
JASPERREPORTS SERVER
COMMUNITY PROJECT
INSTALLATION GUIDE

RELEASE 5.5

http://community.jaspersoft.com

http://www.jaspersoft.com/
http://www.jaspersoft.com

JasperReports Server Installation Guide

2

Copyright © 2013 Jaspersoft Corporation. All rights reserved. Printed in the U.S.A. Jaspersoft, the Jaspersoft logo, Jaspersoft
iReport Designer, JasperReports Library, JasperReports Server, Jaspersoft OLAP, and Jaspersoft ETL are trademarks and/or
registered trademarks of Jaspersoft Corporation in the United States and in jurisdictions throughout the world. All other
company and product names are or may be trade names or trademarks of their respective owners.

This is version 1013-JSO55-30 of the JasperReports Server Community Project Installation Guide.

Table of Contents
TABLE OF CONTENTS
Chapter 1 Introduction . 9
1.1 Conventions . 10
1.2 Java Version Supported . 10
1.3 JasperReports Server Distributions . 10

1.3.1 Installer Support . 10
1.3.2 WAR File Binary Distribution Support . 12

1.4 Release Notes . 13
1.5 System Requirements . 13
1.6 Support for Internationalization . 13

Chapter 2 Installing JasperReports Server . 15
2.1 Pre-Installation Steps . 15
2.2 Starting the Installer . 15
2.3 Accepting the License Agreement . 16
2.4 Choosing Installation Type . 16
2.5 Choosing an Installation Directory . 17
2.6 Selecting a Tomcat Configuration . 17
2.7 Selecting a PostgreSQL Configuration . 17

2.7.1 Choosing the Bundled PostgreSQL . 17
2.7.2 Choosing an Existing PostgreSQL on a Local Host . 18
2.7.3 Using an Existing PostgreSQL on a Remote Host . 18
2.7.4 Enabling Connections to a Remote Host . 19

2.8 Installing Sample Data . 19
2.9 Completing the Installation . 20
2.10 Post-Installation Steps . 20

2.10.1 Updates Made by the Installer During Installation . 20
2.10.2 Installer Output Log File Location . 21
2.10.3 Checking your Java JVM Options . 21
3

JasperReports Server Installation Guide
Chapter 3 Starting and Stopping JasperReports Server . 23
3.1 Start/Stop Menu — Windows . 23

3.1.1 Start/Stop Menus — Bundled Tomcat and PostgreSQL . 23
3.1.2 Additional Information about the Bundled Tomcat and PostgreSQL 23
3.1.3 Start/Stop Scripts — No Bundled Applications . 24

3.2 Start/Stop Scripts — Linux . 24
3.2.1 Manual Start/Stop . 24
3.2.2 Auto Start/Stop with Bundled Tomcat and PostgreSQL . 25

3.3 Start/Stop Apps — Mac OSX . 25
3.3.1 Start/Stop Apps — Mac Dock . 25
3.3.2 Start/Stop JasperReports Server — Mac Terminal Shell . 25

3.4 Logging into JasperReports Server . 26
3.5 JasperReports Server Log Files . 27

Chapter 4 Uninstalling JasperReports Server . 29
4.1 Windows . 29
4.2 Linux . 29
4.3 Mac OSX . 30
4.4 Uninstall Survey . 30

Chapter 5 Installing the WAR File Distribution . 31
5.1 Applications Supported by the WAR File Distribution . 31

5.1.1 Database and Application Server Support . 31
5.1.2 Operating System Support for Bash Shell . 32

5.2 Installing the WAR File Using js-install Scripts . 32
5.3 Starting JasperReports Server . 34
5.4 Logging into JasperReports Server . 34

5.4.1 JasperReports Server Heartbeat . 35
5.5 Troubleshooting Your JasperReports Server Configuration . 35

5.5.1 JasperReports Server Startup Problems . 35
5.5.2 Error Running a Report . 35
5.5.3 Error Running js-install Scripts (js-install-ce.bat/sh) . 35
5.5.4 Problem Connecting to a Cloud Database Instance . 36

5.6 Installing the WAR File Manually . 36

Chapter 6 JVM Options, Manual Database Creation . 39
6.1 Setting JVM Options for Application Servers . 39

6.1.1 Tomcat and JBoss JVM Options . 39
6.1.2 Changing JVM Options for Bundled Tomcat as a Windows Service 41
6.1.3 Changing JVM Options for Existing Tomcat as a Windows Service 41
6.1.4 Changing JVM Options for Bundled Tomcat on Linux . 41
6.1.5 Changing GlassFish JVM Options . 42

6.2 Manually Creating the JasperReports Server Database . 43
6.2.1 PostgreSQL . 44
6.2.2 MySQL . 44
4

Table of Contents
6.3 Locating and Changing Buildomatic Configuration Files . 45
6.3.1 Regenerating Buildomatic Settings . 45
6.3.2 Locating Buildomatic-Generated Property Files . 45
6.3.3 Changing the JDBC Driver Deployed by Buildomatic . 46
6.3.4 Buildomatic Location for JDBC Drivers . 47
6.3.5 Buildomatic Location for JasperReports Server WAR File . 47
6.3.6 Buildomatic Location for SQL Scripts . 47
6.3.7 Buildomatic Location for Database Creation Scripts . 48
6.3.8 Buildomatic Location for Sample Data Catalog ZIP Files . 48
6.3.9 Hibernate Properties Settings . 48
6.3.10 Database Connection Configuration Files . 48

6.4 Configuring Report Scheduling . 49
6.4.1 Mail Server Configuration Settings . 50
6.4.2 Database Settings for the Quartz Driver Delegate Class . 50
6.4.3 Settings for the Report Scheduler Web URI . 51
6.4.4 Settings for the Quartz Table Prefix . 51
6.4.5 Settings for Import-Export . 51
6.4.6 Setting Properties in the default_master.properties File . 52

6.5 Updating XML/A Connection Definitions . 52

Chapter 7 Upgrading from 5.2 to 5.5 . 55
7.1 Upgrade Steps Overview . 55
7.2 Back Up Your JasperReports Server Instance . 55
7.3 Preparing the JasperReports Server 5.5 WAR File Distribution . 56
7.4 Configuring Buildomatic for Your Database and Application Server . 56

7.4.1 Example Buildomatic Configuration . 56
7.5 Upgrading to JasperReports Server 5.5 . 57

7.5.1 js-upgrade Test . 58
7.5.2 Output Log Location . 58
7.5.3 Errors . 58

7.6 Starting and Logging into JasperReports Server 5.5 . 58
7.6.1 Clearing Your Browser Cache . 58
7.6.2 Logging into JasperReports Server . 59

7.7 Additional Tasks to Complete the Upgrade . 59
7.7.1 Clearing the Application Server Work Folder . 59
7.7.2 Clearing the Application Server Temp Folder . 59
7.7.3 Clearing the Repository Cache Database Table . 59

7.8 Old Manual Upgrade Steps: 5.2 to 5.5 . 60

Chapter 8 Upgrading from 3.7 - 5.2 to 5.5 . 61
8.1 Upgrade Steps Overview . 62
8.2 Planning Your Upgrade . 62
8.3 Back Up Your JasperReports Server Instance . 62
8.4 Exporting Current Repository Data . 63

8.4.1 Using Buildomatic Scripts to Export Data . 63
5

JasperReports Server Installation Guide
8.4.2 Using the js-export Script to Export Data . 63
8.5 Preparing the JasperReports Server 5.5 WAR File Distribution . 63
8.6 Configuring Buildomatic for Your Database and Application Server . 64

8.6.1 Example Buildomatic Configuration . 64
8.7 Upgrading to JasperReports Server 5.5 . 65

8.7.1 js-upgrade Test Mode . 65
8.7.2 Output Log Location . 65
8.7.3 Errors . 66

8.8 Starting and Logging into JasperReports Server 5.5 . 66
8.8.1 Clearing Your Browser Cache . 66
8.8.2 Logging into JasperReports Server . 66

8.9 Additional Tasks to Complete the Upgrade . 66
8.9.1 Handling JasperReports Server Customizations . 66
8.9.2 Clearing the Application Server Work Folder . 66
8.9.3 Clearing the Application Server Temp Folder . 67
8.9.4 Clearing the Repository Cache Database Table . 67

8.10 Old Manual Upgrade Steps . 67

Chapter 9 Planning Your Upgrade from 4.7 . 69
9.1 Understanding the Changes in 4.7 . 69
9.2 Migrating Ad Hoc Reports to Ad Hoc Views . 70

9.2.1 Changes to Ad Hoc . 70
9.2.2 Output of Migration Process . 70

9.3 Upgrading Themes in 4.7 . 70
9.3.1 Banner and Toolbar Modifications . 70
9.3.2 Changes to IE Overrides . 72
9.3.3 Images in JasperReports Server 4.7 . 72

9.4 Data Snapshots . 78
9.4.1 Using Data Snapshots . 78

9.5 Understanding the Changes in 5.0 . 78
9.6 Upgrading Preserving Custom Settings . 79

Chapter 10 Upgrading JasperServer 3.5 or Earlier . 81
10.1 Upgrading from 3.5 or Earlier . 81
10.2 Best Practices for Upgrading under Windows . 81

Chapter 11 Password Encryption in JasperReports Server . 83
11.1 Backing Up Your JasperReports Server Database . 83
11.2 Stopping Your Application Server . 83
11.3 Running the Repository Export Utility . 84
11.4 Specifying Encryption Settings in the JasperReports Server WAR . 84

11.4.1 Specifying Encryption Settings - Reference Table . 84
11.5 Specifying Encryption Settings for the Import Utility . 85
11.6 Recreating the JasperReports Server Database . 85

11.6.1 Dropping and Recreating the Database in PostgreSQL . 85
6

Table of Contents
11.6.2 Dropping and Recreating the Database in MySQL . 86
11.6.3 . 86

11.7 Starting the Application Server . 86
11.8 Logging into JasperReports Server . 86

Chapter 12 Configuring the Import-Export Utilities . 87
12.1 Introduction . 87
12.2 Import-Export Configuration Files . 88
12.3 Changing Your Configuration Settings . 88

12.3.1 Creating a default_master.properties File . 88
12.3.2 Location of Properties Files and JDBC Driver . 89
12.3.3 Checking the js.jdbc.properties File . 89
12.3.4 Checking the js.quartz.properties File . 89

12.4 Adding an Additional JDBC Driver . 90
12.5 Running Import or Export . 90

12.5.1 Running Import or Export from the UI . 90
12.5.2 Running Import from Buildomatic . 91
12.5.3 Running Export from Buildomatic . 91
12.5.4 Running the Import-Export Shell Scripts . 92

Appendix A Troubleshooting . 93
A.1 Binary Installer Freezes . 93

A.1.1 Installer Log Files . 93
A.1.2 Installer DebugTrace Mode . 94

A.2 Error Running Buildomatic Scripts . 94
A.2.1 Missing Java JDK . 94
A.2.2 Forgot to Copy the File ant-contrib.jar . 94
A.2.3 Failure with '$' Character in Passwords in Buildomatic Scripts . 94
A.2.4 Older Apache Ant Version . 95

A.3 Unable to Edit Files on Windows 7 . 95
A.4 Bash Shell for Solaris, IBM AIX, HP UX and FreeBSD . 95
A.5 Linux Installer Issue with Unknown Host Error . 96
A.6 Installation Error with Windows Path . 97
A.7 Mac OSX Issues . 97

A.7.1 Problem Starting JasperReports Server on Mac . 97
A.7.2 Installation Error on Mac OSX 10.8 (Lion) . 98

A.8 Database-related Problems . 98
A.8.1 Database Connectivity Errors . 98
A.8.2 Case Sensitive Collation in SQL Server . 99
A.8.3 Maximum Packet Size in MySQL . 99
A.8.4 Case Sensitivity for Table and Column Names . 99
A.8.5 PostgreSQL: Job Scheduling Error . 100
A.8.6 Oracle js-install Script Hangs with Oracle 10g . 100
A.8.7 Performance Issues with Oracle JDBC Queries . 100
A.8.8 Using an Oracle Service Name . 101
7

JasperReports Server Installation Guide
A.8.9 Oracle Error on Upgrade when PL/SQL Not Enabled . 101
A.8.10 Error Running Scheduled Report . 101
A.8.11 Error Running a Report . 101

A.9 Application Server-related Problems . 102
A.9.1 Memory Issues Running Under Tomcat . 102
A.9.2 Java Out of Memory Error . 102
A.9.3 Configuration File Locations . 102
A.9.4 Context.xml under Tomcat: Special Case . 102
A.9.5 Tomcat 6 Installed Using apt-get . 103
A.9.6 GlassFish Modifications . 103
A.9.7 JBoss Modifications . 104
A.9.8 Websphere Modifications . 107
A.9.9 Disabling User Session Persistence in Application Servers . 107
A.9.10 Session Error Using JasperReports Server and Tomcat 7 . 108

A.10 Problems Importing and Exporting Data from the Repository . 108
A.10.1 Exporting a Repository That Contains UTF-8 . 108

A.11 Problems with Upgrade . 110
A.11.1 Include Audit Events on Upgrade . 110

A.12 Installing on Windows XP if Memory Error . 110
A.13 Property File Updates . 111

A.13.1 Owasp.CsrfGuard.properties - Security File . 111
A.14 Permissions Error in Overlay Upgrade with PostgreSQL and Bundled Jaspersoft Installation 111
8

Introduction
CHAPTER 1 INTRODUCTION

JasperReports Server builds on JasperReports as a comprehensive family of Business Intelligence (BI) products, providing
robust static and interactive reporting, report server, and data analysis capabilities. These capabilities are available as either
stand-alone products, or as part of an integrated end-to-end BI suite utilizing common metadata and provide shared services,
such as security, a repository, and scheduling. The server exposes comprehensive public interfaces enabling seamless
integration with other applications and the capability to easily add custom functionality.

The heart of the Jaspersoft BI Suite is the server, which provides the ability to:
Efficiently and securely manage many reports.
Interact with reports, including sorting, changing formatting, entering parameters, and drilling on data.
Schedule reports for distribution through email and storage in the repository.

For business intelligence users, Jaspersoft offers Jaspersoft OLAP, which runs on the server.

Jaspersoft provides several other sources of information to help extend your knowledge of JasperReports Server:
Our Ultimate Guides document advanced features and configuration. They also include best practice recommendations
and numerous examples. The guides are available as downloadable PDFs. Community project users can purchase
individual guides or bundled documentation packs from the Jaspersoft online store. Commercial customers can download
them freely from the support portal.
Our free Business Intelligence Tutorials let you learn at your own pace, and cover topics for developers, system
administrators, business users, and data integration users. The tutorials are available online from the Professional Services
section of our website.
Free samples installed with JasperReports, and JasperReports Server, are documented online in the Community Wiki. For
more information, visit our community website.

This chapter contains the following sections:
Conventions
Java Version Supported
JasperReports Server Distributions
Release Notes
System Requirements
Support for Internationalization
9

http://www.jaspersoft.com/ultimate-guides
http://support.jaspersoft.com/
http://www.jaspersoft.com/business-intelligence-tutorials
http://www.jaspersoft.com/
http://community.jaspersoft.com/wiki/community-wiki
http://community.jaspersoft.com/

JasperReports Server Installation Guide
1.1 Conventions
This document uses the following conventions when referring to file locations:

1.2 Java Version Supported
JasperReports Server supports Java 1.6 and 1.7. Versions earlier than Java 1.6 are not supported.

JasperReports Server is tested and certified using Oracle/Sun Java. OpenJDK 1.6 has also been certified to run with
JasperReports Server.

1.3 JasperReports Server Distributions
There are two main distribution packages for JasperReports Server.

The installer distribution package installs JasperReports Server, automatically configures the JasperReports Server database,
and, if you choose the Install Sample Data option, installs sample data for working with tutorials.

The WAR file binary distribution contains the JasperReports Server web archive file as well as scripts to create and load the
database. The WAR file distribution supports additional applications that are not supported by the installers.

1.3.1 Installer Support
The installers support the following operating systems (32 and 64 bit):

Convention Description

<js-install> The root directory where JasperReports Server will be installed.
For manual installations, the directory where you unpack the WAR file distribution.

<glassfish> The directory where GlassFish is installed.

<java> The directory where java is installed.

<jboss> The directory where JBoss is installed.

<postgresql> The directory where PostgreSQL is installed. If you use the instance of PostgreSQL
that is bundled by the installer, <postgresql> is located in the <js-install> directory.

<tomcat> The directory where Apache Tomcat is installed. If you use the instance of Tomcat
that is bundled by the installer, <tomcat> is located in <js-install>.

Distribution Package Description

Installer Runs on Windows, Linux, and Mac OSX (32 or 64 bit).

WAR File Distribution Zip Used for manual installation on Windows, Linux, Mac, and other platforms.

Platform Versions supported

Linux Red Hat Enterprise Linux 5, 6
Novell SUSE Linux Enterprise 10, 11
Debian 6
Ubuntu 10
10

Introduction
1.3.1.1 Installer Naming for 32-bit and 64-bit

Native 32- and 64-bit installers are supported. The 64-bit installer will put 64-bit versions of Java 7 and PostgreSQL 9 onto
your system for increased speed and performance.

The installer file naming distinguishes the 32-bit installer from the 64-bit installer.

Note: You can install the 32-bit installer onto a 64-bit operating system, but we recommend that you install the 64-bit installer
onto a 64-bit system. The 64-bit installer will not execute on a 32-bit system.

1.3.1.2 Installer Distribution Components

The installer is designed to get JasperReports Server up and running quickly. The server requires the Java environment, an
application server, and database to run. The installer distribution bundles these components:

1.3.1.3 Installing with Existing Components

You can choose to deploy the bundled application or if you have existing components, the installer can deploy to these
components. Both Apache Tomcat and the PostgreSQL database can be independently used as bundled or existing instances.

If you would like the installer to install Tomcat, choose the bundled Tomcat. If you already have Tomcat on your computer
you can choose an existing Tomcat.

Mac OSX 10.6 (Snow Leopard)
10.7 (Lion)

Windows XP
Windows 2008
Windows 7
Windows 8

Installer Type Naming

32-bit installer jasperreports-server-cp-5.5.0-windows-x86-installer.exe

jasperreports-server-cp-5.5.0-linux-x86-installer.run

64-bit installer jasperreports-server-cp-5.5.0-windows-x64-installer.exe

jasperreports-server-cp-5.5.0-linux-x64-installer.run

jasperreports-server-cp-5.5.0-osx-x64-installer.app.zip

Note: x86 is shorthand referring to the 386, 486, and 586 CPU architecture.

Component Description

JasperReports Server
Application

WAR file and configuration support scripts.

JasperReports Server
Documentation

Found in the <js-install>/docs directory.

Apache Tomcat 7 Web application container. You can use the bundled version or an existing version.

Java 1.7 Runtime Runs the web application container.

PostgreSQL 9 Database Database server. You can use the bundled version or an existing version.

If you use an existing Tomcat, it must be on the local machine.

Platform Versions supported
11

JasperReports Server Installation Guide
If you use an existing PostgreSQL, it can be on a local or remote machine. If it’s on a remote Linux machine, configure
PostgreSQL to allow remote connections as described in 2.7.4, “Enabling Connections to a Remote Host,” on page 19.

For information about specific versions of third party applications supported by the installer, refer to the JasperReports Server
release notes in the root of the installation directory.

1.3.1.4 Running Components as Windows Services

The Windows installer installs PostgreSQL and Tomcat as Windows Services. Users can manage JasperReports Server under
the Windows operating system using Services in the Control Panel:

Control Panel > System and Security > Administrative Tools > Services

The bundled PostgreSQL and Tomcat applications restart automatically when the host Windows system restarts. If you do not
want to run these components to automatically restart, you can change the Startup Type from automatic to manual.

You can find the PostgreSQL and Tomcat services under the following names:
jasperreportsPostgreSQL
jasperreportsTomcat

You can also start JasperReports Server from the Windows Start menu.

1.3.2 WAR File Binary Distribution Support
Use the WAR file binary distribution package to install the JasperReports Server application if you cannot use the installer.
The WAR file supports more applications than the installer. If you want to use a database other than PostgreSQL and an
application server other than Apache Tomcat, install JasperReports Server using the WAR file.

The target database can be on a remote server. Using a remote PostgreSQL database on some Linux platforms requires a
change to its configuration file, as described in section 2.7.4, “Enabling Connections to a Remote Host,” on page 19.

The application server should reside on the local machine.

There are js-install shell scripts (for Linux and Window) included in the WAR file distribution which automate much of
the installation tasks by using a single properties file. These scripts are named:

js-install-ce.bat
js-install-ce.sh

The main contents of the WAR file binary distribution are:

For a complete list of applications supported by the WAR file distribution, refer to the release notes that are included
in the root directory of the distribution.

Content Item Description

JasperReports Server js-install
scripts

Found at <js-install>/buildomatic/js-install-ce.bat and js-install-ce.sh.

JasperReports Server Database
Scripts

SQL scripts for each supported database.

JasperReports Server
Documentation

Guides for end users and administrators.

JasperReports Server Extra
Samples

Web Service example applications, sample reports, custom data source
examples, and other sample files.

JasperReports Server Standard
Sample Data

Sample data that highlights JasperReports Server features.

JasperReports Server WAR file
archive

All of the JasperReports Server class files and dependent jars.
12

Introduction
1.3.2.1 About Bundled Apache Ant

The War File Distribution ZIP comes with a bundled version of Apache Ant so you do not need to download or install Ant.
The buildomatic Ant scripts come with Windows and Linux batch scripts that are pre-configured to use the bundled version of
Apache Ant. The buildomatic Ant scripts are called from the command line in the following manner:

The bundled Apache Ant is version 1.8.1. This version or higher is required if you want to run your own version of Ant.

The bundled Apache Ant has an additional jar that extends Ant functionality. This jar is: ant-contrib.jar. This jar enables
conditional logic in Ant. If you are running your own Ant you should copy the ant-contrib.jar to your Ant/lib folder.

1.4 Release Notes
Release notes are included with each distribution and with each new update to a distribution.

Not all applications are immediately supported when a new JasperReports Server version is released. For instance, some
applications require additional testing beyond what is completed for the initial General Availability (GA) release. To find out
exactly what applications are supported with a particular distribution refer to the release notes found in that distribution.

1.5 System Requirements
The following table contains the minimum and recommended resources for a full installation that includes PostgreSQL and an
application server. The values are based on our own testing. You may find that JasperReports Server can run on systems with
fewer resources or slower systems than stated in the minimum resources column. At the same time, it is possible to run out of
resources with the recommended configuration. The success of your deployment depends on the intended load of the system,
the number of concurrent users, the data sets, and whether the databases are installed on the same system as the JasperReports
Server.

Note on Windows XP: The maximum RAM that can be addressed on a 32 bit machine is about 3.5 Gigabytes. So, for a
Windows XP installation this amount of memory is the minimum required for JasperReports Server. If you install to Windows
XP using the binary installer please see Troubleshooting Section A.10 “Installing to Windows XP” for more information.

1.6 Support for Internationalization
JasperReports Server supports the full Unicode character set using UTF-8 encoding. It also depends on the underlying
database and application server to support the UTF-8 character encoding. If you use the bundled Tomcat and PostgreSQL
software, UTF-8 is configured by default. If you use any other software, refer to the JasperReports Server Administrator
Guide for instructions about configuring software to support UTF-8.

Windows: js-ant <target-name>

Linux and Mac OSX: ./js-ant <target-name>

On Linux and Solaris, the js-ant commands may not be compatible with all shells. If you have errors, use the bash
shell explicitly. For more information, see section A.4, “Bash Shell for Solaris, IBM AIX, HP UX and FreeBSD,” on
page 95.

Resource Footprint Minimum Recommended

Disk ~1.3
Gigabytes

10GB free 40GB +

RAM 4GB 8GB +

Processor 2 core minimum 2.5GHz + multi-core Pentium for Windows, Mac, and Linux
13

JasperReports Server Installation Guide
14

Installing JasperReports Server
CHAPTER 2 INSTALLING JASPERREPORTS SERVER

This chapter contains the following sections:
Pre-Installation Steps
Starting the Installer
Accepting the License Agreement
Choosing Installation Type
Selecting a Tomcat Configuration
Selecting a PostgreSQL Configuration
Installing Sample Data
Completing the Installation
Post-Installation Steps

2.1 Pre-Installation Steps
When you run the installation executable, you are given the option to install a bundled Apache Tomcat application server and
PostgreSQL database or to use an existing Tomcat and PostgreSQL.

If you choose to install the bundled Tomcat and database, both are installed on the same host with the server.

2.2 Starting the Installer
In Windows, the installer is an executable file that you can double-click to run. The installer under Windows will need a user
account with Administrative privileges. The installer should also be started and run with “Run as administrator”. For example,
right click on the binary installer file to bring up the context menu. Choose “Run as administrator”:

jasperreports-server-cp-5.5.0-windows-x86-installer.exe (32 bit)
jasperreports-server-cp-5.5.0-windows-x64-installer.exe (64 bit)

If you want to use an existing database instance, the database must be running at install time. If you want to use an
existing Apache Tomcat, the Tomcat instance should be stopped.

The bundled installer is not meant for use in Enterprise Production environments.
15

JasperReports Server Installation Guide
In Linux, the installer is a .run file; you can run it from the command line or from a graphical environment. To start the
installer from the command line, open a bash shell, and enter the name of the installer file. For example:

./jasperreports-server-cp-5.5.0-linux-x86-installer.run (32 bit)

./jasperreports-server-cp-5.5.0-linux-x64-installer.run (64 bit)

In Mac OSX, the installer is a .zip file. Typically, after download, the installer will be found in your <user>/Downloads folder,
and it will already be unpacked. After the download is complete, double-click the following:

jasperreports-server-cp-5.5.0-osx-x64-installer.app (64 bit Only)

Whether you run the installer from the command line or in a graphical environment, you are prompted for the same
information. The following sections describe these prompts, and assume you are in a graphical environment. If you are
installing from the command line, use your keyboard to specify the same details. For example, with the license text, instead of
clicking I accept the agreement, you press Y and press Enter.

The welcome screen introduces the installer and allows you to continue or exit. Click Next.

2.3 Accepting the License Agreement
You are prompted to read and accept the license agreement. Read the agreement, agree to the terms by clicking I accept the
agreement, and click Next. On the command line, you must page through several screens of text to read the full agreement.

If you do not accept the agreement, you must exit the installer.

2.4 Choosing Installation Type
As of the 5.5.0 Release, the installer has been updated to offer a choice of “Install Type”. The first option will install all
installer components and sample data resources. The second option is the “Custom Install”. With the custom install, you can
choose which components to install and whether to include sample data resources.

Install All Components and Samples Option

This option will copy a Bundled version of the Apache Tomcat package and a Bundled version of the PostgreSQL database to
your file system. Additionally, all sample data resources (Reports, Data Sources, OLAP Views, etc) are added to your
JasperReports Server and additional sample databases are created. With this install option, the installer will attempt to find
open Tomcat ports in the 8080 and higher range. And for the PostgreSQL port, the installer will start with port 5432 and then
try values higher than this if 5432 is already being used.

After you choose this first option, you can next choose the installation directory for JasperReports Server. Then, next, all files
and components can be installed without requiring any further information.

Custom Install

The Windows installer will get an error installing the PostgreSQL database if the Windows user does not have
sufficient Administrative privileges and if the installer is not started by right-clicking to use “Run as administrator”.

