

Informatica® Dynamic Data Masking
9.8.2

Administrator Guide

© Copyright Informatica LLC 1993, 2018

This software and documentation contain proprietary information of Informatica LLC and are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright law. Reverse engineering of the software is prohibited. No part of this document may be reproduced or transmitted in any form, by any means (electronic, photocopying, recording or otherwise) without prior consent of Informatica LLC. This Software may be protected by U.S. and/or international Patents and other Patents Pending.

Use, duplication, or disclosure of the Software by the U.S. Government is subject to the restrictions set forth in the applicable software license agreement and as provided in DFARS 227.7202-1(a) and 227.7702-3(a) (1995), DFARS 252.227-7013(1)(ii) (OCT 1988), FAR 12.212(a) (1995), FAR 52.227-19, or FAR 52.227-14 (ALT III), as applicable.

The information in this product or documentation is subject to change without notice. If you find any problems in this product or documentation, please report them to us in writing.

Informatica, Informatica Platform, Informatica Data Services, PowerCenter, PowerCenterRT, PowerCenter Connect, PowerCenter Data Analyzer, PowerExchange, PowerMart, Metadata Manager, Informatica Data Quality, Informatica Data Explorer, Informatica B2B Data Transformation, Informatica B2B Data Exchange Informatica On Demand, Informatica Identity Resolution, Informatica Application Information Lifecycle Management, Informatica Complex Event Processing, Ultra Messaging, Informatica Master Data Management, and Live Data Map are trademarks or registered trademarks of Informatica LLC in the United States and in jurisdictions throughout the world. All other company and product names may be trade names or trademarks of their respective owners.

Portions of this software and/or documentation are subject to copyright held by third parties, including without limitation: Copyright DataDirect Technologies. All rights reserved. Copyright © Sun Microsystems. All rights reserved. Copyright © RSA Security Inc. All Rights Reserved. Copyright © Ordinal Technology Corp. All rights reserved. Copyright © Aandacht c.v. All rights reserved. Copyright Genivia, Inc. All rights reserved. Copyright Isomorphic Software. All rights reserved. Copyright © Meta Integration Technology, Inc. All rights reserved. Copyright © Intalio. All rights reserved. Copyright © Oracle. All rights reserved. Copyright © Adobe Systems Incorporated. All rights reserved. Copyright © DataArt, Inc. All rights reserved. Copyright © ComponentSource. All rights reserved. Copyright © Microsoft Corporation. All rights reserved. Copyright © Rogue Wave Software, Inc. All rights reserved. Copyright © Teradata Corporation. All rights reserved. Copyright © Yahoo! Inc. All rights reserved. Copyright © Glyph & Cog, LLC. All rights reserved. Copyright © Thinkmap, Inc. All rights reserved. Copyright © Clearpace Software Limited. All rights reserved. Copyright © Information Builders, Inc. All rights reserved. Copyright © OSS Nokalva, Inc. All rights reserved. Copyright Edifecs, Inc. All rights reserved. Copyright Cleo Communications, Inc. All rights reserved. Copyright © International Organization for Standardization 1986. All rights reserved. Copyright © ej-technologies GmbH. All rights reserved. Copyright © Jaspersoft Corporation. All rights reserved. Copyright © International Business Machines Corporation. All rights reserved. Copyright © yWorks GmbH. All rights reserved. Copyright © Lucent Technologies. All rights reserved. Copyright (c) University of Toronto. All rights reserved. Copyright © Daniel Veillard. All rights reserved. Copyright © Unicode, Inc. Copyright IBM Corp. All rights reserved. Copyright © MicroQuill Software Publishing, Inc. All rights reserved. Copyright © PassMark Software Pty Ltd. All rights reserved. Copyright © LogiXML, Inc. All rights reserved. Copyright © 2003-2010 Lorenzi Davide, All rights reserved. Copyright © Red Hat, Inc. All rights reserved. Copyright © The Board of Trustees of the Leland Stanford Junior University. All rights reserved. Copyright © EMC Corporation. All rights reserved. Copyright © Flexera Software. All rights reserved. Copyright © Jinfonet Software. All rights reserved. Copyright © Apple Inc. All rights reserved. Copyright © Telerik Inc. All rights reserved. Copyright © BEA Systems. All rights reserved. Copyright © PDFlib GmbH. All rights reserved. Copyright © Orientation in Objects GmbH. All rights reserved. Copyright © Tanuki Software, Ltd. All rights reserved. Copyright © Ricebridge. All rights reserved. Copyright © Sencha, Inc. All rights reserved. Copyright © Scalable Systems, Inc. All rights reserved. Copyright © jqWidgets. All rights reserved. Copyright © Tableau Software, Inc. All rights reserved. Copyright © MaxMind, Inc. All Rights Reserved. Copyright © TMate Software s.r.o. All rights reserved. Copyright © MapR Technologies Inc. All rights reserved. Copyright © Amazon Corporate LLC. All rights reserved. Copyright © Highsoft. All rights reserved. Copyright © Python Software Foundation. All rights reserved. Copyright © BeOpen.com. All rights reserved. Copyright © CNRI. All rights reserved.

This product includes software developed by the Apache Software Foundation (<http://www.apache.org/>), and/or other software which is licensed under various versions of the Apache License (the "License"). You may obtain a copy of these Licenses at <http://www.apache.org/licenses/>. Unless required by applicable law or agreed to in writing, software distributed under these Licenses is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the Licenses for the specific language governing permissions and limitations under the Licenses.

This product includes software which was developed by Mozilla (<http://www.mozilla.org/>), software copyright The JBoss Group, LLC, all rights reserved; software copyright © 1999-2006 by Bruno Lowagie and Paulo Soares and other software which is licensed under various versions of the GNU Lesser General Public License Agreement, which may be found at <http://www.gnu.org/licenses/lgpl.html>. The materials are provided free of charge by Informatica, "as-is", without warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability and fitness for a particular purpose.

The product includes ACE(TM) and TAO(TM) software copyrighted by Douglas C. Schmidt and his research group at Washington University, University of California, Irvine, and Vanderbilt University, Copyright (©) 1993-2006, all rights reserved.

This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (copyright The OpenSSL Project. All Rights Reserved) and redistribution of this software is subject to terms available at <http://www.openssl.org> and <http://www.openssl.org/source/license.html>.

This product includes Curl software which is Copyright 1996-2013, Daniel Stenberg, <daniel@haxx.se>. All Rights Reserved. Permissions and limitations regarding this software are subject to terms available at <http://curl.haxx.se/docs/copyright.html>. Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies.

The product includes software copyright 2001-2005 (©) MetaStuff, Ltd. All Rights Reserved. Permissions and limitations regarding this software are subject to terms available at <http://www.dom4j.org/license.html>.

The product includes software copyright © 2004-2007, The Dojo Foundation. All Rights Reserved. Permissions and limitations regarding this software are subject to terms available at <http://dojotoolkit.org/license>.

This product includes ICU software which is copyright International Business Machines Corporation and others. All rights reserved. Permissions and limitations regarding this software are subject to terms available at <http://source.icu-project.org/repos/icu/icu/trunk/license.html>.

This product includes software copyright © 1996-2006 Per Bothner. All rights reserved. Your right to use such materials is set forth in the license which may be found at <http://www.gnu.org/software/kawa/Software-License.html>.

This product includes OSSP UUID software which is Copyright © 2002 Ralf S. Engelschall, Copyright © 2002 The OSSP Project Copyright © 2002 Cable & Wireless Deutschland. Permissions and limitations regarding this software are subject to terms available at <http://www.opensource.org/licenses/mit-license.php>.

This product includes software developed by Boost (<http://www.boost.org/>) or under the Boost software license. Permissions and limitations regarding this software are subject to terms available at http://www.boost.org/LICENSE_1_0.txt.

This product includes software copyright © 1997-2007 University of Cambridge. Permissions and limitations regarding this software are subject to terms available at <http://www.pcre.org/license.txt>.

This product includes software copyright © 2007 The Eclipse Foundation. All Rights Reserved. Permissions and limitations regarding this software are subject to terms available at <http://www.eclipse.org/org/documents/epl-v10.php> and at <http://www.eclipse.org/org/documents/edl-v10.php>.