If you are installing a 32-bit installer onto a 64-bit operating system you will normally get a popup message
reminding you that a 64-bit installer is available. It is not recommended to install a 32 bit version of JasperReports
Server on a 64 bit machine. There can be Java memory usage problems particularly under Windows.

The Windows installer will get an error installing the PostgreSQL database if the Windows user does not have
sufficient Administrative privileges and if the installer is not started by right-clicking to use “Run as administrator”.
16

Installing JasperReports Server
With the custom install, you will have the same choices that the installer has had in the past: install a Bundled Tomcat or use
an Existing Tomcat, install a Bundled PostgreSQL or use an Existing PostgreSQL, choose ports for Tomcat and PostgreSQL,
and choose whether to install sample data resources or not.

2.5 Choosing an Installation Directory
You are prompted for the directory where JasperReports Server is installed, referred to as the <js-install> directory. Accept the
default or click Browse and select a different location, and click Next. On the command line, press Enter to accept the default.
To choose a different directory location, enter that location at the prompt.

The default <js-install> directory depends on your operating system:

2.6 Selecting a Tomcat Configuration
JasperReports Server requires an application server in order to run. The installer is pre-configured to run with the Apache
Tomcat server. When you run the installer, two options appear on Setup — Please select the Tomcat configuration you
want to use:

I want to use the bundled Tomcat
If you choose this option, the installer puts an instance of Tomcat 6 onto your system. Later, after choosing a bundled or
existing database, you are prompted for the server port and shutdown port that Tomcat will use. Most users accept the
default values that are displayed. Accept the default values or enter alternate values, then click Next.
I want to use an existing Tomcat
If you already have an instance of Tomcat on your system, you can choose this option. Later, after choosing a bundled or
existing database, you are prompted for the location of Tomcat. You can browse to the folder where you installed Tomcat,
such as C:\Apache Software Foundation\Tomcat 7.
After selecting a PostgreSQL configuration, you are prompted for Tomcat's server port and shutdown port. Accept the
default values, 8080 and 8005 by default, or enter alternate values.

2.7 Selecting a PostgreSQL Configuration
JasperReports Server requires a database in order to run. The installer is pre-configured to run with the PostgreSQL database.
There are two options available for your PostgreSQL database:

I want to use the bundled PostgreSQL database
I want to use an existing PostgreSQL database

2.7.1 Choosing the Bundled PostgreSQL
If you choose the option to install the bundled PostgreSQL, the installer puts PostgreSQL 9 onto your system. The default
PostgreSQL port 5432 will be used. If the installer finds that port 5432 is already in use, you are prompted to pick an alternate
port. In this case, choose an alternative port value. The installer sets the PostgreSQL administrator password to postgres and
also creates a PostgreSQL database user with administrator privileges and credentials of jasperdb/password.

Windows: C:\Jaspersoft\jasperreports-server-cp-5.5.0

Linux: <USER_HOME>/jasperreports-server-cp-5.5.0

Linux (as root) /opt/jasperreports-server-cp-5.5.0

Mac OSX /Applications/jasperreports-server-cp-5.5.0

On Linux, choose a <js-install> path that’s no more than 84 characters.
17

JasperReports Server Installation Guide
The following table summarizes the parameters set during installation of the bundled PostgreSQL:

2.7.2 Choosing an Existing PostgreSQL on a Local Host
If you choose the option to use an existing PostgreSQL database, you are eventually prompted for the location of PostgreSQL
and the port to use. If you have an instance of PostgreSQL installed locally, accept the default, which is 127.0.0.1, the
localhost. Accept the default location for the PostgreSQL \bin directory, or click Browse to locate and select another location.
You are also prompted for the default administrative account password of the PostgreSQL administrative user. The database
administrative user account name postgres is used by default. Enter the database administrative user password and click Enter.

The following table summarizes the parameters set during the installation of an existing PostgreSQL:

2.7.3 Using an Existing PostgreSQL on a Remote Host
If you are installing to a remote instance of PostgreSQL, you need the PostgreSQL client tools on your local machine. The
version of client tools should match the remote PostgreSQL version. You can check the version of PostgreSQL instance by
entering this command on the computer where it’s installed:

Parameter Default Value and Description

Binary Directory The directory where the postgres and pgAdmin3 binaries are located.

Port The port number that PostgreSQL uses (default is 5432). User must choose
an alternate port if 5432 is in use.

IP or Host Name The IP address or name of the machine where PostgreSQL is installed. The
default value is 127.0.0.1.

PostgreSQL Administrative Password Password of the database administrative user: postgres. The installer
cannot handle special characters at the end of a password string.
Incompatible characters include: & ; $

Database User Name Hard coded default: jasperdb - The installer creates this user which is used
to connect to the JasperReports Server database

Database User Password Hard coded default: password - The installer uses this password for the
jasperdb user.

Additional notes for Linux If your Linux installation does not have a locale setting that supports UTF-8
encoding, your Bundled PostgreSQL instance will be initialized using a
temporary locale (--locale=C). This will allow the PostgreSQL initdb to
succeed with the desired UTF-8 database encoding.

If the installer displays an error message saying FATAL: password authentication failed for user postgres, try
re-entering the administrative password for your PostgreSQL database.

Defaults Used Hardcoded Default Values Used or Created

PostgreSQL Administrative User Name postgres - The default administrative database user.

jasperserver Database User Name jasperdb - The installer creates this database user which is used to connect
to jasperserver database.

jasperserver Database User Password password - The installer creates this password for the jasperdb database
user.

To improve system security, Jaspersoft recommends that you change the default password for jasperdb as soon
as possible. To change the jasperdb connection password in JasperReports Server, edit: <js-install>/
apache-tomcat/jasperserver/META-INF/context.xml. (And delete, if it exists: <js-install>/apache-tomcat/conf/
Catalina/localhost/jasperserver.xml.) Then, make the same change in PostgreSQL using pgAdmin III or psql.
18

Installing JasperReports Server
psql --version
or
<path-to-postgresql-bin-folder>/psql --version

For instance: C:/Jaspersoft/PostgreSQL/9.0/bin/psql --version

To verify that you can connect to the target remote PostgreSQL from the local installation machine:
1. If necessary, install PostgreSQL client tools on your local, JasperReports Server machine.
2. Using your local PostgreSQL client tools, enter this command:

psql -U postgres -h <remote-host> -d postgres

or
<path-to-postgresql-bin-folder>/psql -U postgres -h <remote-host> -d postgres

You might also need to enable connections as described in the next section.

2.7.4 Enabling Connections to a Remote Host
On most platforms, the default PostgreSQL installation doesn’t allow remote connections (as a security feature). You need to
enable remote connections as described in this documentation:

The PostgreSQL configuration documentation on the PostgreSQL web site
The \docs directory of your PostgreSQL installation

To enable connections from the installation machine to the remote PostgreSQL server:
1. Locate the following PostgreSQL host-based authentication (hba) configuration file on the remote PostgreSQL server

instance:
Windows: C:\Program Files\PostgreSQL\9.0\data\pg_hba.conf
Linux: /var/lib/pgsql/data/pg_hba.conf

2. Add the IP address of your local JasperReports Server installation machine to this file. For example, to allow the local
installation machine with address 192.168.12.10 to connect to the PostgreSQL server, add this entry to the pg_hba.conf
file:

host all 192.168.12.10/32 trust

3. Allow TCP/IP connections to the remote PostgreSQL server instance by making the following change to the
postgresql.conf file on the remote machine:
From: listen_addresses = 'localhost'
To: listen_addresses = '*'

4. Restart PostgreSQL.
5. Using your local PostgreSQL client tools, verify that you can connect to the target remote PostgreSQL from the local

installation machine, as described in section 2.7.3, “Using an Existing PostgreSQL on a Remote Host,” on page 18.

2.8 Installing Sample Data
JasperReports Server can be installed with sample databases and sample reports for evaluating its features. Included are:

Sugar CRM data that simulates three years of operations for a fictitious company that relies on the SugarCRM open
source application.
Foodmart data that simulates three years of operations for a fictitious company.
JasperReports Server repository resources such as Reports, OLAP Views, Data Sources, and Input Controls.
Jaspersoft strongly recommends that you install this data, unless you are not interested in testing or evaluating with the
default sample data.

During installation, the following prompt appears:
Would you like to install sample databases and sample reports?
19

JasperReports Server Installation Guide
Click Yes to install the sample data, and click Next.

2.9 Completing the Installation
After the files have been installed, you see the final installation screen. There are several post-installation options:

View Release Notes - If you choose to view the release notes, you must exit the release notes text viewer before
JasperReports Server will launch and open a browser (if you have chosen that option below).
Launch JasperReports Server Now - If you choose to launch JasperReports Server from the installer, the installer exits
and the application server starts if you chose the bundled Tomcat and PostgreSQL. A pause that lasts approximately 25
seconds occurs as the server starts up, then the login page appears in your system default browser. If you’re installing
under Linux, do not close the terminal window running the start script. For information about logging in, see section 3.4,
“Logging into JasperReports Server,” on page 26.

Opt-in for JasperServer Heartbeat - When the heartbeat is enabled, the server sends anonymous system and version
information to Jaspersoft using https. JasperReports Server heartbeat information helps Jaspersoft create better products
by improving our understanding of customer installation environments. For more information, see section 5.4.1,
“JasperReports Server Heartbeat,” on page 35.

Make your choices, then click Finish.

You should now be ready to log into the server.

2.10 Post-Installation Steps

2.10.1 Updates Made by the Installer During Installation
This section lists the standard updates that the installer makes to your local environment if you install to existing applications.
When the installation completes, you can check that the updates, or corresponding changes, were successful.
Updates made to the application server

If you installed to an existing Tomcat, the following modifications to the Tomcat environment were attempted:

The Launch JasperReports Server Now check box option will only be displayed if you have chosen to install a
bundled Tomcat and a bundled PostgreSQL. The menu based start/stop scripts only control the bundled
applications that you chose to be installed. For more information, see Chapter 3, “Starting and Stopping
JasperReports Server,” on page 23.
Additionally, if you do not choose to Launch JasperReports Server Now the bundled components will not be
started. If you only have one bundled component this component will not be started unless you use the Start/Stop
menus or scripts. To Start and Stop JasperReports Server see Chapter 3, “Starting and Stopping
JasperReports Server,” on page 23.

File or Directory Updates

Windows: bin/setenv.bat
Linux and Mac OSX: bin/setevn.sh

Creates this file. Sets increased Java memory allocation values to
JAVA_OPTS. For additional settings, refer to section 6.1, “Setting
JVM Options for Application Servers,” on page 39.

Tomcat 5: common/lib
Tomcat 6 and 7: lib

Adds PostgreSQL JDBC driver to this directory.
As of 5.1, add additional JDBC drivers for other databases.
20

Installing JasperReports Server
Updates made to the PostgreSQL database

If you installed to an existing PostgreSQL database, new schemas and users are created in your database instance:

2.10.2 Installer Output Log File Location
The installer creates a log during installation that records information as the installation progresses. If you encounter any
problems when you install JasperReports Server, it can be helpful to look at the installer log. You can find the installer log at
<js-install>/installation.log.

2.10.3 Checking your Java JVM Options
For both the bundled Tomcat and the existing Tomcat, the installer attempts to set Java JVM options to help with memory
allocation. You can double-check the values set to see that they are appropriate for your installation. If you installed a bundled
version of Tomcat from the installer, these are the default Java JVM options for heap memory allocation:

Note on Windows XP: On a Windows XP installation you may need to decrease the JAVA_OPTS memory settings.
Otherwise, you might receive an “Out of Memory” error which you would see inside the <js-install>/apache-tomcat/
logs/catalina.out log file. If you are installing to Windows XP, please see section A.12, “Installing on Windows XP if
Memory Error,” on page 110 for more information.

PostgreSQL Updates Description

Database jasperserver created This is the JasperReports Server repository database. This database
holds all of system information, such as users, roles, datasources, and
report definitions.

Database user jasperdb created The JasperReports Server application uses this user to connect to the
database.

Sample database foodmart created (optional) Database created if install sample data option was chosen.

Sample database sugarcrm created (optional) Database created if install sample data option was chosen.

Installer Type Setting File Location

32 bit (x86) Windows -Xms512m -Xmx1024m
-XX:MaxPermSize=512m

<js-install>/apache-tomcat/bin/service.bat

32 bit (x86) Linux and Mac OSX -Xms512m -Xmx1024m
-XX:MaxPermSize=512m

<js-install>/apache-tomcat/scripts/ctl.sh

64 bit (x64) Windows -Xms1024m -Xmx2048m
-XX:MaxPermSize=512m

<js-install>/apache-tomcat/bin/service.bat

64 bit (x64) Linux and Mac OSX -Xms1024m -Xmx2048m
-XX:MaxPermSize=512m

<js-install>/apache-tomcat/scripts/ctl.sh
21

JasperReports Server Installation Guide
22

Starting and Stopping JasperReports Server
CHAPTER 3 STARTING AND STOPPING JASPERREPORTS SERVER

This chapter contains the following sections:
Start/Stop Menu — Windows
Start/Stop Scripts — Linux
Start/Stop Apps — Mac OSX
Logging into JasperReports Server
JasperReports Server Log Files

3.1 Start/Stop Menu — Windows
This section describes different start and stop procedures depending on how you installed JasperReports Server: using the
bundled Tomcat and PostgreSQL or using an existing Tomcat and PostgreSQL.

3.1.1 Start/Stop Menus — Bundled Tomcat and PostgreSQL
If you chose to install a bundled Tomcat and a bundled PostgreSQL with JasperReports Server, use the Windows Start menu
items to start and stop JasperReports Server.

To start or stop JasperReports Server from the Windows Start menu:
Click Start > All Programs > JasperReports Server > Start or Stop Services > Start Service.
Click Start > All Programs > JasperReports Server > Start or Stop Services > Stop Service.

3.1.2 Additional Information about the Bundled Tomcat and PostgreSQL

JasperReports Server Windows Service Names:

The Windows Services Panel lists entries for PostgreSQL and Tomcat which are installed as Windows Services by the
installer. These services are listed as:

jasperreportsPostgreSQL
jasperreportsTomcat

Preventing JasperReports Server from starting up automatically:

By default, the bundled services are started automatically on a reboot. Consequently, the JasperReports Server also
automatically starts. You can change the startup mode for the services from automatic to manual:
23

JasperReports Server Installation Guide
In the Windows Services Panel, select jasperreportsTomcat
Right-click the jasperreportsTomcat service, and select properties
Change the Startup type drop-down setting from Automatic to Manual
Do the same for the jasperreportsPostgreSQL service

To Start JasperReports Server from the Windows Services Panel:
Open the Windows Services Panel
Select jasperreportsPostgreSQL, click Start
Select jasperreportsTomcat, click Start

To Start JasperReports Server from the CMD Shell:

JasperReports Server can be manually started from a Windows Command Shell:
Open a Windows CMD Shell
Navigate to the root of the <js-install> folder (i.e. C:\Jaspersoft\jasperreports-server-cp-<ver>)
servicerun START
servicerun STOP (to shutdown JasperReports Server)

Running Processes:

When JasperReports Server is running, the Windows Task Manager lists information about the processes running under the
SYSTEM user name:

postgres.exe
tomcat7.exe

3.1.3 Start/Stop Scripts — No Bundled Applications
During installation, if you chose to install one bundled and one existing Tomcat or PostgreSQL, you can use the Windows
start/stop scripts to start and stop only the bundled one.

For example, if you have an existing Tomcat and you install the bundled PostgreSQL, the scripts and menus specified in the
previous section would start and stop the PostgreSQL application. To start and stop the existing Tomcat, you would use the
management scripts provided by the Tomcat application.

3.2 Start/Stop Scripts — Linux
This section describes different start and stop procedures depending on how you installed JasperReports Server: using the
bundled Tomcat and PostgreSQL or using an existing Tomcat and PostgreSQL.

3.2.1 Manual Start/Stop
You typically start and stop JasperReports Server at the Linux command line. Run the following commands in a Linux shell.

Start JasperReports Server:
cd <js-install>

./ctlscript.sh start

Stop JasperReports Server:
cd <js-install>

./ctlscript.sh stop

JasperReports Server needs to have database and application servers started in this order:
 First, start the database server.
 Next, start the application server.
24

Starting and Stopping JasperReports Server
To start and stop individual components:

3.2.2 Auto Start/Stop with Bundled Tomcat and PostgreSQL
To have JasperReports Server automatically start when you reboot your Linux server, you need to install the JRS database and
application server as services. If you have installed JasperReports Server using the binary installer with the bundled Tomcat
and bundled PostgreSQL options, an example jasperserver service script can be found in the following location:

<js-install>/scripts/linux/jasperserver

Edit this script and set permissions as described in the <js-install>/scripts/linux/readme file in the same location.

Once installed, these services are started automatically when you reboot. Consequently, the JasperReports Server also
automatically restarts.

3.3 Start/Stop Apps — Mac OSX
After you complete the Mac OSX installation, you typically find JasperReports Server installed in the following location:

/Applications/jasperreports-server-cp-<ver>

When JasperReports Server is running, you can see the names of the Java and PostgreSQL processes in the Activity Monitor.

To start JasperReports Server, locate this folder in Finder and double-click the following app:
jasperServerStart.app

To stop JasperReports Server, locate this folder in Finder and double-click the following app:
jasperServerStop.app

The Mac lists the following information in the Activity Monitor:
java

or
org.apache.catalina.startup.Bootstrap
postgres

3.3.1 Start/Stop Apps — Mac Dock
Using Finder, move the following apps into the Mac Dock to start, stop, and login to JasperReports Server:

jasperServerStart.app
jasperServerStop.app
jasperServerLogin.app

3.3.2 Start/Stop JasperReports Server — Mac Terminal Shell

To start and stop JasperReports Server using the Mac terminal shell:
1. Open a Terminal shell (Finder > Go > Utilities > Terminal Icon).
2. Navigate to the <js-install> folder. For instance: /Applications/jasperreports-server-cp-<ver>
3. To start PostgreSQL, Tomcat, and JasperReports Server, enter:

./ctlscript.sh start

4. To shutdown PostgreSQL, Tomcat, and JasperReports Server, enter:
./ctlscript.sh stop

cd <js-install>
./ctlscript.sh start|stop postgresql

./ctlscript.sh start|stop tomcat
25

JasperReports Server Installation Guide
5. To start and stop individual components:

3.4 Logging into JasperReports Server

To log into JasperReports Server on any operating system:
1. Start JasperReports Server.
2. Open a supported browser: Firefox, Internet Explorer, Chrome, and Safari.
3. Log into JasperReports Server by entering the startup URL in your browser’s address field. The URL depends upon your

application server. If you installed the default, bundled Tomcat use:
http://<hostname>:8080/jasperserver

<hostname> is the name or IP address of the computer hosting JasperReports Server.
8080 is the default port number for the Apache Tomcat application server. If you used a different port when installing
your application server, specify its port number instead of 8080.

The login page appears.
4. Log in using the following credentials:

If you installed the sample data, these additional sample end-users are also created. These users are non-administrative
users who have fewer system privileges than an administrative user.

To log into JasperReports Server on Windows:

On Windows, you can launch the login page from the desktop of the JasperReports Server host computer by clicking Start >
All Programs > JasperReports Server > JasperReports Server Login.

To log into JasperReports Server on Mac OSX:

On Mac OSX, you can launch the login page by going to Finder and clicking the following script:
/Applications/<js-install>/jasperServerLogin
For example: /Applications/jasperreports-server-cp-<ver>/jasperServerLogin

To use the Dock to log into JasperReports Server:

From Finder, you can drag the /Applications/<js-install>/jasperServerLogin.app to the Dock to handle logging into
JasperReports Server using your default system browser.

cd <js-install>
./ctlscript.sh start|stop postgresql

./ctlscript.sh start|stop tomcat

User ID Password Description

jasperadmin jasperadmin Administrator for the default organization

User ID Password Description

joeuser joeuser Sample end-user

demo demo Sample end-user for the SuperMart Dashboard demonstration

When you complete the evaluation or testing of your JasperReports Server instance, change the
administrator password (jasperadmin) and remove any sample end-users. Leaving the default passwords
and end-users in place weakens the security of your installation.
26

Starting and Stopping JasperReports Server
3.5 JasperReports Server Log Files
Log files contain important information about JasperReports Server operations. If your application server is Tomcat, JBoss, or
GlassFish, the log output goes to one of the following files:

You can configure the log outputs and logging levels in the log4j.properties file in the WEB-INF folder.

To change the logging levels while you are running JasperReports Server:
1. Browse to http://<hostname>:8080/jasperserver/log_settings.html.

The Log Settings page appears.
2. Change logging levels using the drop-down menus.

Changes to logging levels affect only the current session of JasperReports Server. Logging levels revert to default settings
as defined in the properties files at the next startup.

For more information about system logging, see the JasperReports Server Administrator Guide.

Tomcat: <tomcat>/webapps/jasperserver/WEB-INF/logs/jasperserver.log
JBoss: <jboss>/server/default/deploy/jasperserver.war/WEB-INF/logs/jasperserver.log
GlassFish: <glassfish>/domains/domain1/autodeploy/jasperserver.war/WEB-INF/logs/jasperserver.log
27

JasperReports Server Installation Guide
28

Uninstalling JasperReports Server
CHAPTER 4 UNINSTALLING JASPERREPORTS SERVER

This chapter contains the following sections:
Windows
Linux
Mac OSX
Uninstall Survey

4.1 Windows

To uninstall JasperReports Server on Windows 7:

Click Start > All Programs > JasperReports Server > Uninstall JasperReports Server.

To uninstall JasperReports Server on Windows XP:
1. Click Start > All Programs > JasperReports Server > Uninstall JasperReports Server.

Typically a popup window asks which user account to run as.
2. Uncheck the check box that says:

Protect my computer and data from unauthorized program activity

4.2 Linux
Under Linux, the <js-install> folder includes an executable that removes JasperReports Server from the host.

To uninstall JasperReports Server:
1. From the command line, log in as the root user (or any user with sufficient privileges).
2. Enter the following commands:

cd <js-install>

./uninstall

The uninstaller will not execute if Protect my computer and data from unauthorized program activity is
checked.
29

JasperReports Server Installation Guide
3. Respond Y or yes to the prompt that asks if you want to remove JasperReports Server from this computer.

4.3 Mac OSX

To use Finder to uninstall JasperReports Server:
1. Navigate to the <js-install> folder.

For example: /Applications/jasperreports-server-cp-<ver>
2. Click the uninstall.app to launch the uninstaller.

4.4 Uninstall Survey
After running the uninstaller, you are prompted to take an uninstall survey from Jaspersoft. Survey answers are anonymous
and help Jaspersoft improve the products we make. When you click Yes, the survey launches on the Jaspersoft web site in a
new browser window. Select all the reasons that led you to uninstall JasperReports Server, or enter a short explanation if none
match. Thank you for your feedback.
30

Installing the WAR File Distribution
CHAPTER 5 INSTALLING THE WAR FILE DISTRIBUTION

In addition to the installer binaries, you can install the JasperReports Server application using the stand-alone WAR file
distribution. For production environments, use the WAR file distribution. Download the WAR file distribution from http://
community.jaspersoft.com. The WAR file distribution comes in a file named jasperreports-server-cp-5.5.0-bin.zip in
compressed ZIP format.

This chapter contains the following sections:
Applications Supported by the WAR File Distribution
Installing the WAR File Using js-install Scripts

Starting JasperReports Server
Logging into JasperReports Server
Troubleshooting Your JasperReports Server Configuration
Installing the WAR File Manually

5.1 Applications Supported by the WAR File Distribution

5.1.1 Database and Application Server Support
The instructions in this and subsequent chapters support the following configurations:

For version information about these databases and application servers refer to the release notes in the root of the unpacked
distribution ZIP.

Database Application Server Instructions Located In

PostgreSQL
MySQL

Apache Tomcat
JBoss
GlassFish

This chapter.
31

http://support.jaspersoft.com
http://support.jaspersoft.com

JasperReports Server Installation Guide
5.1.2 Operating System Support for Bash Shell
JasperReports Server is a Java Web Application. Therefore, it supports all operating system platforms where Java is fully
supported. However, for the js-install shell scripts (described in the section below), the default shell required is the bash shell.
Here is a list of shells required:

5.2 Installing the WAR File Using js-install Scripts
Follow the steps in this procedure to install JasperReports Server using WAR file distribution. The js-install shell scripts,
supported on Windows, Linux, and Mac, do most of the work for you.

Prerequisites for installing the WAR file:
1. Install the Oracle/Sun Java JDK 1.6 or 1.7. OpenJDK 1.6 has also been certified.
2. Create and set the JAVA_HOME system environment variable to point to the Java JDK location.
3. Locate or install one of the following application servers:

Apache Tomcat 5.5, 6, or 7
JBoss 5.1 or 7.1
Glassfish 2.1 or 3.0 using the default domain (domain1)
If you use GlassFish 3.1.0 or a custom domain, see section A.9.6, “GlassFish Modifications,” on page 103.

4. Locate or install the PostgreSQL or MySQL database.

If you would like to run a pre-install validation test, you can run js-install-ce.bat test or a similar command. For more
information about how to perform a validation test in your environment, see section 5.5.3.1, “js-install Script Test Mode,” on
page 36.

To install the WAR file using js-install scripts:

The scripts are intended for the bash shell.

1. Extract all files from jasperreports-server-cp-5.5.0-bin.zip. Choose a destination, such as C:\Jaspersoft
on Windows, /home/<user> on Linux, or /Users/<user> on Mac.
The directory, jasperreports-server-cp-5.5.0-bin, appears in the file location you choose.

2. Copy the <database>_master.properties file for your database from sample_conf and paste it to buildomatic:
Copy from — <js-install>/buildomatic/sample_conf/

Operating
System

Required Shell for js-
install scripts System Default Shell Script to Run

Windows CMD shell CMD shell js-install-ce.bat

Linux Bash shell Bash shell js-install-ce.sh

Solaris Bash shell Korn shell (ksh) js-install-ce.sh

IBM AIX Bash shell Korn shell (ksh) js-install-ce.sh

HP UX Bash shell Posix shell (posix/sh) js-install-ce.sh

FreeBSD Bash shell C shell (tcsh) js-install-ce.sh

The target database can be on a remote server. The application server should reside on the local machine.

If installing to non-linux Unix platforms such as HP-UX, IBM AIX, FreeBSD, or Solaris the bash shell is required for
using the js-install scripts.
32

Installing the WAR File Distribution
Paste to — <js-install>/buildomatic
For example, if your database is PostgreSQL, copy postgresql_master.properties to <js-install>/
buildomatic.

3. Rename the file you copied to default_master.properties.
4. Edit the default_master.properties file to add the settings for your database and application server. Table 5-1 lists

sample property values for each supported database.

5. Password Encryption

The default_master.properties file now has a property setting to enable encryption of passwords that reside on the file
system. This will apply to all files found under the buildomatic folder. As well as the connection pooling file used by Apache
Tomcat (i.e. context.xml). Currently, password encryption support for connection pooling only supports the Tomcat
application server.

To enable encryption on the file system, uncomment the encrypt property so that it looks like the following:
encrypt=true

6. Run the js-install scripts:
a. Start your database server.
b. Stop your application server.
c. Open Command Prompt as Administrator on Windows or open a terminal window on Linux and Mac OSX.
d. Run the js-install script:

Table 5-1 Sample Values for the default_master.properties File

Database Sample Property Values

PostgreSQL appServerType=tomcat6 [tomcat7, tomcat5, jboss, jboss-eap-6, jboss-as-7,

glassfish2, glassfish3, skipAppServerCheck†]

appServerDir=c:\\Program Files\\Apache Software Foundation\\Tomcat 7‡

dbHost=localhost

dbUsername=postgres

dbPassword=postgres

MySQL appServerType=tomcat6 [tomcat7, tomcat5, jboss, jboss-eap-6, jboss-as-7,

glassfish2, glassfish3, skipAppServerCheck†]

appServerDir=c:\\Program Files\\Apache Software Foundation\\Tomcat 7‡

dbUsername=root

dbPassword=password
dbHost=localhost

If, under Linux, Tomcat is installed using apt-get, yum, or rpm, see section A.9.5, “Tomcat 6 Installed Using
apt-get,” on page 103.

For more information of the Encryption functionality, refer to the JasperReports Server Administrator Guide.

Commands Description

cd <js-install>/buildomatic
33

JasperReports Server Installation Guide
If you encounter errors during the js-install script execution, see section 5.5.3, “Error Running js-install Scripts
(js-install-ce.bat/sh),” on page 35.

7. Set Java JVM Options, as described in 6.1, “Setting JVM Options for Application Servers,” on page 39. This step is
required.

5.3 Starting JasperReports Server

To run JasperReports Server:

Start your application server using one of these commands:

To view the JasperReports Server application logs, see section 3.5, “JasperReports Server Log Files,” on page 27.

5.4 Logging into JasperReports Server
After JasperReports Server starts up, login by going to this URL:

http://<hostname>:8080/jasperserver

Example:
http://localhost:8080/jasperserver
http://jasperserver.example.com:8080/jasperserver

The login page appears after compiling the necessary JSP files (this will take a few moments).

Use one of the following sets of credentials to log into JasperReports Server:

If you logged in successfully, your JasperReports Server home page appears.

js-install-ce.bat (Windows)
./js-install-ce.sh (Linux and Mac OSX)

Installs JasperReports Server, sample data,
and sample databases (foodmart and
sugarcrm)

js-install-ce.bat minimal (Windows)
./js-install-ce.sh minimal (Linux and Mac OSX)

Installs JasperReports Server, but does not
install sample data and sample databases

To view the output log, look in: <js-install>/buildomatic/logs/js-install-ce-<date>.log

Tomcat: Windows <tomcat>/bin/startup.bat
Linux and Mac OSX <tomcat>/bin/startup.sh

JBoss: Windows <jboss>/bin/run.bat
Linux and Mac OSX <jboss>/bin/run.sh

GlassFish: Windows, Linux, and Mac OSX asadmin start-domain domain1

User ID Password Description

jasperadmin jasperadmin Administrator for the default organization

When you complete the evaluation or testing of your JasperReports Server instance, change the
administrator password (jasperadmin) and remove any sample end-users. Leaving the default passwords
and end-users in place weakens the security of your installation.

Commands Description
34

Installing the WAR File Distribution
Refer to the JasperReports Server User Guide to begin adding reports and other objects to the server.

5.4.1 JasperReports Server Heartbeat
After initially logging into JasperReports Server, you are asked to opt-in to the JasperReports Server Heartbeat.

To opt-in, click OK. To opt-out, click the check box to remove the check and click OK.

The heartbeat helps Jaspersoft understand customer installation environments to improve our products. If you choose to enable
the heartbeat, an HTTPS call at server startup time sends information like this to Jaspersoft:

Operating System and JVM type and version
Application Server and Database type and version
JasperReports Server type and version
Unique, anonymous identifier value

You can manually enable or disable the heartbeat by modifying the following property file jasperserver/WEB-INF/
js.config.properties. To disable the heartbeat, set the heartbeat.enabled property to false:

heartbeat.enabled=false

For additional information about enabling and disabling the heartbeat component, see the JasperReports Server Administrator
Guide.

5.5 Troubleshooting Your JasperReports Server Configuration
This section describes the most common installation problems.

5.5.1 JasperReports Server Startup Problems
If you encounter a problem trying to run a new JasperReports Server, an incorrect database configuration is the likely culprit.
Another common cause is a mistake in the application server configuration files. For information about resolving these types
of errors, see Appendix A, “Troubleshooting,” on page 93.

5.5.2 Error Running a Report
If you have trouble running reports in your new JasperReports Server instance, see section A.8.11, “Error Running a
Report” in Appendix A, “Troubleshooting,” on page 93.

5.5.3 Error Running js-install Scripts (js-install-ce.bat/sh)
The js-install script creates an output log that captures standard output and error output. If you encounter problems during the
execution of the script, or if you want to remember which options you chose, open the output log file.

To troubleshoot problems running js-install scripts:
1. Open the output log file located in:

<js-install>/buildomatic/logs/js-install-<date>-<number>.log

2. Try to find the first error encountered by the js-install steps.
Go to the end of the output log.
Scroll back through lines of error messages until you find the first error logged. Typically, this error causes more
errors later in the log.
Finding the original error is the way to understand the problem. However, this can often be tricky because Java stack
traces in conjunction with the Spring application component framework can make the error output quite long.

3. Incorrect settings in the default_master.properties file cause most problems, which you can correct by editing
your default_master.properties settings. Common errors are:

Typos in the path for the application server
35

JasperReports Server Installation Guide
Misspelling the hostname or password for the database

To recreate your default_master.properties settings:
1. Open the file <js-install>/buildomatic/default_master.properties, make corrections, and save it.
2. Re-run the js-install script.

The js-install script uses the current values in the default_master.properties file.

To help isolate errors, run the js-install scripts in test mode.

5.5.3.1 js-install Script Test Mode

You can run the js-install and js-upgrade scripts in test mode using the test option. In test mode, the js-install
scripts check your default_master.properties settings and validate the application server location and connection to the
specified database. Using test mode can help debug issues, such as an incorrect database password. Your system isn’t altered
when executing the script in test mode.

To run the js-install script in test mode on Windows:
1. Navigate to the buildomatic directory:

cd <js-install>/buildomatic

2. Enter the following command to run the js-install script in test mode:
js-install-ce.bat test

To run the js-install script in test mode on Linux or Mac OSX:
1. Navigate to the buildomatic directory:

cd <js-install>/buildomatic

2. Enter the following command to run the js-install script in test mode:
./js-install-ce.sh test

5.5.4 Problem Connecting to a Cloud Database Instance
A cloud database instance (such as Amazon EC2) typically disables unused IP ports. When the js-install script runs, it
validates the database hostname using the built-in ant operation <isreachable>. This operation is similar to a network ping
and may cause a “hang” issue if the port is unavailable. In this case, the validateHost step can be commented out in the
buildomatic/validation.xml file. See the comment in the do-pre-install-test target.

5.6 Installing the WAR File Manually
In some case, you may need to install the WAR file manually when you cannot use the js-install scripts.

The manual buildomatic steps described in this procedure execute the same Ant targets as the js-install scripts
(js-install.sh/.bat). The procedure shows which buildomatic targets to execute manually if, for some reason, you are
unable to use the js-install scripts.

To install the WAR file distribution using manual buildomatic steps:
1. Start your database server.
2. Stop your application server.
3. Create and edit a default_master.properties file to add the settings in for your database and application server as

described in 5.2, “Installing the WAR File Using js-install Scripts,” on page 32.
36

Installing the WAR File Distribution
4. Open a Command Prompt as Administrator on Windows or open a terminal window on Linux or Mac. Run the following
commands:

If you encounter an error when running create-sugarcrm-db, create-foodmart-db, or create-js-db, you can
create the JasperReports Server database manually using the database administration tool for your particular database
type. To create the JasperReports Server database manually for PostgreSQL or MySQL, see section 6.2, “Manually
Creating the JasperReports Server Database,” on page 43.
If you have previously installed the databases, you can drop the old versions and then recreate the databases. To do this,
run the following drop commands before running the commands in Table 5-2:

5. Set Java JVM Options, as described in section 6.1, “Setting JVM Options for Application Servers,” on page 39. This
step is required.

Table 5-2 Buildomatic Targets to Execute to Install the WAR File

Commands Description

cd <js-install>/buildomatic Makes the buildomatic directory your current directory.

js-ant create-js-db Creates the JasperReports Server repository database.

js-ant create-sugarcrm-db

js-ant create-foodmart-db

(Optional) Creates the sample databases.

js-ant load-sugarcrm-db

js-ant load-foodmart-db

(Optional) Loads sample data into the sample databases.

js-ant init-js-db-ce

js-ant import-minimal-ce

Initializes the jasperserver database, loads core
application data. Running js-ant import-minimal-ce is
mandatory. The server cannot function without this data.

js-ant import-sample-data-ce (Optional) Loads the demos that use the sample data.

js-ant deploy-webapp-ce Configures and deploys the WAR file to Tomcat, JBoss, or
Glassfish.

On non-Linux Unix platforms, the js-ant commands may not be compatible with all shells. If you have errors, use
the bash shell explicitly. For more information, see section A.4, “Bash Shell for Solaris, IBM AIX, HP UX and
FreeBSD,” on page 95.

Table 5-3 Buildomatic Targets to Execute to Delete Sample Databases

Commands Description

js-ant drop-sugarcrm-db

js-ant drop-foodmart-db

(Optional) Deletes the sample databases.

js-ant drop-js-db (WARNING) This will delete the JasperReports Server
repository database. Only run this command if you intend to
recreate the jasperserver database
37

JasperReports Server Installation Guide
38

JVM Options, Manual Database Creation
CHAPTER 6 JVM OPTIONS, MANUAL DATABASE CREATION

This chapter contains the following sections:
Setting JVM Options for Application Servers
asadmin start-domain domain1
Setting JVM Options for Application Servers
Locating and Changing Buildomatic Configuration Files
Configuring Report Scheduling
Updating XML/A Connection Definitions

6.1 Setting JVM Options for Application Servers
JasperReports Server is supported on Java 1.6 and 1.7. Java Virtual Machine (JVM) runtime parameters normally need to be
explicitly set so that the memory settings have values that are larger than the default settings. The options that you should set
and the values they are set to depend on your version of Java and the application server that you use.

The settings in this section apply specifically to the Oracle/Sun JVM. Other JVMs may or may not have equivalent settings.

6.1.1 Tomcat and JBoss JVM Options
The following tables present some typical settings of JVM options that affect JasperReports Server. For information about
changing a JVM option setting for your particular environment, see your application server documentation.

The following example settings are for 64-bit systems. For 32-bit systems, see “Checking your Java JVM
Options” on page 21.
39

JasperReports Server Installation Guide
JasperReports Server doesn’t provide a virtual X frame buffer on Linux. If your Linux applications are graphical, set the
-Djava.awt.headless=true to prevent Java from trying to connect to an X-Server for image processing.

There are a number of ways to set JVM options. Sections 6.1.2 - 6.1.5 present step-by-step instructions for performing this
task. Alternatively, you can add your JAVA_OPTS settings to any one of these files:

JVM Options on Windows (64 bit)

Options
for Java
1.6 and
1.7

set JAVA_OPTS=%JAVA_OPTS% -Xms1024m -Xmx2048m -XX:PermSize=32m
set JAVA_OPTS=%JAVA_OPTS% -XX:MaxPermSize=512m -Xss2m -XX:+UseConcMarkSweepGC
set JAVA_OPTS=%JAVA_OPTS% -XX:+CMSClassUnloadingEnabled

Additional
options for
Java 1.6-
1.7 and
JBoss

set JAVA_OPTS=%JAVA_OPTS% -Djavax.xml.soap.MessageFactory=org.apache.axis.soap.MessageFactoryImpl
set JAVA_OPTS=%JAVA_OPTS% -Djavax.xml.soap.SOAPConnectionFactory=org.apache.axis.soap.SOAPConnectionFactoryImpl
set JAVA_OPTS=%JAVA_OPTS% -Djavax.xml.soap.SOAPFactory=org.apache.axis.soap.SOAPFactoryImpl

Additional
option for
JBoss 5.1

set JAVA_OPTS=%JAVA_OPTS% -Djavax.xml.transform.TransformerFactory=org.apache.xalan.processor.TransformerFactoryImpl

JVM Options on Linux and Mac OSX (64 bit)

Options
for Java
1.6 and
1.7

export JAVA_OPTS="$JAVA_OPTS -Xms1024m -Xmx2048m -XX:PermSize=32m"
export JAVA_OPTS="$JAVA_OPTS -XX:MaxPermSize=512m -Xss2m"
export JAVA_OPTS="$JAVA_OPTS -XX:+UseConcMarkSweepGC"
export JAVA_OPTS="$JAVA_OPTS -XX:+CMSClassUnloadingEnabled"

Additional
options for
Java 1.6-
1.7 and
JBoss

export JAVA_OPTS="$JAVA_OPTS -Djavax.xml.soap.MessageFactory=org.apache.axis.soap.MessageFactoryImpl"
export JAVA_OPTS="$JAVA_OPTS -Djavax.xml.soap.SOAPConnectionFactory=org.apache.axis.soap.SOAPConnectionFactoryImpl"
export JAVA_OPTS="$JAVA_OPTS -Djavax.xml.soap.SOAPFactory=org.apache.axis.soap.SOAPFactoryImpl"

Additional
option for
JBoss 5.1

export JAVA_OPTS="$JAVA_OPTS -Djavax.xml.transform.TransformerFactory=org.apache.xalan.processor.TransformerFactoryImpl"

File Add JVM Options After This Line on Windows

<tomcat>/bin/setclasspath.bat set JAVA_ENDORSED_DIRS=%BASEDIR%\common\endorsed

<tomcat>/bin/setenv.bat JAVA_OPTS setting can go anywhere in this file.

<jboss>/bin/run.bat (JBoss 5.1) set JAVA_OPTS=%JAVA_OPTS% -Dprogram.name=%PROGNAME%

<jboss>/bin/standalone.bat (JBoss 7) rem Setup JBoss specific properties

File Add JVM Options After This Line on Linux

<tomcat>/bin/setclasspath.sh JAVA_ENDORSED_DIRS="$BASEDIR"/common/endorsed

<tomcat>/bin/setenv.sh JAVA_OPTS setting can go anywhere in this file.

<jboss>/bin/run.sh (JBoss 5.1) export JAVA_OPTS="$JAVA_OPTS -Dprogram.name=$PROGNAME"

<jboss>/bin/standalone.sh (JBoss 7) Add JAVA_OPTS setting before #Display our environment
40

JVM Options, Manual Database Creation
6.1.2 Changing JVM Options for Bundled Tomcat as a Windows Service
The Windows binary installer installs the bundled Tomcat component as a Windows Service by default. The steps to change
JVM options are:
1. Open this file for editing:

cd <js-install>/apache-tomcat/bin/service.bat

2. Look for the following line to change the JVM heap size, for example:

3. Update this line to increase the maximum heap size from 2048M to 3072M, for example:
-Xmx3072M

4. Because Tomcat is installed as a service, you need to re-install the service. From a Windows Command shell, enter these
commands (Note: the cmd shell will disappear when these commands are run. You need to open a new cmd shell for each
command.). To open a cmd shell: Start Menu > Run... > cmd

The Tomcat service is removed and then installed. After execution of the commands, the service is running.

6.1.3 Changing JVM Options for Existing Tomcat as a Windows Service
If you installed JasperReports Server to use an existing Tomcat (not the bundled component) that is running as a Windows
service, you can set Java options on the Java Tab of the Tomcat Properties dialog:
1. Launch the Tomcat configuration application from the Windows Start menu:

Start > Programs > Apache Tomcat > Configure Tomcat (Run as administrator)
2. In the Apache Tomcat Properties dialog, click the Java tab.
3. In the Java Options field, add your JAVA_OPTS values according to the tables above.

Enter only the options preceded by -X or -D, not set JAVA_OPTS=%JAVA_OPTS%.
Enter only one Java option setting per line.

4. For instance, add options as follows:

5. Click Apply, then click OK.
6. Stop and restart Tomcat.

6.1.4 Changing JVM Options for Bundled Tomcat on Linux
If, under Linux, you installed JasperReports Server to use the bundled Tomcat, you can set Java options by editing the
appropriate Tomcat configuration script. The steps to change JVM options are:

"%EXECUTABLE%" //US//%SERVICE_NAME% --Startup auto --JvmOptions "-Xms1024M;-
Xmx2048M;-Xss2M;-Dcatalina.base=%CATALINA_BASE%;-Dcatalina.home=%CATALINA_HOME%;-
Djava.endorsed.dirs=%CATALINA_HOME%\endorsed" --StartMode jvm --StopMode jvm

cd <js-install>\apache-tomcat\scripts
serviceinstall.bat REMOVE

serviceinstall.bat INSTALL

These example settings are for 64-bit systems. For 32-bit systems, see “Checking your Java JVM
Options” on page 21.

-Xms1024m

-Xmx2048m

-XX:PermSize=32m
-XX:MaxPermSize=512m

-Xss2m
41

JasperReports Server Installation Guide
1. Open the following file for editing:
cd <js-install>/apache-tomcat/scripts/ctl.sh

2. Look for the start_tomcat() function and locate the JAVA_OPTS variable inside it.
3. Modify the JAVA_OPTS values according to the tables above:

4. Save and close the ctl.sh file.
5. Stop and restart PostgreSQL and Tomcat as described in Chapter 3, “Starting and Stopping JasperReports Server,”

on page 23.

6.1.5 Changing GlassFish JVM Options
The following sections describe how to set the JVM options for GlassFish for Java 1.6 and 1.7 using the command line or a
configuration file.

6.1.5.1 Setting GlassFish JVM Options with asadmin Command
1. First make sure your GlassFish instance is up and running, then enter the following command as a single line:

2. Restart the application server using the following commands:
asadmin stop-domain domain1

asadmin start-domain domain1

When running the asadmin create-jvm-options command, error messages like this might appear:

This message indicates that one of the options specified was already set in the JVM. The command will succeed for all other
JVM options on the command line. No further action is necessary.

6.1.5.2 Setting GlassFish JVM Options by Editing domain.xml
1. Open the <glassfish>/domains/domain1/config/domain.xml configuration file for editing.

start_tomcat() {

is_tomcat_running

...
export JAVA_OPTS="-Xms1024m -Xmx2048m -XX:PermSize=32m -XX:MaxPermSize=512m -

Xss2m -XX:+UseConcMarkSweepGC -XX:+CMSClassUnloadingEnabled"
...

}

There may be more than one occurrence of the Java_OPTS variable in the ctl.sh file. Make sure to edit the instance
inside the start_tomcat() function.

asadmin create-jvm-options -Xms1024m:-Xmx2048m:-XX\:PermSize=32m:

-XX\:MaxPermSize=512m:-Xss2m:-XX\:+UseConcMarkSweepGC:
-XX\:+CMSClassUnloadingEnabled:

-Djavax.xml.soap.MessageFactory=org.apache.axis.soap.MessageFactoryImpl:

-Djavax.xml.soap.SOAPConnectionFactory=org.apache.axis.soap.SOAPConnectionFactoryImpl:
-Djavax.xml.soap.SOAPFactory=org.apache.axis.soap.SOAPFactoryImpl:

[exec] CLI167 Could not create the following jvm options. Options exist:

[exec] -Xmx512m
[exec] CLI137 Command create-jvm-options failed.
42

JVM Options, Manual Database Creation
2. Add the following lines to the section entitled java-config:

3. If you are modifying the settings for a running instance of GlassFish, restart the application server using the following
commands:

asadmin stop-domain domain1

asadmin start-domain domain1

6.2 Manually Creating the JasperReports Server Database
If you can’t use the js-install scripts to create the JasperReports Server database and the sample databases, you can create
them manually.

To manually create the JasperReports Server database:
1. Follow these instructions to create the repository database and optional sample databases:

6.2.1, “PostgreSQL,” on page 44
6.2.2, “MySQL,” on page 44
3., “Continue from step 2 in section 6.2, "Manually Creating the JasperReports Server Database," on
page 43.,” on page 45
3., “Continue from step 2 in section 6.2, "Manually Creating the JasperReports Server Database," on
page 43.,” on page 45
6.2.5, “SQL Server,” on page 47

The commands in these sections have been tested at Jaspersoft, but the commands you need to use on your database
instance may be different.

2. If you did not install the optional sample databases, complete the installation with these commands:
cd <js-install>/buildomatic

js-ant import-minimal-ce
js-ant deploy-webapp-ce

If you installed the optional sample databases, complete the installation with these commands:
cd <js-install>/buildomatic
js-ant import-sample-data-ce

js-ant deploy-webapp-ce
For more information about executing the Ant scripts, see section 5.6, “Installing the WAR File Manually,” on
page 36.

3. Set Java JVM Options, as described in section 6.1, “Setting JVM Options for Application Servers,” on page 39. This
step is required.

<jvm-options>-Xms1024m -Xmx2048m -XX:PermSize=32m -XX:MaxPermSize=512m -Xss2
-XX:+UseConcMarkSweepGC -XX:+CMSClassUnloadingEnabled

-Djavax.xml.soap.MessageFactory=org.apache.axis.soap.MessageFactoryImpl

-Djavax.xml.soap.SOAPConnectionFactory=org.apache.axis.soap.SOAPConnectionFactoryImpl
-Djavax.xml.soap.SOAPFactory=org.apache.axis.soap.SOAPFactoryImpl

</jvm-options>
43

JasperReports Server Installation Guide
6.2.1 PostgreSQL

To manually create the JasperReports Server database in PostgreSQL:
1. On the Windows, Linux, or Mac command line, enter these commands to create and initialize the JasperReports Server

database:

2. (Optional) Run the following commands if you want to install sample databases:

3. Continue from step 2 in section 6.2, "Manually Creating the JasperReports Server Database," on page 43.

6.2.2 MySQL

To manually create the JasperReports Server database in MySQL:

The MySQL client software, mysql.exe or mysql, can be used to interact with the MySQL database.

1. On the Windows, Linux, or Mac command line, enter these commands to create and initialize the JasperReports Server
database:

cd <js-install>/buildomatic/install_resources/sql/postgresql

psql -U postgres -W

postgres=#create database jasperserver encoding=’utf8’;
postgres=#\c jasperserver;

postgres=#\i js-create.ddl

postgres=#\i quartz.ddl
postgres=#\q

cd <js-install>/buildomatic/install_resources/sql/postgresql

psql -U postgres -W
postgres=#create database sugarcrm encoding=’utf8’;

postgres=#create database foodmart encoding=’utf8’;

postgres=#\c sugarcrm;
postgres=#\i sugarcrm.sql; (first make sure the file is unzipped)

postgres=#\c foodmart;

postgres=#\i foodmart-postqresql.sql; (first make sure the file is unzipped)
postgres=#\i supermart-update.sql;

postgres=#\q

For specific details on connecting to the MySQL database and setting privileges for databases and db
users, please refer to the documentation provided with your database.

cd <js-install>/buildomatic/install_resources/sql/mysql

mysql -u root -p
mysql>create database jasperserver character set utf8;

mysql>use jasperserver;

mysql>source js-create.ddl

mysql>source quartz.ddl
mysql>exit
44

JVM Options, Manual Database Creation
2. (Optional) Run these commands to install sample databases:

3. Continue from step 2 in section 6.2, "Manually Creating the JasperReports Server Database," on page 43.

6.3 Locating and Changing Buildomatic Configuration Files
The Ant-based buildomatic scripts contain support files for setting up and configuring a number of databases and application
servers. This section describes the locations and content of some of these files and how to change the content.

6.3.1 Regenerating Buildomatic Settings
Whenever you change your default_master.properties file and re-run the js-install scripts (or any other
buildomatic target), your generated configuration settings are automatically updated. The generated settings are in this
location:

<js-install>/buildomatic/build_conf/default

The settings are automatically regenerated based on the new timestamp found on the properties file.

If you want to explicitly cause your generated configuration to be regenerated, you can run the following buildomatic targets:
cd <js-install>/buildomatic
js-ant clean-config

js-ant gen-config

The first target clears the configuration template files in buildomatic/build_conf/default directory. The second re-
builds the configuration settings.

6.3.2 Locating Buildomatic-Generated Property Files
After you set your database and application server property values, you initiate buildomatic which automatically generates the
database and application server configuration files needed to prepare for a JasperReports Server installation.

The generated property files are in this location:
<js-install>/buildomatic/build_conf/default

Some of the key configuration files are:
js.jdbc.properties

js.quartz.properties

js-glassfish-ds.xml
js-jboss-ds.xml

maven_settings.xml - (used for source code build)

cd <js-install>/buildomatic/install_resources/sql/mysql
mysql -u root -p

mysql>create database sugarcrm;

mysql>create database foodmart;
mysql>use sugarcrm;

mysql>source sugarcrm.sql;(first make sure the file is unzipped)

mysql>use foodmart;

mysql>source foodmart-mysql.sql; (first make sure the file is unzipped)
mysql>source supermart-update.sql;

mysql>exit

These commands exist as a convenience. Whenever default_master.properties is edited, the resulting
configuration templates are regenerated automatically based on the updated time-stamp associated with the edited
file.
45

JasperReports Server Installation Guide
More generated property files are:
<js-install>/buildomatic/build_conf/default/webapp

Included in the /webapp directory are configuration files, such as:
META-INF/context.xml

WEB-INF/hibernate.properties
WEB-INF/js.quartz.properties

These autogenerated files are removed if you run the buildomatic target: clean-config. You can then regenerate the files by
running the target: gen-config. (Also, after running clean-config, any subsequent target will regenerate the configuration
files.)

6.3.3 Changing the JDBC Driver Deployed by Buildomatic
When you run the buildomatic target deploy-webapp-ce the JDBC driver for your specified database is copied to your
application server.

If there is a different or more up-to-date JDBC driver that you prefer to use, change the driver used by updating your
default_master.properties file:

<js-install>/buildomatic/default_master.properties

In default_master.properties, set the maven.jdbc.artifactId and the maven.jdbc.version to point to the name
of the driver you would like to use:

maven.jdbc.artifactId=<first-part-of-filename>

maven.jdbc.version=<version-part-of-filename>

Make sure that the property settings and the JDBC driver name exactly match, as shown in examples in the following sections.

Put new JDBC drivers in the same location as the existing JDBC drivers for your DB type. The buildomatic scripts will look in
the default jdbc folder location described in 6.3.4, “Buildomatic Location for JDBC Drivers,” on page 47 that is associated
with your DB type:

<js-install>/buildomatic/conf_source/db/<dbType>/jdbc

If you plan to run the js-import-ce.bat/.sh, js-export-ce.bat/.sh shell scripts, manually update the JDBC driver
version found in the <js-install>/buildomatic/conf_source/ieCE/lib folder.

6.3.3.1 PostgreSQL Driver Example

You can use the same logic above to deploy other JDBC drivers. For example, you want to use the JDBC3 PostgreSQL driver
and automatically deploy the driver to your application server when you run the deploy-webapp-ce target. However, the
default driver setting, shown in the following file, is JDBC4:

<js-install>/buildomatic/conf_source/db/postgresql/db.properties

maven.jdbc.artifactId=postgresql

maven.jdbc.version=9.2-1002.jdbc4

So the driver used is: postgresql-9.2-1002.jdbc4.jar

To change the default driver setting, edit your default_master.properties file, add the following lines:
maven.jdbc.artifactId=postgresql

maven.jdbc.version=9.2-1002.jdbc3

Now, when you run deploy-webapp-ce, the driver used is: postgresql-9.2-1002.jdbc3.jar.