This product includes software licensed under the terms at <http://www.tcl.tk/software/tcltk/license.html>, <http://www.bosrup.com/web/overlib/?License>, <http://www.stlport.org/doc/license.html>, <http://asm.ow2.org/license.html>, <http://www.cryptix.org/LICENSE.TXT>, <http://hsqldb.org/web/hsqldbLicense.html>, <http://httpunit.sourceforge.net/doc/license.html>, <http://jung.sourceforge.net/license.txt>, http://www.gzip.org/zlib/zlib_license.html, <http://www.openldap.org/software/release/license.html>, <http://www.libssh2.org>, <http://slf4j.org/license.html>, <http://www.sente.ch/software/OpenSourceLicense.html>, <http://fusesource.com/downloads/license-agreements/fuse-message-broker-v-5-3-license-agreement>; <http://antlr.org/license.html>; <http://aopalliance.sourceforge.net/>; <http://www.bouncycastle.org/licence.html>; <http://www.jgraph.com/jgraphdownload.html>; <http://www.jcraft.com/jsch/LICENSE.txt>; http://jotm.objectweb.org/bsd_license.html; <http://www.w3.org/Consortium/Legal/2002/copyright-software-20021231>; <http://www.slf4j.org/license.html>; <http://nanoxml.sourceforge.net/orig/copyright.html>; <http://www.json.org/license.html>; <http://forge.ow2.org/projects/javaservice/>; <http://www.postgresql.org/about/license.html>, <http://www.sqlite.org/copyright.html>, <http://www.tcl.tk/software/tcltk/license.html>, <http://www.jaxen.org/faq.html>, <http://www.jdom.org/docs/faq.html>, <http://www.slf4j.org/license.html>; <http://www.iodbc.org/dataspace/iodbc/wiki/IODBC/License>; <http://www.keplerproject.org/md5/license.html>; <http://www.toedter.com/en/jcalendar/license.html>; <http://www.edankert.com/bounce/index.html>; <http://www.net-snmp.org/about/license.html>; <http://www.openmdx.org/#FAQ>; http://www.php.net/license/3_01.txt; <http://srp.stanford.edu/license.txt>; <http://www.schneier.com/blowfish.html>; <http://www.jmock.org/license.html>; <http://xsom.java.net>; <http://benalman.com/about/license/>; <https://github.com/CreateJS/EaselJS/blob/master/src/easeljs/display/Bitmap.js>; <http://www.h2database.com/html/license.html#summary>; <http://jsoncpp.sourceforge.net/LICENSE>; <http://jdbc.postgresql.org/license.html>; <http://protobuf.googlecode.com/svn/trunk/src/google/protobuf/descriptor.proto>; <https://github.com/rantav/hector/blob/master/LICENSE>; <http://web.mit.edu/Kerberos/krb5-current/doc/mitK5license.html>; <http://jibx.sourceforge.net/jibx-license.html>; <https://github.com/lyokato/libgeohash/blob/master/LICENSE>; <https://github.com/hjiang/jsonxx/blob/master/LICENSE>; <https://code.google.com/p/lz4/>; <https://github.com/jedisct1/libsodium/blob/master/LICENSE>; <http://one-jar.sourceforge.net/index.php?page=documents&file=license>; <https://github.com/EsotericSoftware/kryo/blob/master/license.txt>; <http://www.scala-lang.org/license.html>; <https://github.com/tinkerpop/blueprints/blob/master/LICENSE.txt>; <http://gee.cs.oswego.edu/dl/classes/EDU/oswego/cs/dl/util/concurrent/intro.html>; <https://aws.amazon.com/asl/>; <https://github.com/twbs/bootstrap/blob/master/LICENSE>; <https://sourceforge.net/p/xmlunit/code/HEAD/tree/trunk/LICENSE.txt>; <https://github.com/documentcloud/underscore-contrib/blob/master/LICENSE>, and <https://github.com/apache/hbase/blob/master/LICENSE.txt>.

This product includes software licensed under the Academic Free License (<http://www.opensource.org/licenses/afl-3.0.php>), the Common Development and Distribution License (<http://www.opensource.org/licenses/cddl1.php>), the Common Public License (<http://www.opensource.org/licenses/cpl1.0.php>), the Sun Binary Code License Agreement Supplemental License Terms, the BSD License (<http://www.opensource.org/licenses/bsd-license.php>), the new BSD License (<http://opensource.org/licenses/BSD-3-Clause>), the MIT License (<http://www.opensource.org/licenses/mit-license.php>), the Artistic License (<http://www.opensource.org/licenses/artistic-license-1.0>) and the Initial Developer's Public License Version 1.0 (<http://www.firebirdsql.org/en/initial-developer-s-public-license-version-1-0/>).

This product includes software copyright © 2003-2006 Joe Walnes, 2006-2007 XStream Committers. All rights reserved. Permissions and limitations regarding this software are subject to terms available at <http://xstream.codehaus.org/license.html>. This product includes software developed by the Indiana University Extreme! Lab. For further information please visit <http://www.extreme.indiana.edu/>.

This product includes software Copyright (c) 2013 Frank Balluffi and Markus Moeller. All rights reserved. Permissions and limitations regarding this software are subject to terms of the MIT license.

See patents at <https://www.informatica.com/legal/patents.html>.

DISCLAIMER: Informatica LLC provides this documentation "as is" without warranty of any kind, either express or implied, including, but not limited to, the implied warranties of noninfringement, merchantability, or use for a particular purpose. Informatica LLC does not warrant that this software or documentation is error free. The information provided in this software or documentation may include technical inaccuracies or typographical errors. The information in this software and documentation is subject to change at any time without notice.

NOTICES

This Informatica product (the "Software") includes certain drivers (the "DataDirect Drivers") from DataDirect Technologies, an operating company of Progress Software Corporation ("DataDirect") which are subject to the following terms and conditions:

1. THE DATADIRECT DRIVERS ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT.
2. IN NO EVENT WILL DATADIRECT OR ITS THIRD PARTY SUPPLIERS BE LIABLE TO THE END-USER CUSTOMER FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, CONSEQUENTIAL OR OTHER DAMAGES ARISING OUT OF THE USE OF THE ODBC DRIVERS, WHETHER OR NOT INFORMED OF THE POSSIBILITIES OF DAMAGES IN ADVANCE. THESE LIMITATIONS APPLY TO ALL CAUSES OF ACTION, INCLUDING, WITHOUT LIMITATION, BREACH OF CONTRACT, BREACH OF WARRANTY, NEGLIGENCE, STRICT LIABILITY, MISREPRESENTATION AND OTHER TORTS.

Publication Date: 2018-07-03

Table of Contents

Preface	9
Informatica Resources.	9
Informatica Network.	9
Informatica Knowledge Base.	9
Informatica Documentation.	9
Informatica Product Availability Matrixes.	10
Informatica Velocity.	10
Informatica Marketplace.	10
Informatica Global Customer Support.	10
Chapter 1: Introduction to Dynamic Data Masking Administration	11
Dynamic Data Masking Administration Overview.	11
Dynamic Data Masking Architecture.	12
Dynamic Data Masking Components.	12
Dynamic Data Masking Process.	14
Dynamic Data Masking Implementation.	14
Dynamic Data Masking Environments.	15
Setting Up Dynamic Data Masking.	15
Management Console.	16
Logging In to the Management Console.	16
Database Management.	17
Dynamic Data Masking Server Management.	17
Dynamic Data Masking Service Management.	17
Dynamic Data Masking Listener Ports.	18
Configuration Management.	18
Dynamic Data Masking Administrator Required Privileges.	19
Chapter 2: Authentication	20
Authentication Overview.	20
LDAP Authentication.	20
Active Directory Authentication.	21
Internal Authentication.	22
Admin User Name.	22
Setting Up Authentication.	22
Chapter 3: Connection Management	24
Connection Management Overview.	24
Configuring the Target Database.	24
Testing a Connection.	25
Data Vault Connection Management.	25

Data Vault Connection Parameters.	25
DB2 Connection Management.	26
DB2 Connection Parameters.	26
DB2 Dynamic Data Masking Administrator Required Privileges.	27
Define the CURRENT_SCHEMA Symbol.	27
Generic Database Connection Management.	29
Generic Database Connection Parameters.	29
Greenplum Connections.	30
MySQL Connections.	31
Netezza Connections.	31
Predefined Security Rule Sets.	32
Hive Connection Management.	32
Hive Connection Parameters.	33
Informix Connection Management.	33
Informix Connection Parameters.	34
Microsoft SQL Server Connection Management.	34
Microsoft SQL Server Connection Parameters.	34
Microsoft SQL Server Dynamic Data Masking Administrator Required Privileges.	35
Netezza Connection Management.	36
Oracle Connection Management.	36
Oracle Connection Parameters.	36
Oracle Dynamic Data Masking Administrator Required Privileges.	37
Using DBLink.	38
Changing the Listener Port.	38
Configuring the Oracle Target Database Example.	38
Define the CURRENT_SCHEMA Symbol.	39
Sybase Connection Management.	40
Sybase Connection Parameters.	41
Sybase Dynamic Data Masking Administrator Required Privileges.	41
Search and Replace Rule.	41
Teradata Connection Management.	43
Teradata Connection Parameters.	43
Teradata Dynamic Data Masking Administrator Required Privileges.	43
Configuring the Teradata Drivers.	44
Chapter 4: JDBC Client Configuration.	45
JDBC Client Configuration Overview.	45
Apache Tomcat Configuration.	46
Configure Apache Tomcat for Windows.	46
Configure Apache Tomcat for Linux.	46
Aqua Data Studio Configuration.	47
Oracle SQL Developer Configuration.	48
SQuirreL Configuration.	48

WebLogic Configuration.	49
Configure WebLogic for Windows.	49
Configure WebLogic for Linux.	49
Chapter 5: ODBC Client Configuration.	51
ODBC Client Configuration Overview.	51
Step 1. Verify the Requirements.	51
Step 2. Grant File Permissions.	52
Step 3. Set Up the Driver Manager Proxies.	54
Step 4. Create the Environment Variables.	55
Step 5. Create a Windows Data Source (Test the Setup).	57
Chapter 6: Access Control.	59
Access Control Overview.	59
Privileged User.	59
Non-Privileged User.	60
Authorization Properties of a Non-Privileged User.	61
Authorization Properties of a Newly Created Node.	61
Authorization Properties of a Moved Node.	62
Configuring Access Control.	62
Chapter 7: Logs.	63
Logs Overview.	63
Audit Trail and Detailed Audit Trail.	64
Loggers.	66
System Loggers.	67
Custom Loggers.	68
Loggers Example.	69
Appenders.	69
Rolling File Appender.	70
Syslog Appender.	71
SMTP Appender.	71
SNMP Appender.	72
Custom Appender.	74
Creating an Appender.	75
Log Levels.	75
Setting the Log Level.	76
JDBC Logging.	76
Configure JDBC Logging.	78
ODBC Logging.	78
Set the <code>odbcLogConfig.properties</code> Parameters.	79
Configure ODBC Logging.	80

Chapter 8: High Availability.....	82
High Availability Overview.	82
Database High Availability.	82
Configuring Database High Availability.	83
Dynamic Data Masking Server High Availability.	84
Configuring Dynamic Data Masking Server High Availability for DB2.	84
 Chapter 9: Server Control.....	 88
Server Control Overview.	88
Running Server Control.	89
Running Server Control on Windows.	89
Running Server Control on Linux or UNIX.	89
Server Control Commands.	90
Syntax Notation.	90
Server Commands.	90
CheckPort.	91
Encrypt.	91
Help.	92
Log.	92
Remove.	92
Rename.	93
Restart.	93
RestartDDMService.	93
Services.	93
SetInternalPassword.	94
SetPort.	94
Start.	94
StartDDMService.	94
Status.	95
Stop.	95
StopDDMService.	95
Support.	95
Version.	96
Server Config Commands.	97
Export.	97
Import.	98
SetDBPassword.	99
Sync.	100
Server Service Commands.	101
Export.	101
Import.	102

Chapter 10: Performance Tuning.....	104
Performance Tuning Overview.	104
Performance Factors.	104
Network Traffic.	104
Rule Processing.	105
Log Performance.	107
Configuring the Tracing Level.	108
User Stack Limit.	108
Chapter 11: Troubleshooting.....	109
Troubleshooting Overview.	109
Log Archive.	109
Database Connections.	110
No Listener Defined.	110
Database Refuses Connection.	110
Dynamic Data Masking Service Refuses Connection Request.	111
Cleanup Commands.	111
Index.....	112

Preface

The *Informatica Dynamic Data Masking Administrator Guide* contains information to help administrators manage and configure Dynamic Data Masking. This guide assumes that you have knowledge of your operating systems and relational database systems, which includes the database engines, flat files, and mainframe systems in your environment.

Informatica Resources

Informatica Network

Informatica Network hosts Informatica Global Customer Support, the Informatica Knowledge Base, and other product resources. To access Informatica Network, visit <https://network.informatica.com>.

As a member, you can:

- Access all of your Informatica resources in one place.
- Search the Knowledge Base for product resources, including documentation, FAQs, and best practices.
- View product availability information.
- Review your support cases.
- Find your local Informatica User Group Network and collaborate with your peers.

Informatica Knowledge Base

Use the Informatica Knowledge Base to search Informatica Network for product resources such as documentation, how-to articles, best practices, and PAMs.

To access the Knowledge Base, visit <https://kb.informatica.com>. If you have questions, comments, or ideas about the Knowledge Base, contact the Informatica Knowledge Base team at KB_Feedback@informatica.com.

Informatica Documentation

To get the latest documentation for your product, browse the Informatica Knowledge Base at https://kb.informatica.com/_layouts/ProductDocumentation/Page/ProductDocumentSearch.aspx.

If you have questions, comments, or ideas about this documentation, contact the Informatica Documentation team through email at infa_documentation@informatica.com.

Informatica Product Availability Matrixes

Product Availability Matrixes (PAMs) indicate the versions of operating systems, databases, and other types of data sources and targets that a product release supports. If you are an Informatica Network member, you can access PAMs at

<https://network.informatica.com/community/informatica-network/product-availability-matrixes>.

Informatica Velocity

Informatica Velocity is a collection of tips and best practices developed by Informatica Professional Services. Developed from the real-world experience of hundreds of data management projects, Informatica Velocity represents the collective knowledge of our consultants who have worked with organizations from around the world to plan, develop, deploy, and maintain successful data management solutions.

If you are an Informatica Network member, you can access Informatica Velocity resources at <http://velocity.informatica.com>.

If you have questions, comments, or ideas about Informatica Velocity, contact Informatica Professional Services at ips@informatica.com.

Informatica Marketplace

The Informatica Marketplace is a forum where you can find solutions that augment, extend, or enhance your Informatica implementations. By leveraging any of the hundreds of solutions from Informatica developers and partners, you can improve your productivity and speed up time to implementation on your projects. You can access Informatica Marketplace at <https://marketplace.informatica.com>.

Informatica Global Customer Support

You can contact a Global Support Center by telephone or through Online Support on Informatica Network.

To find your local Informatica Global Customer Support telephone number, visit the Informatica website at the following link:

<http://www.informatica.com/us/services-and-training/support-services/global-support-centers>.

If you are an Informatica Network member, you can use Online Support at <http://network.informatica.com>.

CHAPTER 1

Introduction to Dynamic Data Masking Administration

This chapter includes the following topics:

- [Dynamic Data Masking Administration Overview, 11](#)
- [Dynamic Data Masking Architecture, 12](#)
- [Dynamic Data Masking Process, 14](#)
- [Dynamic Data Masking Implementation, 14](#)
- [Management Console, 16](#)
- [Database Management, 17](#)
- [Dynamic Data Masking Server Management, 17](#)
- [Dynamic Data Masking Service Management, 17](#)
- [Configuration Management, 18](#)
- [Dynamic Data Masking Administrator Required Privileges, 19](#)

Dynamic Data Masking Administration Overview

Dynamic Data Masking is a data security product that operates between an application and a database to prevent unauthorized access to sensitive information. Dynamic Data Masking intercepts requests sent to the database and applies data masking rules to the request to mask the data before it is sent back to the application.

As an administrator, you use the Server Control program to manage the Dynamic Data Masking Server and start and stop the Dynamic Data Masking services. You use the Management Console to configure target databases, define listener ports, manage target databases, maintain system logs, and define rules. The administrative tasks that you perform help to ensure that Dynamic Data Masking operates effectively and efficiently.

Note: To prevent loss of data, such as connection rules, security rule sets, and database configurations, perform regular backups of the entire Dynamic Data Masking directory to a location on your network or an external storage location

Dynamic Data Masking Architecture

Dynamic Data Masking acts as a security layer between the application and the database to protect sensitive data stored in the database. The Dynamic Data Masking Server intercepts SQL requests sent to the database and uses a set of connection and security rules to determine how to process the request.

The following figure shows the architecture of Dynamic Data Masking and how the Dynamic Data Masking Server relates to the application and the database:

The Dynamic Data Masking Server listens on the port where the application sends database requests. When the application sends a request to the database, the Dynamic Data Masking Server receives the request before it goes to the database. The Rule Engine uses the connection rules and security rules to determine the action to perform on the incoming request. The Dynamic Data Masking service sends the modified request to the database. The database processes the request and sends the results back to the application.

Dynamic Data Masking provides management tools that you can use to manage the Dynamic Data Masking Server and set up connection and security rules. With the Server Control tool, you can start, stop, and manage the Dynamic Data Masking Server. On the Management Console, you can configure and manage the Dynamic Data Masking services and create and manage connection and security rules.

Dynamic Data Masking Components

Dynamic Data Masking includes server components to intercept and process database requests and a client component to manage the server.

Dynamic Data Masking has the following components:

Dynamic Data Masking Server

The Dynamic Data Masking Server provides services and resources to intercept database requests and perform data masking tasks.