6.3.3.2 MySQL Driver Example

You can use the same logic above to deploy other JDBC drivers. For example, you want to use the mariadb.jdbc driver and
automatically deploy the driver to your application server when you run the deploy-webapp-ce target.

To change the default driver settings, edit your default_master.properties file to use the following lines:
jdbcDriverClass=org.mariadb.jdbc.Driver

maven.jdbc.groupId=org.mariadb.jdbc
46

JVM Options, Manual Database Creation
maven.jdbc.artifactId=mariadb-java-client

maven.jdbc.version=1.1.2

6.3.4 Buildomatic Location for JDBC Drivers
The installer provides JDBC drivers for all databases listed in the following table:

6.3.5 Buildomatic Location for JasperReports Server WAR File
Buildomatic takes the JasperReports Server WAR file from the root of the <js-install> directory:

<js-install>/jasperserver.war

When you run the deploy-webapp-ce target, buildomatic takes the war archive and unpacks it into your application server.
Next, the database configuration files needed by the application server are copied to the appropriate locations. For instance, in
the case of Tomcat:

<js-install>/jasperserver.war
Unpacked and copied to <tomcat>/webapps/jasperserver/*
<js-install>/buildomatic/build_conf/default/webapp/META-INF/context.xml
Copied to <tomcat>/webapps/jasperserver/META-INF/context.xml
<js-install>/buildomatic/build_conf/default/webapp/WEB-INF/hibernate.properties
Copied to <tomcat>/webapps/jasperserver/WEB-INF/hibernate.properties
<js-install>/buildomatic/build_conf/default/webapp/WEB-INF/js.quartz.properties
Copied to <tomcat>/webapps/jasperserver/WEB-INF/js.quartz.properties
<js-install>/buildomatic/build_conf/db/postgres/jdbc/postgresql-9.2-1002.jdbc4.jar
Copied to <tomcat>/lib

6.3.6 Buildomatic Location for SQL Scripts
Buildomatic comes with SQL scripts and other utilities that support a number of databases. These files are in:

<js-install>/buildomatic/install_resources/sql/

For example, some key files are (same pattern for additional databases):
<js-install>/buildomatic/install_resources/sql/postgresql/js-create.ddl
<js-install>/buildomatic/install_resources/sql/postgresql/quartz.ddl
<js-install>/buildomatic/install_resources/sql/postgresql/upgrade-postgresql-5.0.0-5.1.0-ce.sql
<js-install>/buildomatic/install_resources/sql/postgresql/js-drop.ddl
<js-install>/buildomatic/install_resources/sql/postgresql/drop-quartz.ddl

Database Buildomatic JDBC Driver Location and Sample JARs

PostgreSQL <js-install>/buildomatic/conf_source/db/postgresql/jdbc/postgresql-9.2-1002.jdbc3.jar
<js-install>/buildomatic/conf_source/db/postgresql/jdbc/postgresql-9.2-1002.jdbc4.jar

MySQL <js-install>/buildomatic/conf_source/db/mysql/jdbc/mariadb-java-client-1.1.2.jar

Vertica (as a data
source only)

<js-install>/buildomatic/conf_source/db/vertica/jdbc/vertica_4.1.19_jdk_5.jar

You can run these scripts manually by copying them to a location where your database client software is located.
47

JasperReports Server Installation Guide
6.3.7 Buildomatic Location for Database Creation Scripts
For most databases the buildomatic scripts are able to create the metadata repository database used by JasperReports Server.
This is the database where the data defining users, roles, data sources, reports, OLAP views, domains, and other data are
stored. This database is normally named jasperserver.

Buildomatic attempts to create the jasperserver database via JDBC when the create-js-db target is executed.

The scripts and property files used to create the jasperserver database are here:
<js-install>/buildomatic/conf_source/db/

postgresql/scripts.properties
mysql/scripts.properties

6.3.8 Buildomatic Location for Sample Data Catalog ZIP Files
Buildomatic includes export files which hold the JasperReports Server sample data (that have examples of new features). This
sample data is loaded when you run the buildomatic target import-sample-data-ce, for instance. These export files along
with other important export files are located here:

<js-install>/buildomatic/install_resources/export/

Here are some key files (same pattern for additional databases):
js-catalog-postgresql-minimal-ce.zip
js-catalog-postgresql-ce.zip
js-catalog-mysql-minimal-ce.zip
js-catalog-mysql-ce.zip

6.3.9 Hibernate Properties Settings
Your hibernate.properties settings are in the following directory after buildomatic has been run to automatically
generate your configuration files:

<js-install>/buildomatic/build_conf/default/webapp/WEB-INF/hibernate.properties

Within the jasperserver WAR file the hibernate.properties file is found at the following location:
<appserver-path>/jasperserver/WEB-INF/hibernate.properties

The buildomatic scripts automatically create this configuration file. When you run the buildomatic target deploy-webapp-
ce this file is copied to JasperReports Server in your application server.

Hibernate property values are:

6.3.10 Database Connection Configuration Files

6.3.10.1 Tomcat

After setting up the buildomatic configuration for your database, the Tomcat context.xml will be automatically created with
the appropriate settings for JasperReports Server.

When the buildomatic target deploy-webapp-ce is run, the context.xml will be automatically copied into the jasperserver
WAR set of files.

You can view the automatically generated context.xml at the following location:
<js-install>/buildomatic/build_conf/default/webapp/META-INF/context.xml

The final location of the context.xml is:

PostgreSQL metadata.hibernate.dialect=com.jaspersoft.hibernate.dialect.PostgresqlNoBlobDialect

MySQL 5.1 metadata.hibernate.dialect=org.hibernate.dialect.MySQLInnoDBDialect

MySQL 5.5 metadata.hibernate.dialect=org.hibernate.dialect.MySQL5InnoDBDialect
48

JVM Options, Manual Database Creation
<tomcat>/webapps/jasperserver/META-INF/context.xml

Tomcat will often create a copy of the context.xml file with a changed name that will be read instead of the one found in the
jasperserver war file. This is often a source of confusion for Tomcat users who attempt change their database settings. If you
change your settings, delete the file in this location:

<tomcat>/conf/Catalina/localhost

6.3.10.2 JBoss

After setting up the buildomatic configuration for your database, the JBoss data source definition file will be automatically
created with the appropriate settings for JasperReports Server.

When the buildomatic target deploy-webapp-ce is run, the js-jboss-ds.xml will be automatically copied into the JBoss
instance.

You can view the automatically generated js-jboss-ds.xml at the following location:
<js-install>/buildomatic/build_conf/default/js-jboss-ds.xml (JBoss 5.1)
<js-install>/buildomatic/build_conf/default/js-jboss7-ds.xml (JBoss 7.1)

The final location of the js-jboss-ds.xml is:
<jboss>/server/default/deploy/js-jboss-ds.xml (JBoss 5.1)
<jboss>/standalone/deployments/jasperserver.war/WEB-INF/js-jboss7-ds.xml

When JasperReports Server is running under JBoss, there are a couple of INFO log messages and an XML/A connection error
that might occur depending on the version of JBoss you are running with.

For more information, refer to troubleshooting section A.9.7, “JBoss Modifications,” on page 104.

6.3.10.3 Glassfish

After setting up the buildomatic configuration for your database, the Glassfish data source definition file js-glassfish-ds.xml
will be automatically created with the appropriate settings. When the buildomatic target deploy-webapp-ce is run, the file is
automatically deployed to the Glassfish instance.

You can view the automatically generated js-glassfish-ds.xml at the following location:
<js-install>/buildomatic/build_conf/default/js-glassfish-ds.xml

To deploy the datasource definition manually, you can run a command similar to the following:
asadmin add-resources "<js-install>/buildomatic/build_conf/default/js-glassfish-ds.xml"

6.4 Configuring Report Scheduling
The JasperReports Server report scheduling feature is powered by the Quartz scheduler tool. The configuration settings for
Quartz-based report scheduling is automatically handled by buildomatic.

In a deployed JasperReports Server instance, you will find the js.quartz.properties file in the following location:
<app-server-path>/jasperserver/WEB-INF/js.quartz.properties

For mail server configuration, there is an additional property setting for authentication in the following file:
<app-server-path>/webapps/jasperserver/WEB-INF/applicationContext-report-scheduling.xml

There are four main configurations to be discussed in this section:
Mail Server Configuration
Quartz Driver Delegate Class
Report Scheduler Web URI
Quartz Table Prefix
Settings for import-export
Setting Properties in the default_master.properties File
49

JasperReports Server Installation Guide
6.4.1 Mail Server Configuration Settings
If you schedule reports or run them in the background, you can specify email addresses to notify when the report completes.
To use this feature, configure JasperReports Server to contact an email server:

6.4.2 Database Settings for the Quartz Driver Delegate Class
Quartz uses the Quartz driver delegate class to interact with the JDBC driver.

If you didn’t use buildomatic to install JasperReports Server, use this table to edit the js.quartz.properties file and set
the value of the Quartz driver delegate class to the correct value for your database:

Configuration File

<app-server>/<deployment>/WEB-INF/js.quartz.properties

Property Description

report.scheduler.mail.sender.host The name of the computer hosting the mail server

report.scheduler.mail.sender.username The name of the user in the mail server that JasperReports
Server can use

report.scheduler.mail.sender.password The password of the mail server user

report.scheduler.mail.sender.from The address that appears in the From field on email
notifications

report.scheduler.mail.sender.protocol The protocol that the mail server uses. JasperReports
Server only supports SMTP.
Note: Your entry must be lower case. For example: smtp

report.scheduler.mail.sender.port The port number that the mail server uses. For SMTP, the
default is typically 25 (values other than 25 may not work in
earlier JasperServer versions).

Configuration File

<app-server>/<deployment>/WEB-INF/applicationContext-report-scheduling.xml

Property Bean Description

javaMailProperties
key="mail.smtp.auth"

reportScheduler

MailSender

If your mail server requires authentication, change this
property from false to true.

If you used buildomatic to install JasperReports Server, the correct value of the Quartz driver delegate class is set
automatically for your database.

Configuration File

<app-server>/<deployment>/WEB-INF/js.quartz.properties

Property Database Value

quartz.delegateClass

PostgreSQL org.quartz.impl.jdbcjobstore.PostgreSQLDelegate

MySQL org.quartz.impl.jdbcjobstore.StdJDBCDelegate
50

JVM Options, Manual Database Creation
6.4.3 Settings for the Report Scheduler Web URI
JasperReports Server uses the Report Scheduler Web URI to construct the link it sends in the output from a scheduled job.
This link must be correct for the user to access the report on the server.

The port on which you run JasperReports Server and context root of the deployed JasperReports Server web application
determine the report scheduler Web URI. The default context root is jasperserver.

To set this value manually, edit the following file: <app-server>/<deployment>/WEB-INF/js.quartz.properties.
Change the properties for your application server as shown in the following table.

6.4.4 Settings for the Quartz Table Prefix
For databases that support schemas, such as PostgreSQL, you can set the Quartz table prefix so that it includes the schema if
you use one.

To set this value, edit the file <app-server>/<deployment>/WEB-INF/js.quartz.properties. Change the following
property:

6.4.5 Settings for Import-Export
If you are manually configuring the import-export shell scripts instead of using the buildomatic, make sure your settings for
the Quartz driver delegate class property are correct for the database you are using.

To configure the import-export scripts manually, edit the following file:
<js-install>/buildomatic/conf_source/ieCE/js.quartz.properties

Change the following properties:

Property App Server Example Value

report.scheduler.
web.deployment.uri

Apache Tomcat http://localhost:8080/jasperserver

JBoss http://localhost:8080/jasperserver

GlassFish http://localhost:8080/jasperserver

If you installed JasperReports Server using buildomatic the Quartz table prefix is set automatically.

Property Description

quartz.tablePrefix The prefix for the quartz table, including any schema name, for
example JSPRSRVR.QRTZ_ for DB2.

If you installed using buildomatic these settings are handled automatically (in buildomatic import-export).

Property Description

quartz.delegateClass Set to the same value as described in section 6.4.2, “Database
Settings for the Quartz Driver Delegate Class,” on page 50.

quartz.tablePrefix Set to the same value as described in section 6.4.4, “Settings
for the Quartz Table Prefix,” on page 51
51

JasperReports Server Installation Guide
6.4.6 Setting Properties in the default_master.properties File
At installation time, there is a group of properties that can be set in order to configure JasperReports Server functionality.
These properties are found in the default_master.properties file. They can be un-commented to set them to the non-
default values that will take effect upon installation. Look in the default_master.properties file for additional details.

Your default_master.properties file should be found here:
<js-install>/buildomatic/default_master.properties

A sample master.properties can be found here (in the case of PostgreSQL):
<js-install>/buildomatic/sample_conf/postgresql_master.properties

When the js-install.sh/bat script is executed (or the underlying deploy-webapp-ce ant target), these properties will
set into the deployed JasperReports Server in the js.quartz.properties file.

6.4.6.1 Report Scheduler Email Properties

As of Release 5.5, properties have been added that will set configuration for the Report Scheduler Email properties.

The properties that can be set are the following (default values are shown):
quartz.mail.sender.host=mail.localhost.com

quartz.mail.sender.port=25
quartz.mail.sender.protocol=smtp

quartz.mail.sender.username=admin

quartz.mail.sender.password=password
quartz.mail.sender.from=admin@localhost.com

quartz.web.deployment.uri=http://localhost:8080/jasperserver

6.4.6.2 Diagnotic Properties

Properties which will set the configuration of the Diagnostic functionality:
diagnostic.jmx.usePlatformServer = false

diagnostic.jmx.port = 10990

diagnostic.jmx.name = jasperserver

diagnostic.jmx.rmiHost = localhost

Look at the descriptions of the properties in the default_master.properties file and also refer to the JasperReports Server
Administrator Guide for more information on these settings.

6.5 Updating XML/A Connection Definitions
Sample XML/A connections are included with the JasperReports Server sample data. If you plan to use XML/A Web Services
in your environment, then you may want to check and possibly update the hard coded values in the sample connections.

If you have Jaspersoft OLAP enabled, JasperReports Server is able to make XML/A connections over the Web Services
interface. These HTTP-based connections use a user account for authentication. You may have different usernames and
passwords than the defaults that get loaded from the sample data load in the sections above. Additionally, your application
server hostnames and port values might be different than the default values. In such cases, the connections and any other
resources that rely on them will fail.

There are two sample connections:
Foodmart Sample XML/A connection
SugarCRM Sample XML/A connection

If you would like to validate and update these resources, do the following:
1. Log into JasperReports Server as an administrator (such as jasperadmin).
2. Navigate to the Repository Management page by selecting the View > Repository menu item.
52

JVM Options, Manual Database Creation
3. Click to expand the Analysis Components folder, then the Analysis Connections folder. Click to highlight the Foodmart
XML/A Connection resource, then click Edit.

4. Edit the following information on this screen:
URI (hostname and port)
Login Username
Login Password

5. Click Next, then Save.
6. Make the same updates for the SugarCRM XML/A Connection resource.
53

JasperReports Server Installation Guide
54

Upgrading from 5.2 to 5.5
CHAPTER 7 UPGRADING FROM 5.2 TO 5.5

This chapter describes how to upgrade from JasperReports Server 5.2 to JasperReports Server 5.5.

The examples describe how to use the js-upgrade shell scripts to carry out the upgrade operation.

This chapter contains the following sections:
Upgrade Steps Overview
Back Up Your JasperReports Server Instance
Preparing the JasperReports Server 5.5 WAR File Distribution
Configuring Buildomatic for Your Database and Application Server
Upgrading to JasperReports Server 5.5
Starting and Logging into JasperReports Server 5.5
Additional Tasks to Complete the Upgrade
Old Manual Upgrade Steps: 5.2 to 5.5

7.1 Upgrade Steps Overview
These are the general steps used in this section:
1. Back up your current JasperReports Server instance.
2. Download and set up the new 5.5 JasperReports Server WAR file distribution zip.
3. Run the js-upgrade script as described in 7.5, “Upgrading to JasperReports Server 5.5,” on page 57.

If your current instance of JasperReports Server has any custom modifications or extensions, keep track of these and re-
integrate them into your 5.5 instance after upgrading.

7.2 Back Up Your JasperReports Server Instance
First you must backup your JasperReports Server WAR file and jasperserver database so that they can be restored in case
there is a problem with the upgrade. These steps are performed from the command line in a Windows or Linux shell.

The following backup example is for Tomcat with the PostgreSQL or MySQL database. For other databases, consult your DB
administration documentation for back up information.
55

JasperReports Server Installation Guide
Back up your JasperReports Server WAR File:
1. Create a folder location where you can save your jasperserver war file. For example, C:\JS_52_BACKUP or /opt/

JS_52_BACKUP.
2. Copy <tomcat>/webapps/jasperserver to <path>/JS_52_BACKUP

Back up your Jasperserver Database:
1. Create a folder location (if you did not do so in the step above) where you can save you jasperserver database, For

example, C:\JS_52_BACKUP or /opt/JS_52_BACKUP.
2. Run the following commands for PostgreSQL or MySQL:

PostgreSQL
cd <path>/JS_52_BACKUP

pg_dump --username=postgres jasperserver > js-db-5.2-dump.sql

MySQL
cd <path>/JS_52_BACKUP

7.3 Preparing the JasperReports Server 5.5 WAR File Distribution
Use the buildomatic js-upgrade scripts included in the 5.5 WAR file distribution ZIP release package to carry out the
upgrade. Follow these steps to obtain and unpack the WAR file distribution ZIP file:
1. The WAR file distribution comes in a file named jasperreports-server-cp-5.5.0-bin.zip in the compressed

ZIP format. Download the WAR file distribution from http://community.jaspersoft.com.
2. Extract all files from jasperreports-server-cp-5.5.0-bin.zip. Choose a destination, such as a C:\Jaspersoft

folder on Windows, /home/<user> on Linux, or /Users/<user> on Mac.

After you unpack the WAR File Distribution Zip, the resulting location will be known as:
<js-install-5.5>

7.4 Configuring Buildomatic for Your Database and Application Server
This upgrade procedure uses the js-upgrade-samedb-ce shell script.

This section shows example configurations for the PostgreSQL and MySQL databases.

7.4.1 Example Buildomatic Configuration
The upgrade configuration is handled by the default_master.properties file. Jaspersoft provides a sample configuration
file for each database. You must specify your database credentials and your application server location, and rename the file to
default_master.properties.

Windows: mysqldump --user=root --password=<password> jasperserver > js-db-5.2-dump.sql

Linux: mysqldump --user=root --password=<password> --host=127.0.0.1 jasperserver >
js-db-5.2-dump.sql

For MySQL, If you receive an error about packet size, see section A.8.3, “Maximum Packet Size in MySQL,”
on page 99.

For Unix, the bash shell is required for the js-upgrade scripts. If you are installing to a non-Linux Unix platform such
as HP-UX, IBM AIX, FreeBSD or Solaris, you need to download and install the bash shell. See “Bash Shell for
Solaris, IBM AIX, HP UX and FreeBSD” on page 95 for more information.
56

http://support.jaspersoft.com
http://support.jaspersoft.com

Upgrading from 5.2 to 5.5
7.4.1.1 PostgreSQL Example

This example shows how to configure default_master.properties for PostgreSQL.
1. Locate the postgresql_master.properties sample configuration file:

2. Copy the file to <js-install-5.5>/buildomatic
3. Rename the file to default_master.properties
4. Edit default_master.properties for your database and application server:

7.4.1.2 MySQL Example

This example shows how to configure default_master.properties for MySQL.
1. Locate the mysql_master.properties sample configuration file:

2. Copy the file to <js-install-5.5>/buildomatic
3. Rename the file to default_master.properties
4. Edit default_master.properties for your database and application server:

7.5 Upgrading to JasperReports Server 5.5
Now that your buildomatic scripts have been configured, you can complete the upgrade.

1. Stop your application server
2. Start your database server

Database Master Properties File

PostgreSQL <js-install-5.5>/buildomatic/sample_conf/postgresql_master.properties

Database Sample Property Values

PostgreSQL appServerType=tomcat6 [tomcat7, tomcat6, jboss, glassfish2, glassfish3]

appServerDir=c:\\apache-tomcat-6.0.26 (for example)

dbUsername=postgres
dbPassword=postgres

dbHost=localhost

Database Master Properties File

MySQL <js-install-5.5>/buildomatic/sample_conf/mysql_master.properties

Database Sample Property Values

MySQL appServerType=tomcat6 [tomcat7, tomcat6, jboss, glassfish2, glassfish3]

appServerDir=c:\\Apache Software Foundation\\Tomcat-6 (for example)

dbUsername=root
dbPassword=password

dbHost=localhost

Make sure you have backed up your jasperserver database before proceeding.
Make sure you have backed up your old JasperReports Server WAR file before proceeding.
57

JasperReports Server Installation Guide
3. Run the following commands:

7.5.1 js-upgrade Test
You can run the js-upgrade scripts in test mode using the test option. For example, in Windows enter:

cd <js-install-5.5>/buildomatic
js-upgrade-samedb-ce.bat test

In test mode, the js-upgrade scripts check your default_master.properties settings. The application server location is
validated and the capability to connect to the specified database is validated. Using test mode can help debug issues, such as
an incorrect database password. Your system is not altered when executing the script in test mode.

7.5.2 Output Log Location
The js-upgrade script creates an output log that captures standard output and error output. If there are any problems during the
execution of the script or if you want to remember which options you chose, you can open the output log file.

The output log file is located here:
<js-install-5.5>/buildomatic/logs/js-upgrade-<date>-<number>.log

7.5.3 Errors
If you encounter errors during the js-upgrade script execution, first look at the output log to see if you can spot any errors.
Additionally, you should refer to Appendix A, “Troubleshooting,” on page 93. The information in this section applies to
both js-upgrade scripts and the js-install scripts.

If you need to modify values in your default_master.properties file, you can simply edit the file. When the js-
upgrade script is run again, the new values will be used.

7.6 Starting and Logging into JasperReports Server 5.5
Start your application server. Your database should already be running.

7.6.1 Clearing Your Browser Cache
Before you log in, make sure you and your end users clear the browser cache. JavaScript files, which enable the UI elements of
JasperReports Server, are typically cached by the browser. Clear the cache to ensure that the newer files are used.

Commands Description

cd <js-install-5.5>/buildomatic

js-upgrade-samedb-ce.bat (Windows) Upgrade jasperserver war file, upgrade
jasperserver database to 5.5, add 5.5 repository resources
into the database

./js-upgrade-samedb-ce.sh (Linux) Upgrade jasperserver war file, upgrade jasperserver
database to 5.5, add 5.5 repository resources into the
database
58

Upgrading from 5.2 to 5.5
7.6.2 Logging into JasperReports Server
Log in using the following URL, user IDs, and passwords:

URL: http://localhost:8080/jasperserver

Your JasperReports Server instance has now been upgraded to 5.5. In the event of startup or login problems, refer to
Appendix A, “Troubleshooting,” on page 93

7.7 Additional Tasks to Complete the Upgrade
The tasks described below should be done when the application server is shutdown.

7.7.1 Clearing the Application Server Work Folder
Application servers have work folders where JasperReports Server files are compiled and cached and other objects are stored.
When you update the WAR file, the buildomatic deploy-webapp-ce target should automatically clear the application
server’s work directory, but it’s a good practice to double-check. A permission problem, or some other problem, could prevent
the clearing of the work folder.

To clear the work folder in Tomcat:
1. Change directory to <tomcat>/work.
2. Delete all the files and folders in this directory.

7.7.2 Clearing the Application Server Temp Folder
JasperReports Server uses caching to speed operations within the application. In the application server, caching files are
created and stored for this caching functionality. Typically, these cached files are stored in a temp folder. Clear this temp
folder to avoid any conflicts after the upgrade is complete. For Apache Tomcat the temp folder is <tomcat>/temp. (In
general, the temp folder used by an Application Server corresponds to the path pointed at by the java.io.tmpdir Java
system property.)

To clear the temp folder in Apache Tomcat:
1. Change directory to <tomcat>/temp
2. Delete all the files and folders in this directory

7.7.3 Clearing the Repository Cache Database Table
In the jasperserver database, compiled JasperReports Library resources are cached in the JIRepositoryCache table for
increased efficiency at runtime. In some cases, you may encounter errors running reports after an upgrade. Because the
JasperReports Library JAR is typically updated with each new JasperReports Server release, old cached items can get out of
date and thus cause errors at runtime. If you encounter errors that mention a JasperReports Library “local class incompatible,”
check your repository cache table. In summary, you can clear your jasperserver database cache table whether there are
errors or not as part of this upgrade process.

To manually clear the repository cache database table, run a SQL command similar to one shown below:
update JIRepositoryCache set item_reference = null;

delete from JIRepositoryCache;

User ID Password Description

jasperadmin <your-password> Administrator for the default organization
59

JasperReports Server Installation Guide
7.8 Old Manual Upgrade Steps: 5.2 to 5.5
This section has the older, manual upgrade steps that were in place before the js-upgrade shell scripts were implemented in
the 4.0 release. These are provided in the following table as a reference, mainly for internal use. The js-upgrade shell scripts
execute these buildomatic targets “behind the scenes.” Jaspersoft recommends using the js-upgrade scripts described in the
beginning of this upgrade chapter instead of these manual steps.

Older buildomatic upgrade steps for this chapter are the following:

Commands Description

cd <js-install-5.5>/buildomatic

js-ant upgrade-5.2-5.5-ce Execute SQL script to upgrade database to 5.5.
Executes script buildomatic/install_resources/sql/<dbType>/
upgrade-<dbType>-5.2.0-5.5.0-ce.sql

js-ant import-minimal-for-upgrade-ce Loads themes and other core resources for 5.5.

js-ant import-sample-data-upgrade-ce (Optional) This step is optional. Loads the 5.5 sample data.

js-ant deploy-webapp-ce Delete old 5.2 war file, deploy the 5.5 war file.
60

Upgrading from 3.7 - 5.2 to 5.5
CHAPTER 8 UPGRADING FROM 3.7 - 5.2 TO 5.5

This chapter describes the recommended procedure for upgrading from JasperReports Server 3.7, 3.7.1, 4.0, 4.0.1, 4.1, 4.2,
4.2.1, 4.5, 4.5.1, 4.7, 4.7.1, 5.0 or 5.1 to JasperReports Server 5.5. The upgrade procedures described in this chapter use the
JasperReports Server WAR File Distribution ZIP release package and the included buildomatic scripts.

The procedure in this chapter can also be used to upgrade JasperReports Server 5.2 to 5.5. However, we recommend you use
the procedure in Chapter 7, “Upgrading from 5.2 to 5.5,” on page 55.

In this chapter the examples shown will use JasperReports Server 5.1 as the version being upgraded from.

This chapter contains the following sections:
Upgrade Steps Overview
Planning Your Upgrade
Back Up Your JasperReports Server Instance
Exporting Current Repository Data
Preparing the JasperReports Server 5.5 WAR File Distribution
Configuring Buildomatic for Your Database and Application Server
Upgrading to JasperReports Server 5.5
Starting and Logging into JasperReports Server 5.5
Additional Tasks to Complete the Upgrade
Old Manual Upgrade Steps
61

JasperReports Server Installation Guide
8.1 Upgrade Steps Overview
These are the general steps used in this section:
1. Plan your upgrade (specifically if upgrading from 4.7 or earlier).
2. Back up your current JasperReports Server instance.
3. Export your existing repository data. For example, export your 5.1 data.
4. Download and set up the new 5.5 JasperReports Server WAR file distribution zip.
5. Run the js-upgrade script as described in section 8.7, “Upgrading to JasperReports Server 5.5,” on page 65.