The Dynamic Data Masking Server includes the following components:

- Dynamic Data Masking services
- Rule Engine

Dynamic Data Masking Service

The Dynamic Data Masking service listens on the listener port to monitor and routes incoming database requests.

You can run the following Dynamic Data Masking services:

- DDM for DB2. Listens for and routes database requests for an IBM DB2 database.
- DDM for Data Vault. Listens for and routes database requests for Data Vault.
- DDM for Hive. Listens for and routes database requests for a Hive database.
- DDM for Informix. Listens for and routes database requests in Informix native protocol to Informix databases.
- DDM for Informix (DRDA). Listens for and routes database requests in Distributed Relational Database Architecture protocol to Informix databases.
- DDM for JDBC. Listens for database requests for a database that uses JDBC connectivity.
- DDM for ODBC. Listens for database requests for a database that uses ODBC connectivity.
- DDM for Oracle. Listens for and routes database requests for an Oracle database.
- DDM for Microsoft SQL Server. Listens for and routes database requests for a Microsoft SQL Server database.
- DDM for Sybase. Listens for and routes database requests for a Sybase database.
- DDM for Teradata. Listens for and routes database requests for a Teradata database.

Rule Engine

The Rule Engine evaluates incoming database requests and applies connection and security rules to determine how to route requests and mask data. The Rule Engine can modify the database request based on the rules defined in the Dynamic Data Masking Server.

The Rule Engine applies the following types of rules:

- Connection rule. Defines the conditions and actions that the Rule Engine applies to determine how to route a database connection request received from an application.
- Security rule. Contains the conditions and actions that define what to do with the database SQL request and how to apply SQL rewrites that manipulate the returned SQL result set.

Server Control

Server Control is a command line program that you use to configure and manage the Dynamic Data Masking Server. Use Server Control to start or stop the Dynamic Data Masking Server and services or to change the port number or password for the Dynamic Data Masking Server.

Management Console

The Management Console is a client application that you use to manage the Dynamic Data Masking Server. You can use the Management Console to create and manage rules and to configure and manage connections to databases.

Dynamic Data Masking Process

Dynamic Data Masking acts as a proxy server for the database.

The application sends a request to the database. As a proxy server, the Dynamic Data Masking Server intercepts the request and the Rule Engine evaluates the request before it sends the request to the database.

Dynamic Data Masking uses the following process to apply data masking to a database request:

1. The Dynamic Data Masking service listens on the listener port for requests sent to the database. When the application sends a database connection request, the Dynamic Data Masking service receives the request instead of the database.
2. The Rule Engine uses a connection rule to determine how to process the incoming connection request. The connection rule defines the criteria to identify and route the database request. If the database request matches the criteria, the Rule Engine determines the action to perform on the request. The connection rule action can include routing the connection to a specified database, host, and port, and applying a security rule set. The connection rule can block the connection request. If the database has a direct action, the connection rule can return a redirect request back to the application with the database host and port and the application can connect directly to the database.

For example, you can define an Informatica ETL process or batch in Dynamic Data Masking that bypasses Dynamic Data Masking and reduces overhead on internal processes.

3. If the connection rule specifies the Use Rule Set processing action, Dynamic Data Masking connects the client to the database and applies the security rules to the SQL request and determines the action to perform on the request. The security rules can apply an action such as blocking the SQL request, modifying the SQL statement, doing nothing, or auditing the request.
4. The database processes the request and returns the results to the application. Because Dynamic Data Masking changes the SQL request, the results the database sends back to the application might be different from the results of the original database request.

Dynamic Data Masking Example

A reporting tool sends a request to the database for employee salaries. The connection matcher specifies that the Rule Engine apply a rule set called `salary_rules` to all incoming requests from the reporting tool.

The `salary_rules` rule set applies a masking function to all requests that reference employee salaries. The rule set restricts access to management salaries and masks the first three digits of the employee salary column.

The Dynamic Data Masking service intercepts the incoming SQL request, identifies that the request references the salary tables, rewrites it with the masking function, and sends the rewritten request to the database. The database receives the request and sends masked data back to the application through the Dynamic Data Masking service.

Dynamic Data Masking Implementation

Set up Dynamic Data Masking based on the type of environment where you want to implement data masking and the requirements for protecting sensitive data within that environment.

Use the following general guidelines when you set up Dynamic Data Masking:

1. Install the Dynamic Data Masking Server on the database server. Dynamic Data Masking adds a processing layer between applications and databases. To reduce latency in data transfer, you can install the Dynamic Data Masking Server on the same machine as the database.

2. Configure the client application and database server so that the application sends database requests to the Dynamic Data Masking listener port.
For example, you install the Dynamic Data Masking Server on the Oracle database server. Edit the `listener.ora` file on the database server and set the database port to a different port number. Then set the Dynamic Data Masking listener port number to match the port number to which the application sends database requests.
3. Before you start using Dynamic Data Masking, examine the database and classify data as highly sensitive, moderately sensitive, or not sensitive based on the data classification policy of your organization.
The data classification you identify determines the rules you need to create in Dynamic Data Masking.
4. Categorize users according to their access permissions.
Create user access scenarios to determine the applications that access sensitive data and identify the data that must go through Dynamic Data Masking.
5. In Dynamic Data Masking, create connection and security rules to implement the data classification and user and application access policies of your organization.

Dynamic Data Masking Environments

You can use data masking to protect sensitive information in a production database and in non-production databases used for development, testing, and training purposes.

Production Environments

Privileged users, such as production database administrators, technical support personnel, and quality assurance teams, access personally identifiable information as a daily part of their jobs.

Non-Production Environments

Non-production environments, such as pre-production and development testing environments, typically use real data to test applications. The data can include identifiers such as national identification numbers or bank accounts numbers.

Dynamic Data Masking eliminates exposure of sensitive data without affecting the ability of users to perform their job functions.

Setting Up Dynamic Data Masking

Install and configure Dynamic Data Masking based on the type of environment where you want to implement data masking and the requirements for protecting sensitive data within that environment.

After installation, complete the following steps to set up Dynamic Data Masking:

1. Log in to the Management Console. Use the user name *admin* and the Dynamic Data Masking Server password to log in to the Management Console for the first time.
2. Optionally, change the default Internal authentication scheme. You can use LDAP or Active Directory authentication to authorize a list of Dynamic Data Masking administrators.
3. Create a Dynamic Data Masking service. Configure the listener port number to match the port number where the client sends requests to the database.
4. Define the database connection properties for the database that requires data masking.
5. Create a connection rule. Configure the rule to identify the database requests that must be masked. Assign a database and a security rule set to the connection rule set.
6. Create a security rule set. Define the rules for masking the data sent back to the application.

Dynamic Data Masking applies the security rule set to SQL requests from a client or application that initiates a connection that uses the Dynamic Data Masking listener port. When you modify rules within the security rule set, Dynamic Data Masking immediately applies the modified rules on new SQL requests.

Management Console

The Management Console is the client component of the Dynamic Data Masking Server.

You can install the Management Console on a remote machine or the local system to manage the Dynamic Data Masking service. Use the Management Console to manage and configure domains and Dynamic Data Masking services, define connection rules for Dynamic Data Masking services, define security rules, and configure target databases.

Logging In to the Management Console

You can access to the Dynamic Data Masking components through the Management Console. Log in to the Management Console to manage target databases, configure listener ports, and define rules.

To log in to the Management Console, you need the server address and port number of the server that Dynamic Data Masking operates on and the administrator credentials.

Logging In to the Management Console on Windows

On Windows, open the Management Console through the Start menu.

1. On Windows 7 and earlier, select **Start > All Programs > Informatica > Dynamic Data Masking > Management Console**.

On Windows 10 and later, select **Search the Web and Windows > All apps > Informatica Dynamic Data Masking > Management Console**.

The **Login** window appears.

2. Verify that the **Server Host** and **Port** display the correct information for the Dynamic Data Masking Server.
3. Enter the Dynamic Data Masking administrator user name and password. If you use LDAP authentication, the user name must be in LDAP format. Click **Connect**.

A tree is visible in the Management Console after you login successfully.

Logging In to the Management Console on Linux

On Linux, start the Management Console with the `mng` script.

You must have the X Window server installed on the machine that you use to log in to the Management Console.

1. Open a terminal and navigate to the Dynamic Data Masking installation directory.

For example, you might enter the following command:

```
cd /home/Informatica/DDM
```

2. Run the following command to start the Management Console:

```
./mng
```

The **Login** window appears.

3. Verify that the **Server Host** and **Port** display the correct information for the Dynamic Data Masking Server.
4. Enter the Dynamic Data Masking administrator user name and password. If you use LDAP authentication, the user name must be in LDAP format. Click **Connect**.
A tree is visible in the Management Console after you log in.

Database Management

A database node contains references to databases. The Dynamic Data Masking Server controls access to the databases that the database nodes reference.

A database node can reference an Oracle, Microsoft SQL Server, DB2, Informix, Sybase, Data Vault, Hive, or Teradata database. The Management Console tree can contain an unlimited number of database nodes. You can create database nodes under domain nodes. Database nodes do not have child nodes. You can set user permissions on database nodes.

Dynamic Data Masking Server Management

A server node contains a reference to the Dynamic Data Masking Server. By default, the server node is located under the root domain after a new installation of the Dynamic Data Masking Server.

The Management Console contains one server node. Each Dynamic Data Masking instance associates with one Dynamic Data Masking Server. You connect to a server when you log into the Management Console. The Dynamic Data Masking Server manages databases located under a parent domain or all sub domains of the server node in the tree.

The server node has a domain node parent. The server node can have Dynamic Data Masking service child nodes. You can edit and move the server node.

Note: You cannot add or remove the Dynamic Data Masking Server node with the Add or Remove options in the Management Console menu.

Dynamic Data Masking Service Management

The Dynamic Data Masking service routes SQL queries to Oracle, Microsoft SQL Server, DB2, Informix, Sybase, Data Vault, Hive, and Teradata databases.

The Dynamic Data Masking Server can contain single service nodes for each database. Create service nodes under the server node. Service nodes cannot have child nodes. You can add, edit, and remove service nodes.

Each Dynamic Data Masking service routes requests to a specific type of database. For example, the Dynamic Data Masking for Oracle service routes requests to Oracle databases and the Dynamic Data Masking for DB2 service routes requests to DB2 databases.

Dynamic Data Masking Listener Ports

The Dynamic Data Masking service controls connections between the client and the database through the listener port.

You must configure the database listener port to forward connections to the Dynamic Data Masking listener port. How you configure the listener ports depends on whether the Dynamic Data Masking service runs on the database server or on a standalone server. You can define the listener port that the Dynamic Data Masking service uses through the Services Editor in the Management Console.

If the Dynamic Data Masking service runs on a standalone server, you must route application connection requests to the Dynamic Data Masking listener port.

Defining a Dynamic Data Masking Listener Port

Before you can define a listener port, you must run the netstat system utility to verify port availability.

1. In the Management Console, right-click on a Dynamic Data Masking service and select **Edit**.
The Service Editor appears.
2. Click **Add Port**.
3. Enter the listener port for the Dynamic Data Masking service.
4. Click **OK**.

Deleting a Dynamic Data Masking Listener Port

If the Dynamic Data Masking service no longer uses a listener port, delete the listener port with the Service Editor.

1. In the Management Console, right-click the Dynamic Data Masking service and select **Edit**.
The Service Editor appears.
2. Select the port to delete.
3. Click **Remove port**.
4. Click **OK**.

Configuration Management

The Dynamic Data Masking configuration files store information about the Management Console tree nodes and user access.

You can find the Dynamic Data Masking configuration files in the following location:

```
<Dynamic Data Masking installation>/cfg
```

The config.properties file contains the configuration parameters of the Dynamic Data Masking Server and service nodes in the Management Console.

The config.cfg file contains information on domain, database, and security rule set nodes in the Management Console. The config.cfg file is binary and you must not edit it. The config.cfg file and the public key file, config.pbk, have a digital signature. Dynamic Data Masking updates the digital signature when a user performs an operation on the Dynamic Data Masking Server through the Management Console. If Dynamic

Data Masking cannot verify the public key against the configuration file, the Dynamic Data Masking Server writes an error message to the server.log file and does not start.

Dynamic Data Masking Administrator Required Privileges

The Dynamic Data Masking administrator that creates the database connection must have privileges to access every object that the client user that receives masked data can access.

When the Dynamic Data Masking Server intercepts a client command, it might access client objects, such as tables, views, and stored procedures. If the administrator that created the database connection in Dynamic Data Masking cannot access the client objects, the query can return incorrect or unmasked data.

CHAPTER 2

Authentication

This chapter includes the following topics:

- [Authentication Overview, 20](#)
- [LDAP Authentication, 20](#)
- [Active Directory Authentication, 21](#)
- [Internal Authentication, 22](#)
- [Setting Up Authentication, 22](#)

Authentication Overview

When you use the Management Console to connect to the Dynamic Data Masking Server, you must log in with a user name and password. Dynamic Data Masking user authentication depends on the authentication scheme that you configure.

You can configure the following authentication schemes for Dynamic Data Masking:

- LDAP authentication. Authentication scheme that uses the LDAP software protocol to locate organizations, groups, individuals, and other resources in a network.
- Active Directory authentication. Authentication scheme that uses the Active Directory service to enforce security for users and resources in a Windows network.
- Internal authentication. Authentication scheme that uses the Dynamic Data Masking Server password to authenticate users who log in to the Management Console.

Use the Management Console to set the authentication scheme for Dynamic Data Masking. By default, the Management Console uses internal authentication. The first time you log in to the Management Console, you enter the user name and the server password that you created when you installed the Dynamic Data Masking Server.

LDAP Authentication

You can use LDAP authentication to authenticate users who log in to the Management Console.

If you use LDAP authentication, you must provide the user name in LDAP format when you log in to the Management Console.

The following table describes the LDAP properties you configure if you use the LDAP authentication scheme:

Property	Description
Domain Server	Host name or IP address of the LDAP server.
Domain Server Port	Port number for the LDAP server.
Security Protocol	LDAP transport security protocol. Select SSL or None.
Administration Group	Distinguished name (DN) of the LDAP group to use for authentication.
Root DN	Base distinguished name (DN) of the LDAP domain in which to begin user lookups.
User Object Class	Object class type used for the LDAP user object.
User MemberOf Attribute	Locate users by attribute. Name of the user attribute to use to identify the groups associated with a user.
Group Object Class	Object class type used for the LDAP group object.
Group MemberOf Attribute	Locate users by attribute. Name of the group attribute to use to identify the groups associated with a user.
Group Members Attribute	Locate users by group. Name of the attribute to use to identify the members of a group.

Active Directory Authentication

You can use Active Directory authentication to authenticate users who log in to the Management Console.

The following table describes the properties you configure if you use the Active Directory authentication scheme:

Property	Description
Domain Server	Host name or IP address of the Active Directory server.
Domain Server Port	Port number for the Active Directory server.
Domain	Name of the domain name that contains the Active Directory server
Administration Group	Name of the Active Directory group to use for authentication.

Internal Authentication

Dynamic Data Masking provides a simple authentication scheme that authenticates a user based on the Dynamic Data Masking Server password.

When you install the Dynamic Data Masking Server, you must create a password for the server. Dynamic Data Masking uses the server password for authentication when you initially log in to the Management Console.

The Management Console login requires a user name and password. The Internal authentication scheme uses only the password for authentication. It uses the user name to identify the user and to track user activity in the Management Console.

You can use the Server Control command `SetInternalPassword` to change the Dynamic Data Masking Server password at any time.

Admin User Name

The user name `admin` is a key user name for Dynamic Data Masking authentication. If you log in to the Management Console with the `admin` user name, Dynamic Data Masking uses the server password for authentication.

The `admin` user name supercedes the type of authentication configured for the Dynamic Data Masking. You can log in to the Management Console with the `admin` user name at any time. If you log in to the Management Console with the `admin` user name, Dynamic Data Masking authenticates based on the server password even if the Dynamic Data Masking is configured to use LDAP or Active Directory authentication.

When you log in as `admin`, Dynamic Data Masking uses internal authentication only for the session. It does not permanently change the authentication scheme configured for Dynamic Data Masking. When you log out, you can log back in with an LDAP or Active Directory user account.

If Dynamic Data Masking uses LDAP authentication and the configuration of the LDAP server or network changes, you might not be able to log in to the Management Console. You must update the LDAP server attributes in the Management Console for LDAP authentication to work properly. Log in to the Management Console with the `admin` user name and server password and update the attributes of the LDAP server. The next time you log in, you can use LDAP authentication.

Setting Up Authentication

Use the Management Console to set up the authentication system for Dynamic Data Making.

To set the authentication for the first time, you must log in with a user name and the server password. You set the initial server password when you install the Dynamic Data Masking Server.

1. Log in to the Management Console.
2. In the Management Console tree, select the Dynamic Data Masking Server.

The properties of the Dynamic Data Masking Server displays on the right panel, showing the current authentication scheme.

3. Click **Tree** > **Edit** to edit the properties of the Dynamic Data Masking Server.
4. In the **Edit** window, select the authentication scheme you want to use.

The **Edit** window displays the properties required to connect to the authentication server.

5. Enter the authentication server domain and user properties.

- For the LDAP authentication scheme, enter the LDAP domain, group, and user properties. Consult the LDAP administrator to get the correct information.
- For the Active Directory authentication scheme, enter the Active Directory domain properties and the administration group. Consult the Active Directory administrator to get the correct information.
- For the Internal authentication scheme, you do not need to enter any information. Use the Server Control command `SetInternalPassword` to manage the Dynamic Data Masking Server password.