If your current instance of JasperReports Server has any custom modifications or extensions, keep track of these and re-
integrate them into your 5.5 instance after upgrading.

8.2 Planning Your Upgrade
If you are upgrading from JasperReports Server version 4.7 (or earlier), there is a planning chapter you should review in order
to see if there are changes which will affect your deployment. This chapter can be found here: Chapter 9, “Planning Your
Upgrade from 4.7,” on page 69.

8.3 Back Up Your JasperReports Server Instance
First you must backup your JasperReports Server WAR file and jasperserver database so that they can be restored in case
there is a problem with the upgrade. These steps are performed from the command line in a Windows or Linux shell.

The following backup example is for Tomcat with the PostgreSQL or MySQL database. For other databases, consult your DB
administration documentation for back up information.

Back up your JasperReports Server War File:
1. Create a folder location where you can save your jasperserver war file. For example, C:\JS_52_BACKUP or /

opt/JS_52_BACKUP.
2. Copy <tomcat>/webapps/jasperserver to <path>/JS_52_BACKUP

Back up your Jasperserver Database:
1. Create a folder location (if you did not do so in the step above) where you can save your jasperserver database, For

example, C:\JS_52_BACKUP or /opt/JS_52_BACKUP.
2. Run the following commands for PostgreSQL or MySQL:

PostgreSQL
cd <path>/JS_52_BACKUP

pg_dump --username=postgres jasperserver > js-db-5.2-dump.sql

MySQL
cd <path>/JS_52_BACKUP

Windows: mysqldump --user=root --password=<password> jasperserver > js-db-5.2-dump.sql

Linux: mysqldump --user=root --password=<password> --host=127.0.0.1 jasperserver >
js-db-5.2-dump.sql

For MySQL, If you receive an error about packet size, see section A.8.3, “Maximum Packet Size in MySQL,”
on page 99.
62

Upgrading from 3.7 - 5.2 to 5.5
8.4 Exporting Current Repository Data
You need to export your old repository data, for example your 5.1 repository data, using the JasperReports Server export
utility. There are three ways to export:

Use the JasperReports Server UI (since 5.0 release)
Use the buildomatic scripts (if you originally installed using buildomatic).
Use the js-export-ce.bat/.sh script found in the <js-install>/buildomatic folder.

8.4.1 Using Buildomatic Scripts to Export Data
If you configured buildomatic and your default_master.properties file as described in section 12.3.1, “Creating a
default_master.properties File,” on page 88, you can export your repository data. For example, to export 5.1 repository data,
use the following commands:
1. Navigate to the buildomatic directory:

cd <js-install-5.1>/buildomatic

2. Run buildomatic with the export target:

8.4.2 Using the js-export Script to Export Data
To use the js-export-ce.bat/.sh script, navigate to the buildomatic folder, for example, <js-install-5.1>/
buildomatic. If you are using the PostgreSQL database then the js-export script should already be configured to run. If you
are using a different database, or you have changed database passwords, you may need to update the js-export
configuration.

The import-export utility for JasperServer 3.7 needs additional configuration. For complete information on the standard
import-export options refer to the JasperReports Server Administrator Guide.

Run the following commands:
1. Navigate to the buildomatic directory:

cd <js-install-5.1>/buildomatic

2. Run the js-export script:

8.5 Preparing the JasperReports Server 5.5 WAR File Distribution
Use the buildomatic js-upgrade scripts included in the 5.5 WAR file distribution ZIP release package to carry out the
upgrade. Follow these steps to obtain and unpack the WAR file distribution ZIP file:
1. The WAR file distribution comes in a file named jasperreports-server-cp-5.5.0-bin.zip in the compressed

ZIP format. Download the WAR file distribution from community.jaspersoft.com.
2. Extract all files from jasperreports-server-cp-5.5.0-bin.zip. Choose a destination, such as a C:\Jaspersoft

folder on Windows, /home/<user> on Linux, or /Users/<user> on Mac.

Windows: js-ant.bat export-everything-ce -DexportFile=js-5.1-export.zip

Linux: ./js-ant export-everything-ce -DexportFile=js-5.1-export.zip

Note the location of this export file so that you can use it during the 5.5 upgrade process.

Windows: js-export-ce.bat --everything --output-zip js-5.1-export.zip

Linux: js-export-ce.sh --everything --output-zip js-5.1-export.zip

Note the location of this export file so that you can use it during the 5.5 upgrade process.
63

http://support.jaspersoft.com
http://support.jaspersoft.com

JasperReports Server Installation Guide
After you unpack the WAR File Distribution Zip, the resulting location will be known as:
<js-install-5.5>

8.6 Configuring Buildomatic for Your Database and Application Server
This upgrade procedure uses the js-upgrade-newdb-ce shell script.

This section shows example configurations for the PostgreSQL and MySQL databases.

8.6.1 Example Buildomatic Configuration
The upgrade configuration is handled by the default_master.properties file. Jaspersoft provides a sample configuration
file for each database. You must specify your database credentials and your application server location, and rename the file to
default_master.properties.

8.6.1.1 PostgreSQL Example

This example shows how to configure default_master.properties for PostgreSQL.
1. Locate the postgresql_master.properties sample configuration file:

2. Copy the file to <js-install-5.5>/buildomatic
3. Rename the file default_master.properties
4. Edit default_master.properties for your database and application server:

8.6.1.2 MySQL Example

This example shows how to configure default_master.properties for MySQL.
1. Locate the mysql_master.properties sample configuration file:

2. Copy the file to <js-install-5.5>/buildomatic
3. Rename the file default_master.properties

For Unix, the bash shell is required for the js-upgrade scripts. If you are installing to a non-Linux Unix platform such as
HP-UX, IBM AIX, FreeBSD or Solaris, you need to download and install the bash shell. See “Bash Shell for Solaris,
IBM AIX, HP UX and FreeBSD” on page 95 for more information.

Database Master Properties File

PostgreSQL <js-install-5.5>/buildomatic/sample_conf/postgresql_master.properties

Database Sample Property Values

PostgreSQL appServerType=tomcat6 [tomcat7, tomcat5, jboss, glassfish2, glassfish3]
appServerDir=c:\\Apache Software Foundation\\Tomcat 6

dbUsername=postgres

dbPassword=postgres
dbHost=localhost

Database Master Properties File

MySQL <js-install-5.5>/buildomatic/sample_conf/mysql_master.properties
64

Upgrading from 3.7 - 5.2 to 5.5
4. Edit default_master.properties for your database and application server:

8.7 Upgrading to JasperReports Server 5.5
Now that your buildomatic scripts have been configured, you can complete the upgrade.

1. Stop your application server
2. Start your database server
3. Run the following commands:

8.7.1 js-upgrade Test Mode
You can run the js-upgrade script in test mode using the test option. For example, on Window, enter:

cd <js-install-5.5>/buildomatic
js-upgrade-newdb-ce.bat test <path>/js-5.1-export.zip

In test mode, the js-upgrade scripts check your default_master.properties settings. The application server location and the
capability to connect to the specified database are validated. Using test mode can help debug issues such as an incorrect
database password. Your system will not be altered when executing the script in test mode.

8.7.2 Output Log Location
The js-upgrade script creates an output log that captures standard output and error output. If there are any problems during the
execution of the script, or if you want to remember which options you chose, you can open the output log file.

The output log file is located here:

Database Sample Property Values

MySQL appServerType=tomcat6 [tomcat7, tomcat5, jboss, glassfish2, glassfish3]

appServerDir=C:\\Apache Software Foundation\\Tomcat 6
dbUsername=root

dbPassword=password

dbHost=localhost

Make sure you have backed up your jasperserver database before proceeding.
Make sure you have backed up your old JasperReports Server WAR file before proceeding.

Commands Description

cd <js-install-5.5>/buildomatic Change to buildomatic directory

js-upgrade-newdb-ce.bat <path>\js-5.1-
export.zip

(Windows) Upgrade jasperserver war file, drop
and recreate the database, import data file
from previous version.

./js-upgrade-newdb-ce.sh <path>/js-5.1-
export.zip

(Linux) Upgrade jasperserver war file, drop
and recreate the database, import data file
from previous version.

On MySQL, if you receive an error about packet size, see section A.8.3, “Maximum Packet Size in
MySQL,” on page 99.

If you have auditing enabled, see section A.11.1, “Include Audit Events on Upgrade,” on page 110 for
information on including auditing events.
65

JasperReports Server Installation Guide
<js-install-5.5>/buildomatic/logs/js-upgrade-<date>-<number>.log

8.7.3 Errors
If you encounter errors during the js-upgrade script execution, first look at the output log to see if you can spot any errors.
Also, refer to the Troubleshooting section Appendix A, “Troubleshooting,” on page 93. The information in this section
applies to js-upgrade scripts as well as js-install scripts.

If you need to modify values in your default_master.properties file, you can simply edit the file. When you run the
js-upgrade script again, the new values are used.

8.8 Starting and Logging into JasperReports Server 5.5
Start your application server. Your database should already be running.

8.8.1 Clearing Your Browser Cache
Before you log in, make sure you and your end users clear the browser cache. JavaScript files, which enable the UI elements of
JasperReports Server, are typically cached by the browser. Clear the cache to ensure that the newer files are used.

8.8.2 Logging into JasperReports Server
Log in using the following URL, user IDs, and passwords:

URL: http://localhost:8080/jasperserver

Your JasperReports Server instance has now been upgraded to 5.5. In the event of startup or login problems, refer to
Appendix A, “Troubleshooting,” on page 93.

8.9 Additional Tasks to Complete the Upgrade
The tasks described below should be done when the application server is shutdown.

8.9.1 Handling JasperReports Server Customizations
If you made modifications or customizations to the original JasperReports Server application, JasperReports Server 5.1 for
example, these configurations are typically found in the WEB-INF/applicationContext-*.xml set of files.

Configuration modifications, such as client-specific security classes or LDAP server configurations, need to be hand-copied
from your previous environment and re-integrated into the upgraded environment.

8.9.2 Clearing the Application Server Work Folder
Application servers have work folders where JasperReports Server files are compiled and cached and other objects are stored.
When you update the WAR file, the buildomatic deploy-webapp-ce target should automatically clear the application
server’s work directory, but it’s a good practice to double-check. A permission problem, or some other problem, could prevent
the clearing of the work folder.

To clear the work folder in Tomcat:
1. Change directory to <tomcat>/work.

User ID Password Description

jasperadmin <your-password> Administrator for the default organization
66

Upgrading from 3.7 - 5.2 to 5.5
2. Delete all the files and folders in this directory.

8.9.3 Clearing the Application Server Temp Folder
JasperReports Server uses caching to speed operations within the application. Caching files are created and stored in the
application server to support this functionality. Typically, these cached files are stored in a temp folder. Clear this temp folder
to avoid any conflicts after the upgrade is complete. Typically, the temp folder used by an application server corresponds to
the path pointed at by the java.io.tmpdir Java system property. For Apache Tomcat the temp folder is <tomcat>/temp.

To clear the temp folder in Apache Tomcat:
1. Change directory to <tomcat>/temp
2. Delete all the files and folders in this directory

8.9.4 Clearing the Repository Cache Database Table
In the jasperserver database, compiled JasperReports Library resources are cached in the JIRepositoryCache table for
increased efficiency at runtime. In some cases, you may encounter errors running reports after an upgrade. Because the
JasperReports Library JAR is typically updated with each new JasperReports Server release, old cached items can get out of
date and thus cause errors at runtime. If you encounter errors that mention a JasperReports Library “local class incompatible,”
check your repository cache table.You can clear your jasperserver database cache table whether there are errors or not as
part of this upgrade process.

To manually clear the repository cache database table, run a SQL command similar to one shown below:
update JIRepositoryCache set item_reference = null;

delete from JIRepositoryCache;

8.10 Old Manual Upgrade Steps
This section has the older, manual upgrade steps that were in place before the js-upgrade shell scripts were implemented in
the 4.0 release. These are provided in the following table as a reference, mainly for internal use. The js-upgrade shell scripts
execute these buildomatic targets “behind the scenes.” Jaspersoft recommends using the js-upgrade scripts described in the
beginning of this upgrade chapter instead of these manual steps.

Older buildomatic upgrade steps for this chapter are the following (using a 5.1 upgrade as an example):

Commands Description

cd <js-install-5.5>/buildomatic

js-ant drop-js-db

js-ant create-js-db

js-ant init-js-db-ce

This will delete and recreate your jasperserver db. Make
sure your original database is backed up.

js-ant import-minimal-ce

js-ant import-upgrade

-DimportFile=”<path-and-filename>”

The -DimportFile should point to the <path> and <filename>
of the js-5.1-export.zip file you created earlier.
On Windows, you must use double quotation marks (“) if
your path or filename contains spaces. On Linux, you must
use double quotation marks, escaped with a backslash (\”)
in this case.
67

JasperReports Server Installation Guide
js-ant import-sample-data-upgrade-ce (Optional) This step is optional; it loads the new sample
data. The old sample data is overwritten, so you may need
to redo certain changes such as configuring the sample data
sources for your database.

js-ant deploy-webapp-ce Delete the existing older war file, deploy the new war file.

Commands Description
68

Planning Your Upgrade from 4.7
CHAPTER 9 PLANNING YOUR UPGRADE FROM 4.7

If you are upgrading from JasperReports Server 4.7 or earlier you should take a look at the information included in this
chapter.

Some of the new and enhanced features in JasperReports Server 4.7 and 5.0 can significantly affect your deployment and you
should plan your upgrade accordingly. Prior to upgrading to you should make sure to:

Review this chapter carefully and determine how the changes described affect your deployment.
Make sure to back up your current JasperReports Server installation and repository before upgrading.

This chapter describes only those changes that can significantly impact your existing deployment.

For an overview of new features, improvements, and bug fixes see the release notes in the root directory of the distribution.
For information on how to use the new features, see the JasperReports Server User Guide or the JasperReports Server
Administrator Guide.

This chapter contains the following sections:
Understanding the Changes in 4.7
Migrating Ad Hoc Reports to Ad Hoc Views
Upgrading Themes in 4.7
Data Snapshots
Understanding the Changes in 5.0
Upgrading Preserving Custom Settings
If you perform an upgrade using the WAR file scripts, there is no specific action you need to take. However, you
need to be aware that the js-upgrade-samedb-ce script will automatically preserve any custom global
properties you have set, whereas the js-upgrade-newdb-ce script will not preserve your custom global
properties.

9.1 Understanding the Changes in 4.7
The following changes in 4.7 can significantly affect your deployment:

Themes: An upgraded user interface eliminates unnecessary white space and lets users see more on a single screen. There
have been changes to the resources and CSS used by themes, which make it easier to build and maintain new themes.

These upgrade steps are for the WAR installation.
69

JasperReports Server Installation Guide
However, existing themes will have to be redesigned in order to work in 5.0. See“Upgrading Themes in 4.7” on page 70
for details on how to upgrade themes.
Data Snapshots: Reports stored in JasperReports Server can now be configured to store snapshots of the report data in
the repository resource. Data snapshots load quickly without querying the data source, thus increasing performance and
reducing database load. If data snapshots are turned on, size requirements for your repository may increase dramatically.
Data snapshots are disabled globally by default. See “Migrating Ad Hoc Reports to Ad Hoc Views” on page 70 for
more information on data snapshots.

9.2 Migrating Ad Hoc Reports to Ad Hoc Views
The workflow ofeports. You can locate problematic reports in the repository using a simple search.

9.2.1 Changes to Ad Hoc
Table 9-1 summarizes the differences between Ad Hoc reports and Ad Hoc views.

9.2.2 Output of Migration Process
When you upgrade, eaocation and month

9.3 Upgrading Themes in 4.7
The look and feel of the JasperReports Server web interface has been redesigned to increase usable space and be more
compatible across browsers. In addition, navigation has been improved with simplified menus and a new Library page that
provides quick access to all reports, dashboards, and views a user may access. To accomplish this, images, markup, and styles
have been modified and many elements and images are smaller in size. As a result of these modifications, custom themes
developed for the previous interface will need to be updated for the new interface.

This section details the changes made to the user interface and describes some of the steps necessary to update custom themes.
For information on developing new themes, see the JasperReports Server Administrator Guide.

9.3.1 Banner and Toolbar Modifications
Banner settings have changed in 4.7, which means you will need to modify your theme to work with the new banner.
Table 9-1 shows the elements you need to modify and their default locations. The default values are for these elements are in
the default.css file.

Table 9-1 Banner and Toolbar Settings

Element Classname and Modification File Notes

Banner .banner
Give custom value to height.

containers.css Default value:
height:26px

Banner Logo #logo
Give custom values to height and
width that match the dimensions of your
logo.

theme.css Default values:
height: 20px
width: 115px

Banner
Main Navigation

.menu.primaryNav .wrap
Set height and line-height to the
same measurement as .banner.

containers.css Default values:
height: 26px
line-height: 26px
70

Planning Your Upgrade from 4.7
Banner
Main Navigation

.menu.primaryNav .wrap.over

.menu.primaryNav .wrap.pressed
If you already have values for these
defined in your alternate theme, then you
need to change height and
line-height to match the height of
.banner.

containers.css Not explicitly defined, but a value of
26px for both elements is cascaded
from .menu.primaryNav .wrap If
the over and pressed effects fill the
banner height after applying the
modifications to .menu.primaryNav
.wrap, then this step is not necessary.

Banner
Main Navigation
Home icon

.menu.primaryNav #main_home
.wrap > .icon

Set height to be 2px shorter than the
height of .banner. Set values for width
and background-position to fit your
image.

containers.css Default value:
background-position: left -166px.
Height should be two pixels shorter
than banner height. Height is not
explicitly defined, but a value of 24px is
cascaded from .button .icon in
buttons.css Width is not explicitly
defined, but a value of 14px is
cascaded from .menu.primaryNav
#main_ home .wrap > .icon in the
containers.css file.

Banner
Main Navigation
Item arrow icon

.menu.primaryNav .node > .wrap
> .icon

Set height to your desired value, with
the maximum value being the same
height measurement as the .banner
element. Set background-position
to a value that properly displays the
default or your custom image.

containers.css Default values:
height: 30px;
background-position: 0 -78px
background-position: 0 -78px (IE8-9)
background-position: 0 -79px (Ch+Saf)
If you are using Chrome or Safari, the
classname that you apply background
position to must be preceded by
"body:nth-of-type(1)".

Banner
Main Navigation
Item arrow icon

.menu.primaryNav .wrap.over

.menu.primaryNav .wrap.pressed

Set background-position to a value
that properly displays the default or your
custom image.

containers.css background-position is not
explicitly defined. The value is
cascaded from .menu.primaryNav
.node > .wrap > .icon

This only needs to be adjusted if you
want a different color disclosure
indicator for the pressed and over
states of the main menu links.

Banner
Metadata

#metalinks li
Set line-height to the desired value
that will vertically center it within the
banner.

theme.css Default value:
line-height: 9px

Banner
Search
container

#globalSearch.searchLockup

Set margin-top to desired value that
will vertically center it within the banner.

controls.css Default value:
margin-top:3px

Body #frame

Set a custom top value that positions
the body of the application below the
banner.

containers.css Default value:
top: 28px
This value needs to be greater than the
value you apply to the height of
.banner.

Table 9-1 Banner and Toolbar Settings

Element Classname and Modification File Notes
71

JasperReports Server Installation Guide
9.3.2 Changes to IE Overrides
All style rules have been moved out of the IE-specific CSS files and into the base CSS files. IE-specific notations have been
applied to these rules so they can be condensed into the class declarations with the other style rules for a given element. IE-
specific styles are commented as shown below:

The following comment indicates a general IE style rule:
* IE *

The following comment indicates a style rule specific to IE7:
* IE7 *

The following comment indicates a style rule specific to IE8 and IE9:
* IE8 and IE9 *

Table 9-2 shows an example of an IE7 style rule that has been combined into the base style rules in 5.0 and newer.

:

9.3.3 Images in JasperReports Server 4.7
Images for navigation, buttons, and backgrounds in the default theme have changed in version 5.0 and newer. Some images
have been deleted or moved into a sprite file with a different name, other images have been modified and their properties (such
as height and width) may have changed. You need to ensure your custom themes refer to these images. If you have used
custom images, you may need to adjust them to work with the new default scheme. This section lists the image files and
indicates the changes.

Table 9-3 lists the images that have been added in the 4.7 default theme.

Toolbar .toolbar

Set custom height value that will fit your
capsule buttons.

containers.css Default value:
height: 28px
This is only necessary if you have
customized capsule buttons that differ
in height from the default images.

Footer #frameFooter

Rename ID in stylesheet

containers.css The #footer element was renamed to
#frameFooter. Change style rules for
#footer to #frameFooter.

Table 9-2 Changes to Implementation for IE Style Rules

IE overrides (4.5.1 and earlier) lists.css (4.5.1 and earlier) lists.css (4.7)

 .stepIndicator .icon {

 *top: 2px;

 }

.stepIndicator .icon {

 margin: 0;

 top: 1px;

 margin-right: 3px;

 }

.stepIndicator .icon {

 position: relative;

 margin: 0px;

 top: 1px;

 *top: 2px; * IE7 \\

 margin-right: 3px;

 }

Table 9-1 Banner and Toolbar Settings

Element Classname and Modification File Notes
72

Planning Your Upgrade from 4.7
Table 9-4 lists the images that have been modified for the 5.0 and newer default theme.

Table 9-3 New Images in 4.7 Default Theme

Image Usage Notes

banner_bkgd.png Background gradient image for
application banner

column_header_bkgd.png Background gradient image for
.header elements in columns and
dialogs

Replaces
panel_dialog_header_sprite.png
image used for dialog box headers
in 4.5.1.

inner_pagination_sprite.png Pagination icons (next, previous, etc)
for dashboard report widgets

spacer.gif Icon that appears in the column header
of spacer columns in Ad Hoc Editor

viewer_toolbar_buttons_sprite.png Button icons for the Ad Hoc Editor
toolbar

Table 9-4 Modified Images in 4.7 Default Theme

Image Usage Notes

adhoc_toolbar_buttons_sprite.png Button icons for the Ad Hoc Editor
toolbar

Some icons are new. All icons
have new shadow effect.

button_action_primary_sprite.png Background gradient images for the
three states of .action.primary
buttons

Removed rounded corners. Colors
were adjusted.

button_action_sprite.png Background gradient image for the up,
over, and pressed states of action
buttons

Removed rounded corners. Colors
were adjusted.

button_action_square_icons_sprite.png Button icons for the .action.square
buttons

All icons have new shadow effect.

button_capsule_sprite.png Background images with rounded
corners for capsule buttons

Rounded corners have a smaller
radius. Colors adjusted. Buttons
are shorter in height.

button_options_sprite.png Background images for the up, over,
and pressed states of options buttons

Removed rounded corners. Added
a shadow-only image for the
pressed state.

disclosure_indicators_sprite.png Small icons that disclose functionality in
various parts of the application (within
buttons, menus, lists, and forms)

Shadow effect added to icons for
.button.capsule.indicator
.

home_bkgd.png Large background image on home
page

Image refactored.

home_icons_sprite.png Large icons for .action.jumbo button on
home and admin home pages

Icons for View Reports and
Create Ad Hoc View refactored.

input_bkgd.png Top inner shadow background image
for text inputs

Shadow lightened. Image height
changed from 2px tall to 3px tall.

login_welcome_bkgd.jpg Main image on login page of pro edition Image refactored.

login_welcome_ce_bkgd.jpg Main image on login page of
community edition

Image refactored.
73

JasperReports Server Installation Guide
Table 9-5 lists the images that have not been affected by the refactoring of themes in 5.0 and newer.

Table 9-6 shows images used in the earlier themes that have been removed in 5.0, as well as images that have been refactored
by placing them in the file inner_pagination_sprite.png.

logo.png Logo used in the banner of the
application

Image is smaller.

menu_primaryNav_sprite.png Sprite containing background gradients
for mouse over effects and the home
icon used in the main menu

Home icons reduced in size and
shadow effect added.

panel_inset_inset_bkgd.png

search_sprite.png Icons used in search controls (search
and clear search)

Images refactored. Input
background removed.

tabs_horizontal_sprite.png Background gradient images for the
over and pressed states of horizontal
tabs

Removed rounded corners. Colors
adjusted.

tabs_vertical_sprite.png Background gradient images for the up,
over and pressed states of vertical tabs

Removed rounded corners. Colors
adjusted.

Table 9-5 Images With No Modifications in 4.7

Image Usage

adhoc_datatree_icons_sprite.png Node and leaf images for fields, measures, and dimensions in the ad
hoc data tree

floatingMenu_sprite.png Popup menu icons for dashboard widgets

grid_20x20_bkgd.png Grid background for dashboard designer canvas

list_node_animation.gif Miniature “please wait” animation used in list nodes

list_pressed_bkgd.png Background image for the top inner shadow that appears for the pressed
state of a .list.filter list item

lists_sprite.png Small icons used in various lists throughout the application. Also used
for tokens, menus and OLAP cell sorting

loadinfo.gif “Please wait” animation used for iPad only

message_icons_sprite.png Sprite containing a single icon used for alert message

panel_sizer_sprite.png Sprite containing icons for resizing panels and dialogs

report_load_animation.gif Animation used in the toolbar of the interactive viewer when a report is
loading

sort_indicators_sprite.png Sprite containing icons used for the up, over, and pressed states of
sortable lists (ascending and descending)

tabs_horizontal_buttons_bkgd.png Image used as the top drop shadow for
.tabSet.horizontal.buttons

wait_animation_large.gif “Please wait” animation used in dialog boxes on page loads and in
dashboard iframes when widgets are loading

Table 9-4 Modified Images in 4.7 Default Theme

Image Usage Notes
74

Planning Your Upgrade from 4.7
Table 9-6 Images from Previous Default Theme Removed in 4.7

Image Usage Notes

ajax-loader.gif Animation used in the “please wait”
dialog for printing dashboards that
contain charts

replaced with
wait_animation_large.gif

body_bkgnd.png Gradient background image used as the
body background for all pages

button_action_jumbo_sprite.png Background images with rounded
corners used for up, over, and pressed
states of jumbo buttons

column_bkgd_corners.png Background image used for rounded
corners with drop shadow on column
decorated elements

column_bkgd_edges_rl.png Background image used for right and
left borders with drop shadow on
column decorated elements

column_bkgd_edges_tb.png Background image used for top and
bottom borders with drop shadow on
column decorated elements

first-d.gif Disabled state of “go to first” icon used
for pagination controls inside report
dashboard widgets

Image placed in sprite file
inner_pagination_sprite.png

first.gif “Go to first” icon used for pagination
controls inside report dashboard
widgets

Image placed in sprite file
inner_pagination_sprite.png

frame_background_sprite.png Gradient background image for the
#frame element

frame_bkgd_corners.png Background image used for rounded
corners with drop shadow on the
#frame element

frame_bkgd_edges_rl.png Drop shadow image used for right and
left edges of the #frame element

frame_bkgd_edges_tb.png Drop shadow image used for top and
bottom edges of the #frame element

frame_header_sprite.png Gradient background image with
rounded corners used for the header of
the #frame element.

#frame header element holds
the main navigation.

last-d.gif Disabled state of “go to last” icon used
for pagination controls inside report
dashboard widgets

Image moved to sprite file
inner_pagination_sprite.png.

last.gif “Go to last” icon used for pagination
controls inside report dashboard
widgets

Image placed in sprite file
inner_pagination_sprite.png.

login_welcome_bkgd_ipad.jpg Main image on login page for iPad

logo_small.png Logo used in the frame header/main
navigation bar for iPad
75

JasperReports Server Installation Guide
menu_context_bkgd_corners.png Background image used for rounded
corners with drop shadow on
.menu.context elements

menu_context_bkgd_edges_rl.png Background image used for right and
left borders with drop shadow on
.menu.context elements

menu_context_bkgd_edges_tb.png Background image used for top and
bottom borders with drop shadow on
.menu.context elements

menu_dropDown_bkgd_corners.png Background image used for rounded
corners with drop shadow on
.menu.dropDown elements

menu_dropDown_bkgd_edges_rl.png Background image used for right and
left borders with drop shadow on
.menu.dropDown elements

menu_dropDown_bkgd_edges_tb.png Background image used for top and
bottom borders with drop shadow on
.menu.dropDown elements

menu_vertical_bkgd.png Background for .menu.vertical

next-d.gif Disabled state of next icon used for
pagination controls inside report
dashboard widgets

Image placed in sprite file
inner_pagination_sprite.png.

next.gif Next icon used for pagination controls
inside report dashboard widgets

Image placed in sprite file
inner_pagination_sprite.png.

panel_bkgd_corners.png Background image of rounded corners
with drop shadow used for the
.dialog.overlay element

panel_bkgd_edges_rl.png Background image of right and left
borders with drop shadow used for the
.dialog.overlay element

panel_bkgd_edges_tb.png Background image of top and bottom
borders with drop shadow used for the
.dialog.overlay element

panel_dialog_header_sprite.png Background for dialog headers

panel_info_bkgd_corners.png Background image of rounded corners
with drop shadow used for the .info
element

panel_info_bkgd_edges_rl.png Background image of right and left
borders with drop shadow used for the
.info element

panel_info_bkgd_edges_tb.png Background image of top and bottom
borders with drop shadow used for the
.info element

panel_info_system_bkgd_corners.png Background image of rounded corners
used for the .info.system element

Table 9-6 Images from Previous Default Theme Removed in 4.7

Image Usage Notes
76

Planning Your Upgrade from 4.7
panel_info_system_bkgd_edges_rl.png Background image of right and left
borders used for the .info.system
element

panel_info_system_bkgd_edges_tb.png Background image of top and bottom
borders used for the .info.system
element

panel_info_tooltip_bkgd_corners.png Background image of rounded corners
used for the .panel.tooltip.info
element

panel_info_tooltip_bkgd_edges_rl.png Background image of right and left
borders used for the
.panel.tooltip.info element

panel_info_tooltip_bkgd_edges_tb.png Background image of top and bottom
borders used for the
.panel.tooltip.info element

panel_inlay_bkgd_corners.png Background image of rounded corners
with drop shadow used for the
.dialog.inlay element

panel_inlay_bkgd_edges_rl.png Background image of left and right
borders with drop shadow used for the
.dialog.inlay element

panel_inlay_bkgd_edges_tb.png Background image of top and bottom
borders with drop shadow used for the
.dialog.inlay element

panel_inlay_gradient_left.png Left background image with gradient
and rounded corners used for the
.dialog.inlay .footer element

panel_inlay_gradient_right.png Right background image with gradient
and rounded corners used for the
.dialog.inlay .footer element

panel_inset_bkgd_corners.png Background image of rounded corners
with drop shadow used for the
.groupBox element

panel_inset_bkgd_edges_rl.png Background image of left and right
borders with drop shadow used for the
.groupBox element

panel_inset_bkgd_edges_tb.png Background image of top and bottom
borders with drop shadow used for the
.groupBox element

panel_widget_header_sprite.png Background gradient with rounded
corners used for the headers of the
.panel.widget and
.dialog.overlay.widget
elements

prev-d.gif Disabled state of Previous icon used
for pagination controls inside report
dashboard widgets

Image placed in sprite file
inner_pagination_sprite.png

Table 9-6 Images from Previous Default Theme Removed in 4.7

Image Usage Notes
77

JasperReports Server Installation Guide
9.4 Data Snapshots
As of 5.0, reports in JasperReports Server can store snapshots of the report data as part of the report unit in the repository. Data
snapshots load quickly without querying the data source, thus increasing performance and reducing database load. Data
snapshots can be refreshed on-demand, by scheduling, or by setting server-wide or report-specific policies. Existing
installations should also resolve any upgrade issues before enabling data snapshots.

Data snapshots are stored in the JasperReports Server repository, which may significantly increase the size of the repository.
Before enabling data snapshots, you may want to analyze the effect of snapshots on your repository size and upgrade your
storage. For most installations, the benefits from reducing the overall number of queries should outweigh the cost of additional
storage.

The actual effect on your repository size depends on the nature of your reports and how many snapshots you enable. It is
difficult to give a standard estimate, because snapshot size depends on factors such as the number of columns and the
complexity of the report. For a given report, the overall snapshot size is usually proportional to the number of rows. For
example, if you have a report of 100,000 records, with 20 records per page, and the snapshot size for one page is 2KB, the
overall size of the snapshot will be (100,000 ÷ 20) × 2 KB, or 10 MB.

Data snapshots are turned off globally by default in 5.0 and newer. If you enable data snapshots, they can be turned on or off
for each individual report.

See the JasperReports Server Administrator Guide for more information about enabling data snapshots in your JasperReports
Server deployment. See the JasperReports Server User Guide for more information about using data snapshots with individual
reports.

9.4.1 Using Data Snapshots
Enabling data snapshots has the following benefits:

Queries are only run when a new data snapshot is enabled, when the snapshot is refreshed, and automatically when the
server detects that the snapshot is out of date. This allows multiple users to look at the same report without running
multiple queries.
Sharing data snapshots means everyone sees identical data. A data snapshot is a static entity that reflects the state of the
data at the time the snapshot was created. This eliminates differences sometimes experienced when data has changed in
the repository, or queries are run in different time zones.
Users can refresh a snapshot and view the latest data by clicking a Refresh button. Non-administrative users do not have
permissions to overwrite the snapshot after refresh.
You can turn off snapshots for reports that need to be dynamic, such as real-time reports in dashboards.

9.5 Understanding the Changes in 5.0
The following changes in 5.0 and newer can significantly affect your deployment:

Upgrading preserving global properties: If you perform an upgrade using the WAR file scripts, you might be able to
preserve any custom global settings you have set. See 9.6, “Upgrading Preserving Custom Settings,” on page 79 for
more information about this feature.

prev.gif Previous icon used for pagination
controls inside report dashboard
widgets

Image placed in sprite file
inner_pagination_sprite.png

toolbar_bkgd.png Background gradient image for the
.toolbar element

Table 9-6 Images from Previous Default Theme Removed in 4.7

Image Usage Notes
78

Planning Your Upgrade from 4.7
9.6 Upgrading Preserving Custom Settings
If you perform an upgrade using the WAR file scripts, there is no specific action you need to take. However, you need to be
aware that the js-upgrade-samedb-ce script will automatically preserve any custom global properties you have set,
whereas the js-upgrade-newdb-ce script will not preserve your custom global properties.
79

JasperReports Server Installation Guide
80

Upgrading JasperServer 3.5 or Earlier
CHAPTER 10 UPGRADING JASPERSERVER 3.5 OR EARLIER

10.1 Upgrading from 3.5 or Earlier
If you are running JasperServer version 3.5, you must upgrade in two steps:
1. Upgrade from version 3.5 to version 3.7.
2. Upgrade from version 3.7 to version 5.5.

The steps to perform this upgrade are documented in the JasperServer Installation Guide for the 3.7 release. Download the
JasperServer 3.7 WAR file distribution zip package to get the relevant files and documentation. The Installation Guide is in the
docs folder.

Download the JasperServer 3.7 WAR file distribution zip package from http://community.jaspersoft.com.

If you are running a JasperServer version earlier than 3.5, first upgrade to 3.7, then to 5.5.

10.2 Best Practices for Upgrading under Windows
There are two standard procedures for installing JasperReports Server. The two installation methods are the following:
1. Installing with the Binary Installer and Bundled Components

The binary installer is an executable which can put all of the components in place to run JasperReports Server. So, for
instance, if you take the default choices during the installation, you will get the Apache Tomcat application server, the
PostgreSQL database and Java execution environment.
However, it should be kept in mind that these components are specially configured to run JasperReports Server. These
components are also “hard coded” so that they apply to a specific version of JasperReports Server. This is true with the
Windows Start Menu items created to start and stop JasperReports Server.

2. Installing to Pre-existing Components
When installing a “Production” type instance of JasperReports Server, it is common to pre-install the main components
before installing JasperReports Server. This is because the System Administrator will have more control over updating
and upgrading these components such as Apache Tomcat (or any other certified application server), PostgreSQL (or any
other certified database) and Java.
Once the Administrator puts these pre-existing components in place, there are two ways to install JasperReports Server:
a. Using the War File ZIP distribution (file name: jasperreports-server-cp-<ver>-bin.zip)
81

JasperReports Server Installation Guide
JasperReports Server will be installed to the existing components using the js-install.bat scripts. The
Administrator will create a default_master.properties file that will specify where to find the application server and
database components.

b. Using the Binary Installer (file name: jasperreports-server-cp-<ver>-windows-<x86/64>-installer.exe)
The installer will prompt the Administrator to specify where to find the application server and database components.

If you are installing JasperReports Server under the Windows operating system and you intend to have this be a long running
instance that will be upgraded with future releases then it is recommended that you install to pre-existing components. This
will reduce any confusion that might be caused after an upgrade is completed by having Windows Start Menu items that show
an older version (i.e. the originally installed version number) of JasperReports Server.
82

Password Encryption in JasperReports Server
CHAPTER 11 PASSWORD ENCRYPTION IN JASPERREPORTS SERVER

By default, password encryption is enabled in JasperReports Server and passwords are stored as cipher text in the database.
System administrators can change the encryption algorithm and specify the salt key used to initiate the encryption algorithm.

This chapter describes the procedure to enable password encryption if you have a JasperReports Server instance without
encryption turned on. For more information about encryption options, see the JasperReports Server Administrator Guide.

This chapter contains the following sections:
Backing Up Your JasperReports Server Database
Stopping Your Application Server
Running the Repository Export Utility
Specifying Encryption Settings in the JasperReports Server WAR
Specifying Encryption Settings for the Import Utility
Recreating the JasperReports Server Database
Importing Your Repository Data
Starting the Application Server
Logging into JasperReports Server

11.1 Backing Up Your JasperReports Server Database
As a precaution, you must back up your jasperserver database in the event of a problem while enabling encryption.

To back up the default PostgreSQL database, go to the <js-install> directory and run the following command:
pg_dump -U postgres jasperserver > js-backup.sql

11.2 Stopping Your Application Server
You can now stop your application server. You should leave your database running.
83

JasperReports Server Installation Guide
11.3 Running the Repository Export Utility
The repository export utility writes the JasperReports Server repository objects to a set of XML and binary files. The output of
the export operation is known as an export catalog.

To create the export catalog, go to the <js-install>/buildomatic directory and run the following commands. Note that
there are two dashes (--) in front of the command options:

For information about running the export utility, refer to Chapter 12, “Configuring the Import-Export Utilities,” on
page 87.

You may also run the export operation from the JasperReports Server UI. Refer to “Running Import or Export from the UI”
on page 90 for information on running export from the UI.

11.4 Specifying Encryption Settings in the JasperReports Server WAR
JasperReports Server uses the Spring configuration and security to enable and configure encryption. Use these options to set
up strong encryption. This section is focused on the minimal configuration for enabling encryption.
1. Open the following file for editing:

<tomcat/webapps/jasperserver/WEB-INF/ApplicationContext-security.xml
2. In the definition of the daoAuthenticationProvider bean, there is a commented-out reference to the

passwordEncoder bean. Look for the section of the XML file that starts with:
<bean id=”daoAuthenticationProvider”

3. Enable encryption in the passwordEncoder bean by modifying the allowEncoding property. Change the value from
false to true so that it looks like this:
<property name=”allowEncoding”><value>true</value></property>

4. If the default DESede algorithm is used, the secretKey represents the salt key and must be 24 characters. By default, the
keyInPlainText property is true, meaning the key can be in plain text to make it easier to enter, for example:
<property name=”keyInPlainText”><value>true</value></property>

<property name=”secretKey”><value>jaspersoftInSanFrancisco</value></property>

5. The last two properties may be left unchanged. They are set to DESede by default. The default values are the following:
<property name=”secretKeyAlgorithm”><value>DESede</value></property>

<property name=”cipherTransformation”><value>DESede/CBC/PKCS5Padding</value></property>

6. Save and close the file. Encryption is now enabled for the JasperReports Server application upon the next restart.

11.4.1 Specifying Encryption Settings - Reference Table
The information in the Table 11-1 is a summary of the available password encryption configuration options described in the
previous section.

Windows: js-export-ce.bat --everything --output-dir js-backup-catalog

Linux: js-export-ce.sh --everything --output-dir js-backup-catalog

The text jaspersoftInSanFrancisco is 24 characters long, therefore the two properties above work with
their default values. However, for better security, we recommend that they be changed.

The secretKey, secretKeyAlgorithm, and cipherTransformation property settings must be consistent
with each other. For example, different algorithms expect different key lengths.

Table 11-1 Password Encryption Configuration Options

Configuration File

…\WEB-INF\applicationContext-security.xml
84

Password Encryption in JasperReports Server
The secretKey, secretKeyAlgorithm, and cipherTransformation must be consistent with each other. For example, if the
secretKeyAlgorithm is DESede, the secretKey must be 24 bytes long. For more information about secretKey,
secretKeyAlgorithm, and cipherTransformation, see Sun’s javax.crypto documentation.

11.5 Specifying Encryption Settings for the Import Utility
To continue with the process of changing your encryption settings, you should add the same encryption settings to the import-
export functionality as you did for the JasperReports Server WAR in the sections above.
1. Open the following configuration file for editing:

<js-install>/buildomatic/conf_source/iePro/applicationContext-security.xml

2. This file contains the passwordEncoder bean definition, the same as in the JasperReports Server WAR, only by itself.
Modify this file to specify the encryption settings as described in section 11.4, “Specifying Encryption Settings in the
JasperReports Server WAR,” on page 84.

11.6 Recreating the JasperReports Server Database
Next, drop your existing jasperserver database and recreate an empty jasperserver database.

11.6.1 Dropping and Recreating the Database in PostgreSQL
1. Change directory to <js-install>/buildomatic/install_resources/sql/postgresql.
2. Start psql using an administrator account such as postgres:

psql -U postgres

Property Bean Description

passwordEncoder daoAuthentication
Provider

Comment this property out to disable the encryption of
passwords.

secretKey passwordEncoder The salt key to use as a pass phrase when encrypting
passwords. This string is used to encrypt passwords.
This value can be a simple string or a numeric
representation that can be parsed by Integer.decode().
For example:
String:
This is my secret key
Numeric representation:
0xC8,0x43,0x29,0x49,0xAE,0x25,0x2F,0xA1,0xC1

keyInPlainText passwordEncoder Determines whether the secret key is a simple string or a
numeric representation. Set this parameter to TRUE if
the secretKey is a string; set it to FALSE if the key is a
numeric representation.

secretKeyAlgorithm passwordEncoder The name of the algorithm to use, such as DESede.

cipherTransformation passwordEncoder The name of the transformation, such as DES/CBC/
PKCS5Padding.

Table 11-1 Password Encryption Configuration Options, continued
85

JasperReports Server Installation Guide
3. Drop the jasperserver database, create a new one, and load the jasperserver schema:

11.6.2 Dropping and Recreating the Database in MySQL
1. Change directory to <js-install>/buildomatic/install_resources/sql/mysql.
2. Log into your MySQL client:

mysql -u root -p

3. Drop the jasperserver database, create a new one, and load the jasperserver schema:

11.6.3

11.7 Starting the Application Server
You can now start your application server. Your database should already be running.

11.8 Logging into JasperReports Server
You can now log into JasperReports Server.

Enter your user ID and password in the same manner as you did before encryption was turned on. You can check the contents
of the JIUser table in the jasperserver database and examine the password column to see that the password is no longer
stored in plain text.

drop database jasperserver;
create database jasperserver encoding='utf8';

\c jasperserver

\i js-create.ddl
\i quartz.ddl

mysql>drop database jasperserver;
mysql>create database jasperserver character set utf8;

mysql>use jasperserver;

mysql>source js-create.ddl;
mysql>source quartz.ddl;
86

Configuring the Import-Export Utilities
CHAPTER 12 CONFIGURING THE IMPORT-EXPORT UTILITIES

The import and export utilities add resources to or extract resources from the JasperReports Server repository. Typically, users
export data from their previous instance and import it into their new installation when upgrading JasperReports Server. The
import utility is also used at installation time to load the sample data into the repository.

This chapter covers the basic importing and exporting commands. For more information about command options, see the
JasperReports Server Administrator Guide.

This chapter contains the following sections:
Introduction
Import-Export Configuration Files
Changing Your Configuration Settings
Adding an Additional JDBC Driver
Running Import or Export

12.1 Introduction
As of release 5.5, the import-export functionality has been added the UI of JasperReports Server. This makes importing and
exporting resources much more convenient for administrators. Using the UI to handle import and export is the recommended
method. (Note: you must login as user jasperadmin to use this UI.)

If you plan to use the command line import-export functionality, this chapter covers any additional pointers and/or steps that
might be required to configure import-export. If you plan to use the JasperReports Server UI to handle your import-export
tasks then this chapter does not apply to you.

You can import and export resources from the command line by running either of these types of scripts:

Both types of scripts are located in:
<js-install>/buildomatic

Type Example Command Description

Buildomatic js-ant export-everything-ce -DexportFile=js-catalog-
exp.zip

Auto-configured buildomatic Ant script

Shell Script js-export-ce.sh --everything --output-file=js-catalog-
exp.zip

Import-export shell scripts
87

JasperReports Server Installation Guide
You use the same commands, regardless of operating system, to run the buildomatic Ant scripts. The shell scripts, on the other
hand, have different names:

If you are running the js-import-ce.sh/bat or js-export-ce.sh/bat shell scripts, you might have to manually
configure some databases as described in the following section.

12.2 Import-Export Configuration Files
The import-export utility files are in the buildomatic folder. Use or modify these files to make configuration changes.

12.3 Changing Your Configuration Settings
If you are running the js-import-ce.bat/.sh or js-import-ce.bat/.sh shell scripts, then this section applies.

When you install JasperReports Server from the installer binary, the import and export shell scripts are automatically
configured. However, if you are installing the WAR file distribution you must modify the default_master.properties
configuration file to include your database settings and perform other configuration tasks.

12.3.1 Creating a default_master.properties File
If you do not already have a <js-install>/buildomatic/default_master.properties file in place, create one. For
instance, copy and rename buildomatic/sample_conf/postgresql_master.properties to buildomatic/
default_master.properties.

Windows Commands Linux and Mac OSX Commands

js-import-ce.bat js-import-ce.sh

js-export-ce bat js-export-ce.sh

File or Location Purpose

<js-install>/buildomatic/js-import-ce.bat and .sh Import scripts for Windows and Linux, respectively

<js-install>/buildomatic/js-export-ce.bat and .sh Export scripts for Windows and Linux, respectively

<js-install>/buildomatic/default_master.properties File that you must edit (already in place if you installed from
the binary installer)

<js-install>/buildomatic/build_conf/default/
js.jdbc.properties

Database and hibernate dialect settings file (put in place
after you run js-ant gen-config)

<js-install>/buildomatic/conf_source/ieCE/
log4j.properties

log4j.properties file controls output logging levels

<js-install>/buildomatic/conf_source/ieCE/
applicationContext-*.xml

Spring configuration files

<js-install>/buildomatic/conf_source/ieCE/lib All of the JasperReports Server jar files and the JDBC driver
location
88

Configuring the Import-Export Utilities
Perform the following steps:
1. Edit: <js-install>/buildomatic/default_master.properties

12.3.2 Location of Properties Files and JDBC Driver
Paths and file names for properties files are:

<js-install>/buildomatic/build_conf/default/js.jdbc.properties

<js-install>/buildomatic/build_conf/default/js.quartz.properties (only for DB2 and
PostgreSQL)

The JDBC driver file must be in this directory:
<js-install>buildomatic/conf_source/ieCE/lib

As of release 5.5, JDBC drivers for all five certified databases are found in the lib folder by default (DB2, MySQL, Oracle,
PostgreSQL, and SQL Server).

12.3.3 Checking the js.jdbc.properties File
Table 12-1 and Table 12-2 contain sample settings for each database.

The js.jdbc.properties file is automatically configured by buildomatic. But you can check the file to make sure the
settings are correct for your environment.

12.3.4 Checking the js.quartz.properties File
The js.quartz.properties file is automatically configured by buildomatic. But you can check the file to make sure the
settings are correct for your environment.

This file is located at:
<js-install>/buildomatic/build_conf/default/js.quartz.properties

Table 12-1 JDBC Settings in the js.jdbc.properties File

Database Sample Property Values

PostgreSQL metadata.hibernate.dialect=
com.jaspersoft.hibernate.dialect.PostgresqlNoBlobDialect

metadata.jdbc.driverClassName=org.postgresql.Driver

metadata.jdbc.url=jdbc:postgresql://localhost:5432/jasperserver
metadata.jdbc.username=postgres
metadata.jdbc.password=postgres or
metadata.jdbc.encryptedPassword=encrypted-postgres

MySQL metadata.hibernate.dialect=org.hibernate.dialect.MySQLInnoDBDialect
(MySQL 5.1)
metadata.hibernate.dialect=org.hibernate.dialect.MySQL5InnoDBDialect
(MySQL 5.5)
metadata.jdbc.driverClassName=com.mysql.jdbc.Driver

metadata.jdbc.url=jdbc:mysql://localhost:3306/
jasperserver?useUnicode=true&characterEncoding=UTF-8

metadata.jdbc.username=root

metadata.jdbc.password=password or
metadata.jdbc.encryptedPassword=encrypted-password
89

JasperReports Server Installation Guide
12.4 Adding an Additional JDBC Driver
JDBC drivers are already pre-configured for all certified databases. If you would like to use a different JDBC driver, you can
copy it to the following folder:

<js-install>/buildomatic/conf_source/ieCE/lib

All Jaspersoft distributed JDBC drivers can be found at this location:
<js-install>/buildomatic/conf_source/db/<db-type>/jdbc

12.5 Running Import or Export

12.5.1 Running Import or Export from the UI
For complete information running import and export in the JasperReports Server UI, please refer to the JasperReports Server
Administrator Guide.

12.5.1.1 Short Summary of Import-Export Functionality in the JasperReports Server UI

As of Release 5.5, import-export functionality is supported in the UI. You must login as the administrative user jasperadmin
in order to access this functionality.

Export:
Export Single Set of Resources: Navigate to View > Repository. From this page, which shows a tree view of the
JasperReports Server repository, you can right click a folder (on the left side of the page), or a resource (on the right side
of the page) to get a context menu that has an export option. You can click export and you will be prompted for a file
name and location to save the export zip file.
Export All Resources: Navigate to Manage > Server Settings > Export tab. This page will export all resources
from the repository (similar to js-export-ce --everything). You can click the Export button and you will be prompted for a
file name and location to save the export zip file.

Note: If you export all resources from a repository with a large number of resources, the execution of this command
in the UI may take a long while. It is recommended to export from the command line in the case of a large number of
resources.

Import:

Import a zip file: Navigate to Manage > Server Settings > Import tab. Click the Import Data File Browse button
to be prompted to choose a file from the file system. Then click the Import button to import resources.

Table 12-2 Quartz Settings in the js.quartz.properties File

Database Sample Property Values

PostgreSQL quartz.delegateClass=org.quartz.impl.jdbcjobstore.PostgreSQLDelegate

quartz.tablePrefix=QRTZ_

Other DBs quartz.delegateClass=org.quartz.impl.jdbcjobstore.StdJDBCDelegate
quartz.tablePrefix=QRTZ_

Warning: Export from the UI in Release 5.1 has a bug. To work around the bug, you can export from the
command line, or edit the export.zip file created by the UI export. See below 12.5.1.2, “Workaround for
Export bug in the 5.1 Release,” for details
90

Configuring the Import-Export Utilities
12.5.1.2 Workaround for Export bug in the 5.1 Release

In release 5.1 there is a known bug when exporting resources from the UI. There is incorrect metadata written to a file found
inside the export zip file. To fix/workaround this problem you can export from the command line or update the incorrect
metadata that is in the export zip file.

To update the incorrect metadata, you should create a temporary folder and unpack the export.zip file to this folder. In the root
of the folder you will find a file named index.xml. You can edit the index.xml file:

Change: name=”jsVersion” value=”5.0.0 CE”
To: name=”jsVersion” value=”5.1.0 PRO”

Then rezip the export.zip file.

12.5.2 Running Import from Buildomatic
The import target for ant has the following syntax:

The imported file is handled as a ZIP archive if its name ends in .zip, otherwise it is handled as a directory. The importArgs
argument is optional and can contain more than one import option. On Linux, all double quotation marks (“) must be escaped
with a backslash (\).

The following examples are typical import commands on Windows:

The following examples are typical import commands on Linux:

12.5.3 Running Export from Buildomatic
The export target for ant has the following syntax:

The export file format is a ZIP file or a set of files under a new directory name. If you specify the .zip extension for your output
filename, a ZIP archive is created automatically. Otherwise, a directory with files and sub-directories is created as a
uncompressed set of files.

Windows: js-ant import -DimportFile=<filename> [-DimportArgs=“<import-options>”]

Linux and
Mac OSX: ./js-ant import -DimportFile=<filename> [-DimportArgs=\”<import-options>\”]

When performing a large import using js-ant, the server should be stopped (or put into a mode with reduced load) to
avoid issues with caches, configuration, and security.

js-ant import-help-ce

js-ant import -DimportFile=my-reports.zip

js-ant import -DimportFile=my-datasources -DimportArgs=”--update”

./js-ant import-help-ce

./js-ant import -DimportFile=my-reports.zip

./js-ant import -DimportFile=my-datasources.zip -DimportArgs=\”--update\”

Windows: js-ant export -DexportFile=<filename> -DexportArgs=”<export-options>”

Linux and
Mac OSX: ./js-ant export -DexportFile=<filename> -DexportArgs=\”<export-options>\”
91

JasperReports Server Installation Guide
The exportArgs argument requires double quotation marks (“) and can contain more than one export option, as shown in
these Windows examples:

On Linux, all double quotation marks (“) and other characters, such as the vertical bar (|), which separates login user and
organization names must be escaped with a backslash (\). In addition, when listing user names, enclose the list in single
quotation marks ('), as shown in this Linux example:

12.5.4 Running the Import-Export Shell Scripts
The import-export shell scripts are distinct from the buildomatic Ant import-export functionality. If you installed
JasperReports Server using the WAR file distribution, you may need to configure the import-export shell scripts, as described
in Chapter 12, “Configuring the Import-Export Utilities,” on page 87.

If you installed JasperReports Server using the binary installer, the scripts are already properly configured.