6. Click OK.

Log out and log in again to the Management Console to verify that the selected authentication scheme is in effect.

CHAPTER 3

Connection Management

This chapter includes the following topics:

- [Connection Management Overview, 24](#)
- [Configuring the Target Database, 24](#)
- [Testing a Connection, 25](#)
- [Data Vault Connection Management, 25](#)
- [DB2 Connection Management, 26](#)
- [Generic Database Connection Management, 29](#)
- [Hive Connection Management, 32](#)
- [Informix Connection Management, 33](#)
- [Microsoft SQL Server Connection Management, 34](#)
- [Netezza Connection Management, 36](#)
- [Oracle Connection Management, 36](#)
- [Sybase Connection Management, 40](#)
- [Teradata Connection Management, 43](#)

Connection Management Overview

Use the Add Database window to add a database to the Management Console tree. Select a database type and define database parameters. Test the database connection to verify that the Dynamic Data Masking service can access the database.

Configuring the Target Database

Define the database parameters that the Dynamic Data Masking service uses to connect to the target database. The target database configuration specifies the database, user account, and connection settings.

1. In the Management Console, click **Tree > Add Database**.
The **Add Database** window appears.
2. Select the type of database to use.

3. In the **DDM Database Name** field, enter a name for the database connection you are creating.
4. Enter the database connection parameters and user credentials.
The settings differ based on the type of database you connect to.
5. Click **Test Connection** to validate the connection to the database.
6. Click **OK**.

Testing a Connection

When you test a connection, the Dynamic Data Masking service validates the database configuration and connection information.

Define all connection parameters before you test a database connection. If the Dynamic Data Masking service cannot connect to the database, check with the database administrator to verify the database configuration information.

1. Select a database node in the Management Console tree and click **Tree > Edit**.
The **Edit** window appears.
2. Click **Test Connection**.
A JDBC connection to the Dynamic Data Masking service opens. The service uses the defined database connection parameters. A confirmation message appears if the connection is valid.

Data Vault Connection Management

Select the FAS database type to add an Informatica Data Vault connection node to the Management Console tree.

If you have SSL communication enabled for the Data Vault, SSL communication is automatically enabled for the Dynamic Data Masking Server. You do not have to make any changes to the Dynamic Data Masking Server. Communication is encrypted between the Dynamic Data Masking FAS service and the Data Vault, and between the Dynamic Data Masking FAS service and the Data Vault client. For information on how to enable SSL in the Data Vault, see the *Data Vault Administrator Guide*. To use SSL communication, you must have Data Archive version 9.6.2 HotFix 1 or later installed.

Use **Test Connection** to verify that the Dynamic Data Masking service can access the database.

Data Vault Connection Parameters

Define the following connection parameters for a Data Vault connection:

DDM Database Name

Name for the database node that appears in the Management Console tree.

Server Address

Server host name or TCP/IP address for the Data Vault.

Note: Verify that there is no firewall that prohibits the Dynamic Data Masking Server from connecting to the Data Vault server and port number.

Server Port

TCP/IP listener port for the Data Vault.

FAS Database Name

Database name for the Data Vault.

DBA Username

User name for the Data Vault user account to log in to the Data Vault. The Data Vault user must be a privileged user that has SELECT access to all the tables that the client user has SELECT access to.

DBA Password

Password for the Data Vault user.

DB2 Connection Management

Select the DB2 database type to add a DB2 database connection node to the Management Console tree.

The DB2 connection request does not contain information about the database. You must define the target database that Dynamic Data Masking forwards the request to. Make a connection rule that uses the Switch to Database rule action to define the target database. Specify a database in the rule that corresponds to the Dynamic Data Masking Database Name parameter.

Use **Test Connection** to verify that the Dynamic Data Masking service can access the database.

DB2 Connection Parameters

Define the following connection parameters for a DB2 database:

DDM Database Name

Name for the database in the Management Console tree.

Server Address

Server host name or TCP/IP address for the DB2 database.

Note: Verify that there is no firewall that prohibits the Dynamic Data Masking Server from connecting to the database server and port number.

Server Port

TCP/IP listener port for the DB2 database.

DB2 Database Name

Database name for the DB2 database.

Optional Parameters

Additional parameters for the Informatica driver for DB2.

For example, if the DB2 database is configured with the SERVER_ENCRYPT authentication method, you might enter the following parameter:

```
AuthenticationMethod=encryptedUIDPassword
```

DBA Username

User name for the database user account to log in to the DB2 database. The database user must be a privileged user that has SELECT access to all the tables that the client user has SELECT access to.

DBA Password

Password for the database user.

DB2 Dynamic Data Masking Administrator Required Privileges

The Dynamic Data Masking administrator must have privileges to access sensitive tables and columns.

Use the DB2 Control Center to create a privileged database user, <DDM Admin>, that corresponds to an administrator user on your operating system or a standard user on your operating system.

If <DDM Admin> corresponds to an administrator user on your operating system, you do not need to grant the user additional privileges.

If <DDM Admin> corresponds to a standard user on your operating system, the user must have SYSMON authorization or higher. If you use the encrypted password option, you must also run the following commands:

- GRANT SELECT ON SYSIBMADM.SNAPAPPL_INFO TO <DDM Admin>
- GRANT EXECUTE ON SYSPROC.SNAPAPPL_INFO_V9 TO <DDM Admin>

If you use the encrypted password option and an ODBC driver, <DDM Admin> must be able to access the SYSIBMADM.SNAPAPPL_INFO database table.

Additional Privilege for SELECT * Statements

If your Dynamic Data Masking security rules need to support column masking on SELECT * statements, you must run the following command:

```
GRANT SETSESSIONUSER ON PUBLIC TO <DDM Admin>
```

Alternatively, you can run the following commands:

- GRANT SELECT ON <table being queried> TO <DDM Admin>
- GRANT EXECUTE ON <user-defined function used in a PL/SQL action or stored program object> TO <DDM Admin>

Define the CURRENT_SCHEMA Symbol

If you want to query a table with the `set schema` command and without a table prefix, you must create a security rule to define the CURRENT_SCHEMA symbol.

Create a security rule with the following properties to set the current schema:

Matcher

Select the Text matcher. In the Text matcher, select the Regular Expression Identification Method.

Enter the following regular expression in the Text field:

```
\s*SET\s+(CURRENT\s+)?SCHEMA\s*(=)?\s*('|")?(\w+)('|")?(.*)
```

Note: If you use this regular expression, a database request with the following format will fail:

```
SET CURRENT_SCHEMA 'ABC'
```

Rule Action

Select the Define Symbol action. Define the following rule action parameters:

- Symbol Name: CURRENT_SCHEMA
- Symbol Value: \{(4)
- Keep Per Session: Yes

The following image shows the rule properties:

The screenshot shows the 'Edit Rule' dialog box with the following configuration:

- Rule Name:** SET SCHEMA
- Description:** (Empty)
- Matcher:**
 - Matching Method:** Text
 - Text:** \s*SET\s+(CURRENT\s+)?SCHEMA\s*(=)?\s*(\')?(w+)(\')?(.*)
 - Identification Method:** String Wildcard Regular Expression
 - Case Sensitive
- Keep Matcher Result
- Try to match every:** 3600 seconds per session
- Action:**
 - Action Type:** Define Symbol
 - Symbol Definition Table:**

Symbol Name	Symbol Value	Keep Per Session
CURRENT_SCHEMA	\{(4)	Yes
 - Buttons:** +, -
- Processing Action:** Whenever this rule is matched... Continue
- Log When Rule is Applied
- Buttons:** OK, Cancel

Generic Database Connection Management

Select the Generic Database database type to add a Generic Database connection node to the Management Console. Use the DDM for JDBC and DDM for ODBC services and a Generic Database node to mask data for a database that uses JDBC or ODBC connectivity.

You can use the Generic Database node for databases that do not have a dedicated database node. For example, use the Generic Database node with a Netezza or Greenplum database.

You provide information about the database and the database drivers. The client sends the request to Dynamic Data Masking. Dynamic Data Masking connects to the database to retrieve metadata in order to mask the SQL statement. Dynamic Data Masking masks the request and sends the masked request back to the client. The client then sends the masked request to the database. The database returns masked data.

Make a connection rule that uses the Switch to Database rule action to define the target database. Specify a database in the rule that corresponds to the Dynamic Data Masking Database Name parameter.

Use **Test Connection** to verify that the Dynamic Data Masking service can access the database.

Generic Database Connection Parameters

Define the following connection parameters for a database that uses an ODBC or JDBC connection:

DDM Database Name

Name for the database in the Management Console tree.

Driver Class Name

Fully qualified class name of the target database driver.

For example, you might enter the following text:

```
org.netezza.Driver
```

Connect String (URL)

JDBC connection string used to connect to the database.

For example, you might enter the following text:

```
jdbc:netezza://hostname:port/database_name
```

Optional Parameters

Optional parameters for the Informatica driver for the database.

DSN Name

Logical data source name used to connect to the database.

DBA Username

Username for the database user account to log in to the database. The database user must be a privileged user that has SELECT access to all the tables that the client user has SELECT access to.

DBA Password

Password for the database user.

Unary Table

Name of the unary table for the database.

Bind Argument Representation

Representation of the bind argument for a PL/SQL stored function.

Supports ANSI Join

Select if the database supports ANSI join syntax.

Are Function Calls Allowed in Select

Select if the database allows a function call to be included in a SELECT statement.

Are Parentheses Allowed for Function Call with No Arguments

Select if the database allows parentheses in a function call that does not have any arguments.

Command to Get Data for Impersonation

The SQL command that Dynamic Data Masking uses to retrieve the data required for impersonation.

For example, you might enter the following command to retrieve the search_path for a Greenplum database:

```
SELECT COALESCE(substring( useconfig[1] from '%=#%"#"' for '#') ,
substring( datconfig[1] from '%=#%"#"' for '#'), 'PUBLIC') as AUTH_CURRENT_SCHEMA
from pg_user pguser, pg_database pgdatabase where pguser.username= '\
(AUTH_USERNAME)' and pgdatabase.datname= '\(AUTH_CATALOG)'
```

Execute Command to get Impersonation Data for Every Request

Select to indicate that Dynamic Data Masking must retrieve the data for impersonation for each request. If the checkbox is unchecked, Dynamic Data Masking retrieves the data once per session.

Impersonation Commands

Impersonation commands for the database, separated by a semicolon (;) and a line break. Words that are preceded by a backslash and left parenthesis and followed by a right parenthesis are Dynamic Data Masking symbols that Dynamic Data Masking replaces with symbol values. For example, \ (SYMBOL).

Note: For a Greenplum database, you must set the AUTH_CURRENT_SCHEMA symbol. You can use the following command to set the symbol:

```
SET SEARCH_PATH = \ (AUTH_CURRENT_SCHEMA)
```

Cleanup Commands

Cleanup commands for the database, separated by a semicolon (;) and a line break.

Sanity Check Script

Sanity check script to verify that the Dynamic Data Masking connection to the database is valid.

Greenplum Connections

Configure database privileges and impersonation and cleanup commands for a Greenplum database.

The required user privileges and commands for impersonation and cleanup vary based on the database and database version. The following privileges and commands are examples that work for some versions of the database.

Impersonation Commands

You might enter the following commands in the **Impersonation Commands** text box for a Greenplum database:

```
SET ROLE \ (AUTH_USERNAME)
SET SEARCH_PATH = \ (AUTH_CURRENT_SCHEMA)
```

Required Database Privileges

The Dynamic Data Masking administrator must have the following privilege:

```
GRANT <client_username> TO <ddm_username>
```

The database user that Dynamic Data Masking impersonates must have the following privilege:

```
GRANT SELECT ON TABLE <tablename> TO <client_username>;
```

Cleanup Commands

You might enter the following commands in the **Cleanup Commands** text box for a Greenplum database:

```
RESET ROLE;  
RESET SEARCH_PATH;
```

MySQL Connections

Configure database privileges and impersonation and cleanup commands for a MySQL database.

The required user privileges and commands for impersonation and cleanup vary based on the database and database version. The following privileges and commands are examples that work for some versions of the database.

Impersonation Commands

You might enter the following command in the **Impersonation Commands** text box for a MySQL database:

```
USE \ (AUTH_CATALOG)
```

Cleanup Commands

You might enter the following command in the **Cleanup Commands** text box for a MySQL database:

```
USE \ (ADMIN_CATALOG)
```

Netezza Connections

Configure database privileges and impersonation and cleanup commands for a Netezza database.

The required user privileges and commands for impersonation and cleanup vary based on the database and database version. The following privileges and commands are examples that work for some versions of the database.

Impersonation Commands

You might enter the following commands in the **Impersonation Commands** text box for a Netezza database:

```
SET CATALOG \ (AUTH_CATALOG)  
SET SCHEMA \ (AUTH_CURRENT_SCHEMA)  
EXECUTE AS \ (AUTH_USERNAME)
```

Required Database Privileges

The Dynamic Data Masking administrator must have the following privileges:

```
GRANT CONNECT ON <database_name> TYPE DATABASE TO <ddm_username>;  
GRANT CONNECT ON <schemaname> TYPE SCHEMA TO <ddm_username>;  
GRANT EXECUTE AS ON <client_username> TYPE USER TO <ddm_username>
```

Cleanup Commands

You might enter the following commands in the **Cleanup Commands** text box for a Netezza database:

```
SET CATALOG \ (ADMIN_CATALOG)  
REVERT
```

Predefined Security Rule Sets

You can use predefined security rule sets with the generic database node if you want to run commands that alter the user context. The rule set captures the commands and updates the Dynamic Data Masking symbols for the session.

You must configure Dynamic Data Masking to direct the database request to the predefined rule set before the request goes to the user-defined masking rules.

Dynamic Data Masking includes predefined rule sets for the following databases:

Greenplum

You can find the predefined security rule set for a Greenplum database in the following location:

```
<Dynamic Data Masking installation>\Wrappers\ImpersonationRules\GreenplumRS.xml
```

MySQL

You can find the predefined security rule set for a MySQL database in the following location:


```
<Dynamic Data Masking installation>\Wrappers\ImpersonationRules\MySQL.xml
```

Netezza

You can find the predefined security rule set for a Netezza database in the following location:

```
<Dynamic Data Masking installation>\Wrappers\ImpersonationRules\Netezza.xml
```

If you execute commands that alter the user context, you might want Dynamic Data Masking to skip one or more of the impersonation commands. To skip an impersonation command, create a security rule that sets the symbol value to `DDM_SYSTEM_COMMAND1`. Dynamic Data Masking skips, and does not execute, any impersonation command that uses a symbol whose value is `DDM_SYSTEM_COMMAND1`. For example, on a Netezza database, if you want to skip the command that uses the `AUTH_CURRENT_SCHEMA` symbol, you would create a rule with the following rule action:

The screenshot shows a dialog box titled "Action" with a dropdown menu set to "Define Symbol". Below the dropdown is a table titled "Symbol Definition" with three columns: "Symbol Name", "Symbol Value", and "Keep Per Session". The table contains one row with the following values: "AUTH_CURRENT_SCHEMA", "DDM_SYSTEM_COMMAND1", and "YES". At the bottom of the dialog are two buttons: "+" and "-".

Symbol Name	Symbol Value	Keep Per Session
AUTH_CURRENT_SCHEMA	DDM_SYSTEM_COMMAND1	YES

Hive Connection Management

Select the Hive database type to add a Hive database connection node to the Management Console tree.

You can use the Hive database type to access Hadoop-compatible file systems. To connect to multiple Hive databases, create database nodes in the Management Console and enter different sets of driver files in the classpath parameter.

Use **Test Connection** to verify that the Dynamic Data Masking service can access the database.

Hive Connection Parameters

Define the following connection parameters for a Hive database:

DDM Database Name

Name for the database that appears in the Management Console tree.

Server Address

Server host name or TCP/IP address for the Hive database.

Note: Verify that there is no firewall that prohibits the Dynamic Data Masking Server from connecting to the database server and port number.

Server Port

TCP/IP listener port for the Hive database.

Hive Database Name

Database name for the Hive database.

Driver Classpath

Classpath of the Hive database driver files on the server. Use semicolons to separate multiple classpaths.

You can use an asterisk (*) to indicate all the jar files in a directory. Dynamic Data Masking ignores files in the directory that are not jar files. For example, you might enter the following location for Windows:

```
C:\JDBC_Drivers\Hive\hive\*;C:\JDBC_Drivers\Hive\hadoop\*
```

DBA Username

Optional user name for the database user account to log in to the Hive database. The database user must be a privileged user that has SELECT access to all the tables that the client user has SELECT access to.

DBA Password

Optional password for the database user.

Informix Connection Management

Select the Informix database type to add an Informix database connection node to the Management Console tree.

The Informix connection request does not contain information about the database. You must define the target database that Dynamic Data Masking forwards the request to. Make a connection rule that uses the Switch to Database rule action to define the target database. Specify a database in the rule that corresponds to the Dynamic Data Masking Database Name parameter.

Use **Test Connection** to verify that the Dynamic Data Masking service can access the database.

Informix Connection Parameters

Define the following connection parameters for an Informix database:

DDM Database Name

Name for the database in the Management Console tree.

Server Address

Server host name or TCP/IP address for the Informix database.