These import-export shell scripts are available for Windows, Linux, and Mac:
Windows:
<js-install>/buildomatic/js-export-ce.bat
<js-install>/buildomatic/js-import-ce.bat

Linux and Mac:
<js-install>/buildomatic/js-export-ce.sh

<js-install>/buildomatic/js-import-ce.sh

Run the import-export shell scripts with the help option to list the other options that you can use. For example:
js-export-ce.bat --help

js-import-ce.sh --help

js-ant export-help-ce
js-ant export -DexportFile=my-domains.zip

-DexportArgs=”--uris /organizations/organization_1/Domains”

js-ant export -DexportFile=my-reports-and-users.zip
-DexportArgs=”--uris /organizations/organization_1/reports

--users jasperadmin|organization_1,joeuser|organization_1”

js-ant export -DexportFile=my-datasources

-DexportArgs=”--uris /organizations/organization_1/datasources
--roles ROLE_USER”

js-ant export -DexportFile=js-everything.zip -DexportFile=js=”--everything”

./js-ant export-help-ce

./js-ant export -DexportFile=my-reports-and-users.zip

-DexportArgs=\”--uris /organizations/organization_1/reports
--users 'jasperadmin\|organization_1,joeuser\|organization_1'\”

When performing a large import, the server should be stopped (or put into a reduced load mode) to avoid issues with
caches, configuration, and security.
In addition, Jaspersoft recommends you stop the server instance before running a large export operation.
92

Troubleshooting
APPENDIX A TROUBLESHOOTING

This appendix contains the following sections:
Binary Installer Freezes
Error Running Buildomatic Scripts
Unable to Edit Files on Windows 7
Bash Shell for Solaris, IBM AIX, HP UX and FreeBSD
Linux Installer Issue with Unknown Host Error
Installation Error with Windows Path
Mac OSX Issues
Database-related Problems
Application Server-related Problems

Problems Importing and Exporting Data from the Repository
Permissions Error in Overlay Upgrade with PostgreSQL and Bundled Jaspersoft Installation

A.1 Binary Installer Freezes
If you run the JasperReports Server installer on any platform and the installation fails, the following resources can help you
find the source of the error.

A.1.1 Installer Log Files
If you run the JasperReports Server installer on any platform and there is an error, it is helpful to look at the log file created by
the installer. This log file records the status and completion of installer operations. If your installer has had an explicit error,
there may be a specific error message in the log. At a minimum, the log file should help narrow where the error has occurred
even if there is not a specific error message.

You can find the installer log in the following locations:

If you have tried multiple installs, make sure you view the most recent install log file. Then, you can submit the installation.log
to Jaspersoft Technical Support.

Windows: <js-install>/installation.log

Linux: <js-install>/installation.log

Mac <js-install>/installation.log
93

JasperReports Server Installation Guide
A.1.2 Installer DebugTrace Mode
In addition, if you run the JasperReports Server installer on any platform and have a problem, you can run the installer a
second time using the --debugtrace option. The --debugtrace option creates a binary output file that gives precise details
about the execution of the installer and any problems encountered; this file can be analyzed by Jaspersoft Technical Support.

To use the --debugtrace option, you must run the installer from the command line and specify an output filename. The
precise command depends on your platform (Linux, Windows, or Mac OSX). For example, you can execute the installer with
a command similar to the following:

jasperreports-server-cp-<ver>-linux-x64-installer.run --debugtrace install-trace-out.bin

When you run the installer in --debugtrace mode, the installer will take extra time to write the binary output file. The final
size of the output file is approximately 10 mg. Contact Jaspersoft Technical Support to hand off of the binary file for analysis.

A.2 Error Running Buildomatic Scripts
The buildomatic scripts depend on both Java and Apache Ant. There are two common configuration errors when attempting to
do an installation using these scripts (if you are not using the included, bundled Apache Ant).

A.2.1 Missing Java JDK
If you have the Java JRE (Java Runtime Environment) instead of the JDK, you will not have the additional utilities that are
required. In particular, an error referring to the tools.jar might occur, as in the following message:

The solution is to download and install the Sun Java JDK, labeled as the Java SE Development Kit on the Sun web site.

If you are upgrading JasperReports Server, you can also use the Java 1.6 JDK bundled in the previous version, as described in
section 8.9.1, “Handling JasperReports Server Customizations,” on page 66.

A.2.2 Forgot to Copy the File ant-contrib.jar
If you are using your own version of Ant and your Ant instance does not have the ant-contrib.jar in the lib directory, you will
get an error similar to the following:

BUILD FAILED

c:\js-builds\jasperserver\buildomatic\install.xml:6:

Ant failed to create a task or type. To correct the error, copy <js-install>/buildomatic/extra-jars/ant-contrib.jar to your
<apache-ant>/lib directory.

A.2.3 Failure with '$' Character in Passwords in Buildomatic Scripts
Ant is unable to accept more than one consecutive '$' character in passwords in buildomatic scripts.

This issue only occurs when two dollar signs are used in a row. For example, “pasword$” or “pas$word$” will not fail. If
you have two consecutive dollar signs, escape each with 4 dollar signs. For example, if you use “pa$$word” you would need to
set it as “pa$$$$$$$$word” in the configuration file. Once you do this, JRS will have all data connections set to “pa$$word”.

[exec] [ERROR] BUILD FAILURE

[exec] [INFO] --
[exec] [INFO] Compilation failure

[exec] Unable to locate the Javac Compiler in:

[exec] c:\Program Files\Java\jdk1.6.0_10\jre\..\lib\tools.jar
[exec] Please ensure you are using JDK 1.6 or above and

[exec] not a JRE (the com.sun.tools.javac.Main class is required).

[exec] In most cases you can change the location of your Java
[exec] installation by setting the JAVA_HOME environment variable.
94

Troubleshooting
A.2.4 Older Apache Ant Version
As of the release of JasperReports Server 4.0, Apache Ant version 1.8.1 or higher is required. There are improvements to error
handling routines in the buildomatic js-install scripts which required the higher level of Ant. If you are using an older version
of Ant, you will get an error similar to the following:

BUILD FAILED

c:\js-builds\jasperserver\buildomatic\install.xml:37:
Problem: failed to create task or type componentdef

To check your version of Ant and verify that it is at a high enough level, enter:
ant -version

If you have a lower version of Ant, check to see if it is set in your class path by entering:
echo $CLASSPATH

To use the JasperReports Server version of Ant, update your CLASSPATH variable to point at the <js-install>/apache-ant/bin
directory.

A.3 Unable to Edit Files on Windows 7
In some cases, you may want to manually edit files under your C:/Jaspersoft directory during or after installation. For security
reasons, Windows 7 doesn't allow normal processes to change files in many folders including the Program Files folder, for
instance. When you attempt to edit these files, you may see an error such as the following:

You don’t have permission to save in this location. Contact the administrator to obtain permission.

You can edit these files by running as administrator. For example, to edit these files with Notepad on Windows 7:

Click Start > All Programs > Accessories, right-click Notepad, and click Run as administrator.

A.4 Bash Shell for Solaris, IBM AIX, HP UX and FreeBSD
To execute the js-install shell scripts described in Chapter 5 of this guide, the bash shell is required. The js-install and
js-upgrade scripts which are found in the buildomatic folder are the following:

js-install.sh

js-upgrade-newdb.sh
js-upgrade-samedb.sh

The bash shell is not included by default in all Unix platforms. In the case where the bash shell is not available, it is necessary
to download and install the bash shell. Bash shells are available for the following platforms:

Solaris
IBM AIX
HP UX
FreeBSD

Alternatively, you can manually run the same “buildomatic” Ant targets that are run by the js-install script. These Ant
targets are listed in “Troubleshooting Your JasperReports Server Configuration” on page 31.

Also, check that you have updated your local Ant to include the ant-contrib.jar which supports conditional logic in Ant.
The ant-contrib.jar in found in the location below and it should be copied to your <ant_home>/lib folder:

buildomatic/extra-jars/ant-contrib.jar

For updating your local Ant instance with the ant-contrib.jar see Section A.2.2 above (“Forgot to Copy the File ant-
contrib.jar”).

If you try and use the bundled ant that is included with the JasperServer WAR file Distribution ZIP package, you may get the
same non-bash syntax error. You may get the error below, for example:
95

JasperReports Server Installation Guide
js-ant help-install
ANT_HOME=../apache-ant: is not an identifier

If you have the bash shell installed, you can try executing the js-ant command by calling bash explicitly, for example:
bash js-ant help-install

A.5 Linux Installer Issue with Unknown Host Error
If a Linux server does not have proper hostname entries in the /etc/hosts file, it is possible to get installer errors.

The installer carries out an import operation in order to load the core, minimal data into the repository database. This import
operation can fail if the host is not configured.

If the import operation fails during installation, the installation will also fail. However, there should be an installation.log in
the root of the installation folder to help debug the problem. The installation.log is located here:

<js-install>/installation.log

An improperly configured hosts file typically causes the log, or error messages displayed on the console, to contain error
messages such as these:

To fix the /etc/hosts file:
1. Include entries that look similar to these:

127.0.0.1 localhost.localdomain localhost
172.17.5.0 myhost.mydomain.com myhost

For instance:
127.0.0.1 localhost.localdomain localhost
172.17.5.0 myhost.jaspersoft.com myhost

2. Also, you can double check the file /etc/sysconfig/network (if it exists).
In this file it would be similar to the following:

HOSTNAME=myhost
3. After fixing the /etc/hosts file, reinstall JasperReports Server.

Caused by: java.net.NoRouteToHostException: No route to host

com.mysql.jdbc.exceptions.jdbc4.CommunicationsException: Communications link failure

ERROR Cache:145 - Unable to set localhost. This prevents creation of a GUID
java.net.UnknownHostException

org.quartz.SchedulerException: Couldn't get host name!
96

Troubleshooting
A.6 Installation Error with Windows Path
If the length to the path to the war archive is longer than the maximum allowed by Windows, you will get an error message
similar to:

You will need to move the war archive to reduce the path length.

More information is available from Microsoft at: http://msdn.microsoft.com/en-us/library/windows/desktop/
aa365247(v=vs.85).aspx.

A.7 Mac OSX Issues

A.7.1 Problem Starting JasperReports Server on Mac
Jaspersoft has seen some issues caused by the improper shutdown of the Tomcat included with the JasperReports Server. This
could be related to the machine being shutdown while Tomcat is running.

When the Tomcat scripts start Tomcat, they write a pid (Process ID) file to the Tomcat folder. Tomcat uses this to determine
whether the Tomcat instance is already running. When Tomcat is shutdown, this pid file is removed. However, if the pid file is
not removed on shutdown, Tomcat will fail to start up.

You may see this when you double-click the jasperServerStart.app startup. It will seem like JasperReports Server is starting up
but it never actually starts up.

In order to recover from this issue, you will need to manually delete the pid file.

Delete catalina.pid using Finder:
1. Navigate to the <js-install>/tomcat/temp folder

For instance: /Applications/jasperreports-server-<ver>/tomcat/temp
2. Delete catalina.pid

Delete the catalina.pid file using Terminal shell:
1. Open a Terminal shell (Finder > Go > Utilities > Terminal Icon)
2. Navigate to the <js-install>/tomcat/temp folder

For instance: /Applications/jasperreports-server-<ver>/tomcat/temp
3. Enter the following command:

rm catalina.pid

BUILD FAILED

c:\jaspers\war_file_installations\war_mysql_500\jasperreports-server-5.0-
bin\buildomatic\bin\db-common.xml:871:

The following error occurred while executing this line:

c:\jaspers\war_file_installations\war_mysql_500\jasperreports-server-5.0-
bin\buildomatic\bin\import-export.xml:264:

The following error occurred while executing this line:

c:\jaspers\war_file_installations\war_mysql_500\jasperreports-server-5.0-
bin\buildomatic\bin\import-export.xml:158:

java.io.IOException: Cannot run program "C:\Program
Files\Java\jdk1.6.0_38\jre\bin\java.exe": CreateProcess error=206, The filename

or extension is too long

 at java.lang.ProcessBuilder.start(ProcessBuilder.java:460)
 at java.lang.Runtime.exec(Runtime.java:593)
97

JasperReports Server Installation Guide
To start and stop the PostgreSQL and Tomcat components separately from the command line shell:
1. Open a Terminal shell (Finder > Go > Utilities > Terminal Icon).
2. Navigate to the <js-install> folder.

For instance: /Applications/jasperreports-server-<ver>
3. To Start:

./ctlscript start postgresql

./ctlscript start tomcat

4. To shutdown:
./ctlscript stop

or
./ctlscript stop tomcat
./ctlscript stop postgresql

A.7.2 Installation Error on Mac OSX 10.8 (Lion)
When trying to install Jaspersoft on Mac OSX 10.8 (Lion) you might see the pop-up message “jasperreports-server-5.2-osx-
x86-installer.app can't be opened because it is from an unidentified developer. Your security preferences allow installation of
only apps from the Mac App Store and identified developers.”

If you see that message, perform the following procedure:
1. Right-click or Control-click the application and choose Open.
2. Click the Open button at the next dialog warning to launch the installer.

A.8 Database-related Problems

A.8.1 Database Connectivity Errors
The most common problems encountered with a new JasperReports Server instance are database configuration problems. If
the connection fails, perhaps the application server cannot find the driver for the data source. For example, in a default
installation of JasperReports Server, Tomcat looks for data source drivers in <js-install>/apache-tomcat/lib. If the
driver is not there, put a copy of the driver in this directory and restart Tomcat.

This section contains information that may help resolve other connectivity issues.

A.8.1.1 Testing the Database Connection

The simplest database configuration problem is an incorrect user name or password. If you encounter database problems upon
startup or login, check the user name and password by logging directly into your RDBMS as described in the following
sections.

You can connect to your database using the database configuration settings that are found in JasperReports Server. This
validates the database hostname, port, username, and password that are being used.

If you are having trouble logging into JasperReports Server on the login page, you can check the users and passwords that exist
by viewing the contents of the jasperserver.JIUser table.

A.8.1.2 Logging into PostgreSQL

Run the PostgreSQL client from the command line and try to connect to the database. For example:
psql -U postgres jasperserver

A.8.1.3 Logging into MySQL

Run the MySQL client from the command line and try to log in directly using the root user, for example:
<mysql>/bin/mysql -u root -p
98

Troubleshooting
You are prompted for a password for the user you specified on the command line. Enter the appropriate password to login. The
default password used in the sample configuration scripts is password (jasperadmin in 2.1 and earlier).

A.8.1.4 Logging into Oracle

Start SQL*Plus and try to log into Oracle directly. Three users are created during installation:
jasperserver - schema user for the JasperReports Server metadata.
sugarcrm - schema user for the SugarCRM sample data.
foodmart - schema user for the foodmart sample data.

To log in as each of these users, supply the password specified during installation.

A.8.1.5 Logging into Microsoft SQL Server

Run the sqlcmd and try to log into MSSQL Server directly. For example:
sqlcmd -S localhost\jasperserver -d jasperserver -U jasperadmin -P password

A.8.2 Case Sensitive Collation in SQL Server
In Microsoft SQL Server, setting the collation to be case-sensitive is not supported. When collation is case-sensitive in SQL
Server, column and table names are also treated as case-sensitive. This can happen when setting a locale that includes
case-sensitive collation and will cause an error:

Use a different locale or remove the case-sensitivity setting.

A.8.3 Maximum Packet Size in MySQL
If you are upgrading or importing into a MySQL database and your repository contains large objects such as images, you may
see an error such as:

ERROR 1153 (08S01): Got a packet bigger than 'max_allowed_packet' bytes

The default max_allowed_packet on the MySQL server is 1M (one Megabyte = 1,048,576 bytes). The most effective fix is to
change this value in the server configuration to accommodate the largest resource stored in your repository. The server
configuration file is typically named my.cnf (or my.ini) and is located in the MySQL root directory, although this may vary.
Change the configuration setting to a larger value, for example:

max_allowed_packet = 16M

For more information, see http://dev.mysql.com/doc/refman/5.0/en/packet-too-large.html.

After changing this value, restart the MySQL server. Then perform the upgrade or import step again.

A.8.4 Case Sensitivity for Table and Column Names
Some databases are case-sensitive with respect to table names and will consider “customer” and “Customer” to be two
different tables. If JasperReports Server is using a case-sensitive database, it’s important that the table names specified in
query strings in the JRXML file of a saved report match the actual table names found in the database. A mismatch may occur
if you are transferring data from one database to another, which may cause the capitalization of table names to change.

Under Windows MySQL, table and column names are not case-sensitive.

Under Linux MySQL, table and column names are case-sensitive. Linux MySQL can be configured to be non-case-sensitive
by setting the configuration parameter lower_case_table_names to 1 in the my.ini or my.cnf file. For more information
search the MySQL documentation for a section about identifier case sensitivity.

[sql] Failed to execute:
INSERT INTO JIUserRole (userId,roleId) select u.id, r.id

from JIUser u, JIRole r

where u.username = \'anonymousUser\' and r.roleName = \'ROLE_ANONYMOUS\'
[sql] com.microsoft.sqlserver.jdbc.SQLServerException: Invalid column name \'roleName\'
99

http://dev.mysql.com/doc/refman/5.0/en/packet-too-large.html

JasperReports Server Installation Guide
Table and column names in Oracle and PostgreSQL are case-sensitive.

A.8.5 PostgreSQL: Job Scheduling Error
If the Quartz settings under the PostgreSQL database have not been updated to specify the driver delegate class specific to
PostgreSQL you will get errors when you try and run a scheduled report. The errors would look similar to the following:

If you see this error you will need to check your Quartz properties file found at the following location:
<tomcat>/webapps/jasperserver-pro/WEB-INF/js.quartz.properties

Make sure that the following property does not have the standard driver delegate, but instead has the PostgreSQL specific
driver delegate. It should look like the following for PostgreSQL:

quartz.delegateClass=org.quartz.impl.jdbcjobstore.PostgreSQLDelegate

A.8.6 Oracle js-install Script Hangs with Oracle 10g
If you plan to run the js-install script when installing to an Oracle database instance, check for the appropriate JDBC
driver version. The default JDBC driver used for Oracle tends to be specific for newer Oracle versions. If you are installing to
an older version of Oracle then the newer JDBC driver can cause execution to hang.

The default JDBC driver for Oracle can be seen in your buildomatic/default_master.properties file:
<js-install>/buildomatic/default_master.properites (final file name and location)
<js-install>/buildomatic/sample_conf/oracle_master.properties (original file)

The settings for the default JDBC driver for Oracle are:
maven.jdbc.artifactId=ojdbc5

maven.jdbc.version=11.2.0

The settings above are commented out. Nevertheless, this is the JDBC driver that is used by default. These settings are
appropriate for an Oracle version 11.2 instance.

If you are using Oracle 10.2, remove the comments from these settings and change them to:
maven.jdbc.artifactId=ojdbc14

maven.jdbc.version=10.2.0

The location of the Oracle JDBC drivers is here:
<js-install>/buildomatic/conf_source/db/oracle/jdbc

A.8.7 Performance Issues with Oracle JDBC Queries
Setting the Oracle database localization option defaultNChar to true can substantially impact the performance of JDBC
queries. When defaultNChar is set to true, the database will implicitly convert all CHAR data into NCHAR when you access
CHAR columns. If you do not need to support UTF-8 for your Oracle database, you can omit this setting.

The option you need and how to set it depends on your version of Java, your application server, and how it is deployed. For
information about changing a JVM option setting for your particular environment, see your application server documentation.

To change this setting on Windows, enter a command such as the following at the command line:
set JAVA_OPTS=%JAVA_OPTS% -Doracle.jdbc.defaultNChar=false

To change this setting on Linux, enter a command such as the following at the command line:
export JAVA_OPTS="$JAVA_OPTS -Doracle.jdbc.defaultNChar=false"

Error while fetching Quartz runtime information

org.quartz.JobPersistenceException: Couldn't obtain triggers: Bad value for type int

org.postgresql.util.PSQLException: Bad value for type int
100

Troubleshooting
A.8.8 Using an Oracle Service Name
If your Oracle database is configured to use a service name instead of an Oracle system identifier (SID), set up the service
name by updating your default_master.properties file before using buildomatic:

<js-install>/buildomatic/default_master.properties

In default_master.properties, uncomment the serviceName property and enter your Oracle service name, for example:
serviceName=ORCL

When you are using an Oracle service name, make sure not to set the SID or dbPort in the default_master.properties file.

A.8.9 Oracle Error on Upgrade when PL/SQL Not Enabled
If you are upgrading to JasperReports Server version 5.0 or later using the js-upgrade-samedb.sh/bat script, you can
encounter an error if Oracle's Procedural Language (PL/SQL) is not enabled.

The upgrade script used to upgrade to a 4.7 database from a 4.5 database requires the PL/SQL language to be enabled. The
script is located here:

buildomatic/install_resources/sql/oracle/upgrade-oracle-4.5.0-4.7.0-pro.plsql

The error you encounter might look something like the following:
[advanced-sql] PLS-00103: Encountered the symbol “end-of-file”

If your PL/SQL language is not enabled please consult the documentation for your Oracle database to enable PL/SQL.

A.8.10 Error Running Scheduled Report
If you setup a scheduled report, chose to run it, and chose to save it as HTML or RTF, the report size can potentially get quite
large. If you are running MySQL and you get the following error:

JDBC exception on Hibernate data access

org.hibernate.exception.GenericJDBCException: could not insert

the problem may be the default size of the MySQL blob datatype. You can increase the size of this datatype by updating your
my.ini or my.cnf MySQL configuration file with the following setting:

max_allowed_packet=32M

A.8.11 Error Running a Report
If you can log into JasperReports Server but encounter an error when running a report within it, you can browse the repository
to identify and resolve the problem.

One common problem with an individual report is the data source being used. To validate a data source connection:
1. Log into JasperReports Server as a user with administrative permissions and locate the report unit that returns errors.
2. Select the report and click the Edit button in the toolbar to identify the data source the report uses. The data source name

is found on the fourth edit page.
3. Select this data source in the repository and click the Edit button in the toolbar.
4. Review the information specified for this data source.
5. Click the Test Connection button in order to validate the connection.

If the connection fails, perhaps the application server cannot find the driver for the data source. For example, in a default
installation of JasperReports Server, Tomcat looks for data source drivers in <js-install>/apache-tomcat/lib.

6. Click Save or Cancel when you are done.
7. Test your report. If it still returns errors, edit the data source again and try checking other values, such as the port used by

the database.
101

JasperReports Server Installation Guide
A.9 Application Server-related Problems

A.9.1 Memory Issues Running Under Tomcat
If you experience problems related to the release of memory or to container tag pooling, the following steps might solve the
problem:
1. Set the following parameter in the global $CATALINA_BASE/conf/web.xml:

enablepooling = false

2. Restart Tomcat.

A.9.2 Java Out of Memory Error
If you encounter a Java out of memory error, try increasing your Java heap size setting. See section 6.1, “Setting JVM
Options for Application Servers,” on page 39. As a minimum, add -Xms1024m -Xmx2048m to your JAVA_OPTS setting.

This Java option is set within the application server, so you must set it then restart your application server.

A.9.3 Configuration File Locations
JasperReports Server configuration properties are found in the following files, depending on your application server.

The following list shows the location of the properties for supported application servers:

A.9.4 Context.xml under Tomcat: Special Case
If you deploy multiple instances of JasperServer to Tomcat, the context.xml (database connection configuration) can be
superseded by a file in this location: <tomcat>/conf/Catalina/localhost/jasperserver-pro.xml file. This is the
case with some Tomcat versions before Tomcat 7.

When JasperServer is deployed, the context.xml will be copied to <tomcat>/conf/Catalina/localhost/
jasperserver-pro.xml (Tomcat does this by default).

Now, if you make changes to your <tomcat>/webapps/jasperserver-pro/META-INF/context.xml, Tomcat will not
“see” them. Instead, the jasperserver-pro.xml will be used. This is confusing, but is the way that Tomcat operates.

If you edit your context.xml to fix a database problem:
<tomcat>/webapps/jasperserver-pro/META-INF/context.xml

Remember to delete the jasperserver-pro.xml file:
<tomcat>/conf/Catalina/localhost/jasperserver-pro.xml (delete this file)

Tomcat: <tomcat>/webapps/jasperserver-pro/META-INF/context.xml

<tomcat>/webapps/jasperserver-pro/WEB-INF/hibernate.properties

<tomcat>/apache-tomcat/webapps/jasperserver-pro/WEB-INF/web.xml (JNDI config)

<tomcat>/apache-tomcat/config/Catalina/localhost/jasperserver-pro.xml (delete: see below)
JBoss 5: <jboss>/server/default/deploy/js-postgresql-ds.xml or js-oracle-ds.xml or js-<database name>-ds.xml

<jboss>/server/default/deploy/jasperserver-pro.war/WEB-INF/hibernate.properties

<jboss>/server/default/deploy/jasperserver-pro.war/WEB-INF/web.xml

<jboss>/server/default/deploy/jasperserver-pro.war/WEB-INF/jboss-web.xml
GlassFish: <glassfish>/domains/domain1/autodeploy/jasperserver-pro.war/WEB-INF/hibernate.properties

<glassfish>/domains/domain1/autodeploy/jasperserver-pro.war/WEB-INF/js.quartz.properties

<glassfish>/domains/domain1/config/domain.xml
102

Troubleshooting
A.9.5 Tomcat 6 Installed Using apt-get
If you are installing JasperReports Server to an instance of Tomcat that has been installed using a package managers such as
apt-get, yum, or rpm then you can use the CATALINA_HOME and CATALINA_BASE properties found in your
default_master.properties file.

Go to the section of the default_master.properties that looks like this:
Tomcat app server root dir

appServerDir = C:\\Program Files\\Apache Software Foundation\\Tomcat 7.0

appServerDir = /home/devuser/apache-tomcat-7.0.26
if linux package managed tomcat instance, set two properties below

CATALINA_HOME = /usr/share/tomcat6

CATALINA_BASE = /var/lib/tomcat6

and change it to the following:
Tomcat app server root dir

appServerDir = C:\\Program Files\\Apache Software Foundation\\Tomcat 7.0
appServerDir = /home/devuser/apache-tomcat-7.0.26

if linux package managed tomcat instance, set two properties below

CATALINA_HOME = /usr/share/tomcat6
CATALINA_BASE = /var/lib/tomcat6

Note that you must set both CATALINA_HOME and CATALINA_BASE.

A.9.6 GlassFish Modifications

A.9.6.1 Using a Custom Domain

If your application server is GlassFish and you’re using a custom domain, set up the following authentication information in
the default_master.properties:

Glassfish domain name (default is domain1)

glassfishDomain=domain1

Glassfish domain port (default is 4848), user (default is admin) and password.

Uncomment and set up next parameters if you install JasperServer to the custom Glassfish
domain (not default)

#glassfishPort=4848

#glassfishUser=admin

#AS_ADMIN_PASSWORD=adminadmin

A.9.6.2 Using GlassFish 3.1.0

There is a known issue with GlassFish 3.1.0 where Java JVM options are not properly set. This issue is fixed in GlassFish
3.1.1 and later.

To set the JVM options in GlassFish 3.1.0:
1. Open this buildomatic property file:

<js-install>/buildomatic/default_master.properties

2. Add the glassfishPort property as follows:
glassfishPort=4848

A.9.6.3 Can’t Upload Files on GlassFish 3.1.2

There is a known issue with file upload on GlassFish 3.1.2 which prevents you from uploading files to the JasperReports
Server (GLASSFISH 18446). This issue is resolved in the 3.1.2.2 release, which is a microrelease that resolves this and other
critical issues.
103

JasperReports Server Installation Guide
A.9.6.4 Requests to Single Permissions REST2 Service fail on GlassFish

Requests to Single Permissions REST2 service are failing on GlassFish with the following error:
400 Invalid URI: Encoded slashes are not allowed by default. To enable encodedslashes, set
the property com.sun.grizzly.util.buf.UDecoder.ALLOW_ENCODED_SLASH to true

To fix this issue, perform the following command:
./bin/asadmin create-jvm-options -
Dcom.sun.grizzly.util.buf.UDecoder.ALLOW_ENCODED_SLASH=true

A.9.7 JBoss Modifications

A.9.7.1 JBoss 7 Startup Error

JBoss7 has a default startup time period. If your JBoss 7 takes longer than 60 seconds to startup or deploy, you may receive the
following error:

“(DeploymentScanner-threads - 1) Did not receive a response to the deployment operation
within the allowed timeout period [60 seconds]. Check the server configuration file and the
server logs to find more about the status of the deployment”.

To fix this, you need to increase your deployment-timeout setting as follows:
1. Change to the JBoss standalone configuration directory.

cd <jboss>/standalone/configuration

2. Open the standalone.xml file.
3. Look for the <subsystem xmlns=”urn:jboss:domain:deployment-scanner:1.1”> element, for example:

<subsystem xmlns=”urn:jboss:domain:deployment-scanner:1.1”>

<deployment-scanner path=”deployments” relative-to=”jboss.server.base.dir” scan-
interval=”5000”/>

</subsystem>

4. Edit this to add or set the attribute deployment-timeout to the desired amount of time in seconds, for example:
<subsystem xmlns=”urn:jboss:domain:deployment-scanner:1.1”>

<deployment-scanner path=”deployments” relative-to=”jboss.server.base.dir” scan-
interval=”5000” deployment-timeout=”600”/>

</subsystem>

5. Save the file.
On server restart, your system will have the specified amount of time to start up.

A.9.7.2 JBoss Large INFO Log Message on Drill-through

JBoss has an internal mechanism to track and log information on unclosed JDBC connections. Jaspersoft OLAP Views leaves
a connection open for performance reasons when doing a drill-through. In this case, JBoss puts a large INFO level message
into the server.log.

To silence this INFO message, perform these steps:
1. Open the JBoss log4j configuration file for editing:

<jboss>/server/default/conf/jboss-log4j.xml

2. Set the logging level for the CachedConnectionManager class to the following value:

<category name=”org.jboss.resource.connectionmanager.CachedConnectionManager”>

<priority value=”WARN”/>

</category>
104

Troubleshooting
A.9.7.3 JBoss 5.0.1 and 5.1.x Error

With JBoss 5.0.1 and 5.1.x, you might see the following error:
org.jboss.xb.binding.JBossXBRuntimeException: Failed to create a new SAX parser
Caused by: java.lang.ClassCastException

This error might have occurred with older releases of JasperReports Server. Newer releases use a jar newer than 2.7.1 so this
problem should not occur. Additionally, the xercesImpl-*.jar is automatically deleted when installing using the buildomatic
scripts.

This is a class conflict with the xercesImpl-2.7.1.jar in JasperReports Server. To correct it, delete the following file:
<jboss>/server/default/deploy/jasperserver-pro.war/WEB-INF/lib/xercesImpl-*.jar

When running the buildomatic scripts to deploy to JBoss, the xercesImpl-*.jar file is automatically deleted in order to
fix this problem.
105

JasperReports Server Installation Guide
A.9.7.4 AttachmentStore Error in JBoss 5.1

With JBoss 5.1 you might see the following error:
DEPLOYMENTS IN ERROR:
 Deployment “AttachmentStore” is in error due to: java.lang.IllegalArgumentException: Wrong
arguments. new for target java.lang.reflect.Constructor expected=[java.net.URI]
actual=[java.io.File]

This is a known JBoss issue. The resolution is to edit the file jboss-5.1.0.GA\server\default\conf\bootstrap\profile.xml to
include java.io.File:

<bean name=”AttachmentStore”
class=”org.jboss.system.server.profileservice.repository.AbstractAttachmentStore”>

<constructor><parameter class=”java.io.File”><inject

bean=”BootstrapProfileFactory” property=”attachmentStoreRoot”
/></parameter></constructor>

<property name=”mainDeployer”><inject bean=”MainDeployer” /></property>

<property name=”serializer”><inject bean=”AttachmentsSerializer” /></property>
<property name=”persistenceFactory”><inject bean=”PersistenceFactory”

/></property>

</bean>

A.9.7.5 Using a Non-default JBoss Profile

If your application server is JBoss and you’re using a profile other than the default, you need to set the jboss.profile property
before running the js-install script in section 5.2, “Installing the WAR File Using js-install Scripts,” on page 32:
1. Open this buildomatic property file:

<js-install>/buildomatic/build_conf/default/app.srv.properties

2. Uncomment the jboss.profile property and change the profile name as follows:
from

jboss.profile = default

to
jboss.profile = <your_profile>

A.9.7.6 Using JBoss with Non-Latin Characters

If your application server is JBoss, and your organization is created with non-Latin characters, you will need to edit the
standalone.xml configuration file.
1. Edit <jboss-home>/standalone/configuration/standalone.xml
2. Add after <extensions> tag new tag:

<extensions>

......
</extensions>

<system-properties>
 <property name=”org.apache.catalina.connector.URI_ENCODING”

value=”UTF-8”/>

 <property
name=”org.apache.catalina.connector.USE_BODY_ENCODING_FOR_QUERY_STRING”

value=”true”/>

 </system-properties>
106

Troubleshooting
A.9.7.7 JBoss 4.2 XML/A Connection Fix

JBoss 4.2 includes the JBossWS service as a standard, default feature. JasperReports Server has web services support for
XML/A connections.

The web services classes in JasperReports Server and JBoss can conflict and cause the following error when attempting to
utilize a JasperReports Server XML/A connection:

javax.xml.soap.SOAPException: Unable to create message factory for
SOAP: org.jboss.ws.core.soap.MessageFactoryImpl

To prevent the web services class conflict, set the special Java JVM options for JBoss 4.2, as described in section 6.1.1,
“Tomcat and JBoss JVM Options,” on page 39.

A.9.8 Websphere Modifications

A.9.8.1 Page Not Found Error on Login

This error is seen during a WebSphere installation when the user attempts to log into JasperReports Server. After typing in a
correct user ID and password, the user sees an error page: Page cannot be found, HTTP 404

Some WebSphere versions or fix packs have modified code that processes web server filters incorrectly. Components with the
/* url pattern get affected by this. JasperReports Server uses the Spring framework for authentication and it is mapped using a
filter chain with the /* url pattern. You need to set a special property that WebSphere provides to solve this problem.

To solve the Page Not Found Error on Login:
1. Login into WebSphere Administrative Console.
2. Navigate to Application Servers > <server> > Web Container Settings > Web Container > Custom Properties.
3. Create a new property with the following attributes:

name: com.ibm.ws.webcontainer.invokefilterscompatibility

value: true

4. Save the master configuration.
5. Restart the WebSphere server.

A.9.9 Disabling User Session Persistence in Application Servers
JasperReports Server stores non-serializable data in its user sessions, which can cause errors after restarting your application
server:

Exception loading sessions from persistent storage
Cause: java.io.NotSerializableException ...

The errors appear in the JasperReports Server log when users log in after the application server has been restarted. The errors
do not appear to users, and they have no impact on JasperReports Server operations.

Because JasperReports Server user sessions are not persistent, you can configure your application server to disable persistence
and avoid the error. For example, in Apache-Tomcat 5.5, 6, and 7 edit the file <tomcat>/conf/context.xml and locate the
following lines:

Remove the comment markers from lines 2 and 4 above, then restart Apache-Tomcat for the change to take effect. For other
application servers, refer to the product documentation.

<!-- Uncomment this to disable session persistence across Tomcat restarts -->
 <!--

 <Manager pathname=”pathname=”” />

 -->
107

JasperReports Server Installation Guide
A.9.10 Session Error Using JasperReports Server and Tomcat 7

On some versions of Tomcat 7, a session error might occur while running reports, with the log error “A request has been
denied as a potential CSRF attack.” This is due to a known conflict between security settings in Direct Web Remote library
(DWR) 2.x and some versions of Tomcat 7.0.x:

Tomcat 7 sets httpOnly on session ID cookies to safeguard against cross-site scripting (XSS) attacks.
DWR 2.x uses session ID cookies to safeguard against cross-site request forgery (CSRF).

To work around this problem, you must modify these safeguards by doing one of the following:
Disabling httpOnly for cookies in Tomcat
OR
Allowing requests from other domains in DWR

For more information on the security impact and relative risks of these two choices, see, for example, the Cross-site Scripting
and Cross-site Request Forgery pages at the Open Web Application Security Project (OWASP).

A.9.10.1 Disabling httpOnly for Cookies in Tomcat

The application server that hosts JasperReports Server handles the session cookie. To prevent malicious scripts on a client
from accessing the session cookie, and thus the user connection, Tomcat 7 is set to use httpOnly cookies. This tells the browser
that only the server may access the cookie, not scripts running on the client. When enabled, this setting safeguards against XSS
attacks.

You can disable this by setting httpOnly in the file <tomcat>/conf/context.xml:

A.9.10.2 Allowing Requests from Other Domains in DWR

DWR is a server-side component used for Input Controls. By default, DWR uses session ID cookies to prevent against cross-
site request forgery. You can disable the protection in DWR by setting the crossDomainSessionSecurity parameter for
the dwr servlet in the file <tomcat>\webapps\jasperserver-pro\WEB-INF\web.xml:

A.10 Problems Importing and Exporting Data from the Repository

A.10.1 Exporting a Repository That Contains UTF-8
The following errors may happen when you have international characters in repository objects, for example, in user IDs.

A.10.1.1 Error During Export

Upgrading typically requires doing an export operation on your database. If you are using MySQL and getting this null pointer
exception, it may be due to an incorrect character in the file js.jdbc.properties:

<Context useHttpOnly=”false”>

...
</Context>

<servlet>
 <servlet-name>dwr</servlet-name>

<servlet-class>org.directwebremoting.spring.DwrSpringServlet</servlet-class>

 ...
 <init-param>

 <param-name>crossDomainSessionSecurity</param-name>

 <param-value>false</param-value>
 </init-param>

 </servlet>
108

https://www.owasp.org

Troubleshooting
java.lang.NullPointerException
ResourceExporter.exportResource(ResourceExporter.java:258)

Check the URL in this file in <js-install>buildomatic/build_conf/default/; it should look like the following:
jdbc:mysql://localhost:3306/jasperserver?useUnicode=true&characterEncoding=UTF-8

Note the ampersand & character. It is incorrect if it appears as &. The & is only correct in an HTML or XML context.
It is incorrect in a properties file.
109

JasperReports Server Installation Guide
A.10.1.2 Error During Export from Repository on Oracle

Oracle requires a specific JVM property to handle UTF-8 characters properly. When this error happens, the export is empty
and an error occurs when attempting to compress the result:

ERROR ExporterImpl:129 - java.util.zip.ZipException: ZIP file must have at least one entry

If you have stored your repository database on an Oracle RDBMS, modify the last line of both <js-install>/
buildomatic/js-export.* files as follows:

From: java -classpath ...

To: java -Doracle.jdbc.defaultNChar=true -classpath ...

A.11 Problems with Upgrade

A.11.1 Include Audit Events on Upgrade
If you have auditing enabled and you run upgrade using js-upgrade-newdb.bat/sh, audit events are not imported by
default. To import audit events, you need to run an additional command after the after the js-upgrade-newdb script
completes. To do this, change to the buildomatic directory:

cd <js-install>/buildomatic

Then run one of the following commands (for example):
js-import.bat --input-zip=js-my-export-all.zip --include-audit-events (Windows)
js-import.sh --input-zip=js-my-export-all.zip --include-audit-events (Linux)
or
ant import -DimportFile=js-my-export-all.zip -DimportArgs=”--include-audit-events”

These commands reimport all resources from the specified export file. Existing resources will not be overwritten and the audit
event will be added.

A.12 Installing on Windows XP if Memory Error
With some instances of Windows XP, we have found that JasperReports Server is not able to cleanly startup after running the
binary installer (i.e. jasperreports-server-<ver>-windows-x86-installer.exe). The problem has been that Windows XP is not
providing enough contiguous memory for JasperReports Server to successfully startup.

When this is the case, there will be an error message seen in the Apache Tomcat log (<js-install>/apache-tomcat/logs/
Catalina.out) similar to this:

Not enough reserve enough space for object heap

The solution to this issue is to either decrease the Java memory requested by the Tomcat application, or to install to a 64 bit
Windows machine (which is able to map more system memory).

To decrease the Java memory requested by the Tomcat service put into place by the binary installer, you can utilize the
following steps:

Edit the file <js-install>/apache-tomcat/bin/service.bat
Look for the line (toward the end of the file) that defines the Java memory settings

-Xms512M;-Xmx1024M

Change this value to the following

When using either import utility, the server must be stopped to avoid issues with caches, configuration, and security.
110

Troubleshooting
-Xms256M;-Xmx512M

Open a Windows Command shell, Start > Run > cmd
cd C:\Jaspersoft\jasperreports-server-<ver>\apache-tomcat\scripts

(Note: after you run the following command the CMD shell will disappear)
serviceinstall.bat REMOVE

Next, make sure that your PostgreSQL database is running
Go to the Windows Services Panel, and check the status of jasperreportsPostgreSQL
Click to start the PostgreSQL service

Open a new Windows Command shell, Start > Run > cmd
cd C:\Jaspersoft\jasperreports-server-<ver>\apache-tomcat\scripts

(Note: after you run the following command the CMD shell will disappear)
serviceinstall.bat INSTALL

The command above will install the Tomcat service and leave Tomcat running
Log into JasperReports Server to see that everything is working cleanly

http://localhost:8080/jasperserver-pro

A.13 Property File Updates

A.13.1 Owasp.CsrfGuard.properties - Security File
There is a set of property files that help control the settings for the JasperReports Server functionality that prevents Cross-Site
Request Forgery (CSRF). The key files are described in the JasperReports Server Administrator Guide.

One of these properties files refers to the JasperReports Server “webapp name”, but it is not currently automatically updated
by the installation procedure. This file is at the following location:

<appserver-path>/jasperserver-pro/WEB-INF/esapi/Owasp.CsrfGuard.properties

If you change the name of your webapp from the default of “jasperserver-pro”, then you will also need to manually update the
Owasp.CsrfGuard.properties file.

So, if you modify your default.master.properties like so:
webAppNamePro = jasperserver-pro

webAppNamePro = jasperserver-inst2

And then do an installation (using the js-install.sh scripts), you will need to edit Owasp.CsrfGuard.properties like
so:

Change:
org.owasp.csrfguard.NewTokenLandingPage=/jasperserver-pro/login.html

org.owasp.csrfguard.action.Redirect.Page=/jasperserver-pro/login.html

To:
org.owasp.csrfguard.NewTokenLandingPage=/jasperserver-inst2/login.html

org.owasp.csrfguard.action.Redirect.Page=/jasperserver-inst2/login.html

This issue is planned to be fixed in the next JasperReports Server release.

A.14 Permissions Error in Overlay Upgrade with PostgreSQL and Bundled
Jaspersoft Installation

If you are using the overlay upgrade procedure with Postgres as your database and you installed an earlier version of
JasperReports Server, you might see an HTTP Status 404 error. The jasperserver-por.log file will show something like:
111

JasperReports Server Installation Guide
ERROR ContextLoader,Thread-1:307 - Context initialization failed
org.springframework.beans.factory.BeanCreationException: Error creating bean with name
'proMaintenanceSchedulerTriggers' defined in ServletContext resource [/WEB-INF/
applicationContext-audit.xml]: Cannot resolve reference to bean 'heartbeatTrigger' while
setting constructor argument with key [1];

The occurs because if you use the Installer, in the default master properties file we have the user postgres and in context.xml
we have the user jasperdb.

If this occurs, perform the following procedure:
1. Back up your existing master properties.
2. Change the DB user in the master properties to jasperdb.
3. Run the overlay upgrade.
112

	Chapter 1 Introduction
	1.1 Conventions
	1.2 Java Version Supported
	1.3 JasperReports Server Distributions
	1.3.1 Installer Support
	1.3.2 WAR File Binary Distribution Support

	1.4 Release Notes
	1.5 System Requirements
	1.6 Support for Internationalization

	Chapter 2 Installing JasperReports Server
	2.1 Pre-Installation Steps
	2.2 Starting the Installer
	2.3 Accepting the License Agreement
	2.4 Choosing Installation Type
	2.5 Choosing an Installation Directory
	2.6 Selecting a Tomcat Configuration
	2.7 Selecting a PostgreSQL Configuration
	2.7.1 Choosing the Bundled PostgreSQL
	2.7.2 Choosing an Existing PostgreSQL on a Local Host
	2.7.3 Using an Existing PostgreSQL on a Remote Host
	2.7.4 Enabling Connections to a Remote Host

	2.8 Installing Sample Data
	2.9 Completing the Installation
	2.10 Post-Installation Steps
	2.10.1 Updates Made by the Installer During Installation
	2.10.2 Installer Output Log File Location
	2.10.3 Checking your Java JVM Options

	Chapter 3 Starting and Stopping JasperReports Server
	3.1 Start/Stop Menu — Windows
	3.1.1 Start/Stop Menus — Bundled Tomcat and PostgreSQL
	3.1.2 Additional Information about the Bundled Tomcat and PostgreSQL
	3.1.3 Start/Stop Scripts — No Bundled Applications

	3.2 Start/Stop Scripts — Linux
	3.2.1 Manual Start/Stop
	3.2.2 Auto Start/Stop with Bundled Tomcat and PostgreSQL

	3.3 Start/Stop Apps — Mac OSX
	3.3.1 Start/Stop Apps — Mac Dock
	3.3.2 Start/Stop JasperReports Server — Mac Terminal Shell

	3.4 Logging into JasperReports Server
	3.5 JasperReports Server Log Files

	Chapter 4 Uninstalling JasperReports Server
	4.1 Windows
	4.2 Linux
	4.3 Mac OSX
	4.4 Uninstall Survey

	Chapter 5 Installing the WAR File Distribution
	5.1 Applications Supported by the WAR File Distribution
	5.1.1 Database and Application Server Support
	5.1.2 Operating System Support for Bash Shell

	5.2 Installing the WAR File Using js-install Scripts
	5.3 Starting JasperReports Server
	5.4 Logging into JasperReports Server
	5.4.1 JasperReports Server Heartbeat

	5.5 Troubleshooting Your JasperReports Server Configuration
	5.5.1 JasperReports Server Startup Problems
	5.5.2 Error Running a Report
	5.5.3 Error Running js-install Scripts (js-install-ce.bat/sh)
	5.5.4 Problem Connecting to a Cloud Database Instance

	5.6 Installing the WAR File Manually

	Chapter 6 JVM Options, Manual Database Creation
	6.1 Setting JVM Options for Application Servers
	6.1.1 Tomcat and JBoss JVM Options
	6.1.2 Changing JVM Options for Bundled Tomcat as a Windows Service
	6.1.3 Changing JVM Options for Existing Tomcat as a Windows Service
	6.1.4 Changing JVM Options for Bundled Tomcat on Linux
	6.1.5 Changing GlassFish JVM Options

	6.2 Manually Creating the JasperReports Server Database
	6.2.1 PostgreSQL
	6.2.2 MySQL

	6.3 Locating and Changing Buildomatic Configuration Files
	6.3.1 Regenerating Buildomatic Settings
	6.3.2 Locating Buildomatic-Generated Property Files
	6.3.3 Changing the JDBC Driver Deployed by Buildomatic
	6.3.4 Buildomatic Location for JDBC Drivers
	6.3.5 Buildomatic Location for JasperReports Server WAR File
	6.3.6 Buildomatic Location for SQL Scripts
	6.3.7 Buildomatic Location for Database Creation Scripts
	6.3.8 Buildomatic Location for Sample Data Catalog ZIP Files
	6.3.9 Hibernate Properties Settings
	6.3.10 Database Connection Configuration Files

	6.4 Configuring Report Scheduling
	6.4.1 Mail Server Configuration Settings
	6.4.2 Database Settings for the Quartz Driver Delegate Class
	6.4.3 Settings for the Report Scheduler Web URI
	6.4.4 Settings for the Quartz Table Prefix
	6.4.5 Settings for Import-Export
	6.4.6 Setting Properties in the default_master.properties File

	6.5 Updating XML/A Connection Definitions

	Chapter 7 Upgrading from 5.2 to 5.5
	7.1 Upgrade Steps Overview
	7.2 Back Up Your JasperReports Server Instance
	7.3 Preparing the JasperReports Server 5.5 WAR File Distribution
	7.4 Configuring Buildomatic for Your Database and Application Server
	7.4.1 Example Buildomatic Configuration

	7.5 Upgrading to JasperReports Server 5.5
	7.5.1 js-upgrade Test
	7.5.2 Output Log Location
	7.5.3 Errors

	7.6 Starting and Logging into JasperReports Server 5.5
	7.6.1 Clearing Your Browser Cache
	7.6.2 Logging into JasperReports Server

	7.7 Additional Tasks to Complete the Upgrade
	7.7.1 Clearing the Application Server Work Folder
	7.7.2 Clearing the Application Server Temp Folder
	7.7.3 Clearing the Repository Cache Database Table

	7.8 Old Manual Upgrade Steps: 5.2 to 5.5

	Chapter 8 Upgrading from 3.7 - 5.2 to 5.5
	8.1 Upgrade Steps Overview
	8.2 Planning Your Upgrade
	8.3 Back Up Your JasperReports Server Instance
	8.4 Exporting Current Repository Data
	8.4.1 Using Buildomatic Scripts to Export Data
	8.4.2 Using the js-export Script to Export Data

	8.5 Preparing the JasperReports Server 5.5 WAR File Distribution
	8.6 Configuring Buildomatic for Your Database and Application Server
	8.6.1 Example Buildomatic Configuration

	8.7 Upgrading to JasperReports Server 5.5
	8.7.1 js-upgrade Test Mode
	8.7.2 Output Log Location
	8.7.3 Errors

	8.8 Starting and Logging into JasperReports Server 5.5
	8.8.1 Clearing Your Browser Cache
	8.8.2 Logging into JasperReports Server

	8.9 Additional Tasks to Complete the Upgrade
	8.9.1 Handling JasperReports Server Customizations
	8.9.2 Clearing the Application Server Work Folder
	8.9.3 Clearing the Application Server Temp Folder
	8.9.4 Clearing the Repository Cache Database Table

	8.10 Old Manual Upgrade Steps

	Chapter 9 Planning Your Upgrade from 4.7
	9.1 Understanding the Changes in 4.7
	9.2 Migrating Ad Hoc Reports to Ad Hoc Views
	9.2.1 Changes to Ad Hoc
	9.2.2 Output of Migration Process

	9.3 Upgrading Themes in 4.7
	9.3.1 Banner and Toolbar Modifications
	9.3.2 Changes to IE Overrides
	9.3.3 Images in JasperReports Server 4.7

	9.4 Data Snapshots
	9.4.1 Using Data Snapshots

	9.5 Understanding the Changes in 5.0
	9.6 Upgrading Preserving Custom Settings

	Chapter 10 Upgrading JasperServer 3.5 or Earlier
	10.1 Upgrading from 3.5 or Earlier
	10.2 Best Practices for Upgrading under Windows

	Chapter 11 Password Encryption in JasperReports Server
	11.1 Backing Up Your JasperReports Server Database
	11.2 Stopping Your Application Server
	11.3 Running the Repository Export Utility
	11.4 Specifying Encryption Settings in the JasperReports Server WAR
	11.4.1 Specifying Encryption Settings - Reference Table

	11.5 Specifying Encryption Settings for the Import Utility
	11.6 Recreating the JasperReports Server Database
	11.6.1 Dropping and Recreating the Database in PostgreSQL
	11.6.2 Dropping and Recreating the Database in MySQL
	11.6.3

	11.7 Starting the Application Server
	11.8 Logging into JasperReports Server

	Chapter 12 Configuring the Import-Export Utilities
	12.1 Introduction
	12.2 Import-Export Configuration Files
	12.3 Changing Your Configuration Settings
	12.3.1 Creating a default_master.properties File
	12.3.2 Location of Properties Files and JDBC Driver
	12.3.3 Checking the js.jdbc.properties File
	12.3.4 Checking the js.quartz.properties File

	12.4 Adding an Additional JDBC Driver
	12.5 Running Import or Export
	12.5.1 Running Import or Export from the UI
	12.5.2 Running Import from Buildomatic
	12.5.3 Running Export from Buildomatic
	12.5.4 Running the Import-Export Shell Scripts

	Appendix A Troubleshooting
	A.1 Binary Installer Freezes
	A.1.1 Installer Log Files
	A.1.2 Installer DebugTrace Mode

	A.2 Error Running Buildomatic Scripts
	A.2.1 Missing Java JDK
	A.2.2 Forgot to Copy the File ant-contrib.jar
	A.2.3 Failure with '$' Character in Passwords in Buildomatic Scripts
	A.2.4 Older Apache Ant Version

	A.3 Unable to Edit Files on Windows 7
	A.4 Bash Shell for Solaris, IBM AIX, HP UX and FreeBSD
	A.5 Linux Installer Issue with Unknown Host Error
	A.6 Installation Error with Windows Path
	A.7 Mac OSX Issues
	A.7.1 Problem Starting JasperReports Server on Mac
	A.7.2 Installation Error on Mac OSX 10.8 (Lion)

	A.8 Database-related Problems
	A.8.1 Database Connectivity Errors
	A.8.2 Case Sensitive Collation in SQL Server
	A.8.3 Maximum Packet Size in MySQL
	A.8.4 Case Sensitivity for Table and Column Names
	A.8.5 PostgreSQL: Job Scheduling Error
	A.8.6 Oracle js-install Script Hangs with Oracle 10g
	A.8.7 Performance Issues with Oracle JDBC Queries
	A.8.8 Using an Oracle Service Name
	A.8.9 Oracle Error on Upgrade when PL/SQL Not Enabled
	A.8.10 Error Running Scheduled Report
	A.8.11 Error Running a Report

	A.9 Application Server-related Problems
	A.9.1 Memory Issues Running Under Tomcat
	A.9.2 Java Out of Memory Error
	A.9.3 Configuration File Locations
	A.9.4 Context.xml under Tomcat: Special Case
	A.9.5 Tomcat 6 Installed Using apt-get
	A.9.6 GlassFish Modifications
	A.9.7 JBoss Modifications
	A.9.8 Websphere Modifications
	A.9.9 Disabling User Session Persistence in Application Servers
	A.9.10 Session Error Using JasperReports Server and Tomcat 7

	A.10 Problems Importing and Exporting Data from the Repository
	A.10.1 Exporting a Repository That Contains UTF-8

	A.11 Problems with Upgrade
	A.11.1 Include Audit Events on Upgrade

	A.12 Installing on Windows XP if Memory Error
	A.13 Property File Updates
	A.13.1 Owasp.CsrfGuard.properties - Security File

	A.14 Permissions Error in Overlay Upgrade with PostgreSQL and Bundled Jaspersoft Installation