Note: Verify that there is no firewall that prohibits the Dynamic Data Masking Server from connecting to the database server and port number.

Server Port

TCP/IP port of the listener receiving requests in Informix native protocol. The DDM for Informix service uses this port to communicate with the Informix database.

DRDA Port

TCP/IP port of the listener receiving requests in Informix DRDA protocol. The DDM for Informix (DRDA) service uses this port to communicate with the Informix database.

Informix Database Name

Database name for the Informix database.

Informix Server Name

The Informix server name specific to the database instance.

DBA Username

User name for the database user account to log in to the Informix database. The database user must be a privileged user that has SELECT access to all the tables that the client user has SELECT access to.

DBA Password

Password for the database user.

Microsoft SQL Server Connection Management

Select the Microsoft SQL Server database type to add a Microsoft SQL Server database connection node to the Management Console tree.

Use **Test Connection** to verify that the Dynamic Data Masking service can access the database.

Microsoft SQL Server Connection Parameters

Define the following connection parameters for a Microsoft SQL Server database:

DDM Database Name

Name for the database in the Management Console tree.

Server Address

Server host name or TCP/IP address for the Microsoft SQL Server database.

Note: Verify that there is no firewall that prohibits the Dynamic Data Masking Server from connecting to the database server and port number.

Server Instance Name

The instance name of the Microsoft SQL Server database.

If the Microsoft SQL Server database is configured to use dynamic port allocation, you can enter the Server Instance Name to identify the listener port. If you enter the instance name, you do not need to enter a Server Port number.

Server Port

TCP/IP listener port for the Microsoft SQL Server database. If you enter the Server Port number, you do not need to enter a Service Instance Name.

Optional Parameters

Additional parameters for the Informatica driver for Microsoft SQL Server.

DBA Username

User name for the database user account to log in to the Microsoft SQL Server database. The database user must be a privileged user that has SELECT access to all the tables that the client user has SELECT access to.

DBA Password

Password for the database user.

Microsoft SQL Server Dynamic Data Masking Administrator Required Privileges

The Dynamic Data Masking administrator must have privileges to access sensitive tables and columns.

Log in as the system administrator and run the following command:

- `USE master;`
- `CREATE LOGIN <DDM Admin> WITH PASSWORD=<DDM Admin password>, DEFAULT_DATABASE = <default database>;`
- `GRANT CONTROL SERVER TO <DDM Admin>;`
- `USE <default database>;`
- `CREATE USER <database user> FOR LOGIN <DDM Admin>;`

Additional Privileges for SELECT * Statements

If your Dynamic Data Masking security rules need to support column masking on SELECT * statements, you must also run the following command:

```
GRANT CONTROL SERVER TO <DDM Admin>
```

Alternatively, you can run the following commands:

- `USE <client user catalog>`
- `CREATE USER <DDM Admin>`
- `FOR LOGIN <DDM Admin> WITH DEFAULT_SCHEMA=<default schema>`
- `USE master`
- `GRANT VIEW SERVER STATE TO <DDM Admin login>`
- `GRANT IMPERSONATE ON LOGIN :: <client user login> TO <DDM Admin login>`

Netezza Connection Management

You can use a Microsoft SQL Server connection to access a Netezza database. However, when you create a new database node for Netezza, Informatica recommends that you use the Generic Database node.

To use a Microsoft SQL Server connection to access Netezza, you must configure a server link between a Microsoft SQL Server database and the Netezza database. The client tool or application that you use to access the database must support Microsoft SQL Server.

When you send a request to the Microsoft SQL Server database, the request passes through the Dynamic Data Masking Server, which alters the request. The Dynamic Data Masking Server applies masking and auditing rules and uses OpenQuery to direct the request through the Microsoft SQL Server database to the Netezza database. The Netezza database returns masked data through the Microsoft SQL Server database to the Dynamic Data Masking Server.

To connect to a Netezza database, create a Microsoft SQL Server connection node in the Management Console.

Oracle Connection Management

Select the Oracle database type to add an Oracle database connection node to the Management Console tree.

If the Dynamic Data Masking service runs on the Oracle database server, you must switch the Oracle listener to a hidden port. Edit the `listener.ora` file to change the Oracle listener to a port that is not in use. When you change the Oracle listener to a hidden port, applications connect to the Dynamic Data Masking listener port instead of the database.

To route applications to the Dynamic Data Masking listener port, you must edit `tnsnames.ora` to add a database alias to `tnsnames.ora` for the Dynamic Data Masking service. Dynamic Data Masking uses the database alias to listen to incoming connections to the database.

Informatica recommends that you change the Oracle listener to a port that is not the default. If you do not change the port, it is possible for an unauthorized user to edit the connection properties from the client and bypass the Dynamic Data Masking Server. Also, when you change the Oracle listener and configure Dynamic Data Masking to listen on the default Oracle listener, you do not have to edit the client connection properties.

Use **Test Connection** to verify that the Dynamic Data Masking service can access the database. If a database defines multiple instances, **Test Connection** validates each Oracle instance cyclically. The test connection verifies each Oracle instance.

Oracle Connection Parameters

Define the following connection parameters for an Oracle database:

DDM Database Name

Logical name defined for the target database.

Instance Name

Instance name for the target database.

Listener Address

Server host name or TCP/IP address for the target database.

Listener Port

TCP/IP listener port for the target database.

Service Name

Service name for the target database. Dynamic Data Masking determines the target database based on the service name or SID in the client connection request.

DBA Username

User name for the database user account to log in to the Oracle database. The database user must be a privileged user that has SELECT access to all the tables that the client user has SELECT access to.

DBA Password

Password for database user.

Oracle Dynamic Data Masking Administrator Required Privileges

The Dynamic Data Masking administrator must have privileges to access sensitive tables and columns.

Run the following database commands to create a Dynamic Data Masking administrator user and grant the required privileges:

- `CREATE USER <DDM Admin> IDENTIFIED BY <XXXX>`
- `ALTER USER <DDM Admin> QUOTA UNLIMITED ON USERS`
- `GRANT BECOME USER`
- `GRANT CREATE SESSION TO <DDM Admin>`
- `GRANT ALTER SESSION`
- `GRANT SELECT ANY TABLE TO <DDM Admin>`
- `GRANT SELECT ANY DICTIONARY TO <DDM Admin>`

Additional Privileges for SELECT * Statements

If your Dynamic Data Masking security rules need to support column masking on SELECT * statements, you must also run the following commands:

- `CREATE USER <DDM Admin> IDENTIFIED BY <XXXX>`
- `ALTER USER <DDM Admin> QUOTA UNLIMITED ON USERS`
- `GRANT BECOME USER TO <DDM Admin>`
- `GRANT CREATE SESSION TO <DDM Admin>`
- `GRANT ALTER SESSION TO <DDM Admin>`
- `GRANT SELECT ANY TABLE TO <DDM Admin>`
- `GRANT SELECT ANY DICTIONARY TO <DDM Admin>`
- `GRANT EXECUTE ANY TYPE TO <DDM Admin>`
- `GRANT SELECT_CATALOG_ROLE TO <DDM Admin>`
- `GRANT GRANT ANY OBJECT PRIVILEGE TO <DDM Admin>`
- `GRANT CREATE ANY TABLE TO <DDM Admin>`
- `GRANT DROP ANY TABLE TO <DDM Admin>`
- `GRANT INSERT ANY TABLE TO <DDM Admin>`

Using DBLink

If you use DBLink to access the Oracle database, you must set DBLink to `PUBLIC`. If DBLink is not set to `PUBLIC`, Dynamic Data Masking will not be able to access the database.

Changing the Listener Port

If the Dynamic Data Masking service runs on a standalone server, you must modify the `tnsnames.ora` file to add a database alias for Dynamic Data Masking service. The `tnsnames.ora` file is a configuration file that defines the addresses that the client uses to connect to the database. When you add a database alias to the file, applications send requests to the Dynamic Data Masking listener instead of the database listener.

Before you change the `tnsnames.ora` file, back up the original copy.

1. Open `tnsnames.ora`. By default, this file is located in the following location: `<Oracle install directory>/app/oracle/product/<product version>/server/NETWORK/ADMIN`
2. Find the following entry in the `tnsnames.ora` file:

```
DBNAME=(DESCRIPTION=
  (ADDRESS=(PROTOCOL=TCP) (HOST=dbServer) (PORT=1521))
  (CONNECT_DATA=(SERVICE_NAME=prod.mycompany.com)))
```

3. Replace the service listener port and host with the Dynamic Data Masking host and listener port. The following `tnsnames.ora` file shows the entry updated with the updated host and listener port.

```
DBNAME=(DESCRIPTION=
  (ADDRESS=(PROTOCOL=TCP) (HOST=DynamicDataMasking) (PORT=1525))
  (CONNECT_DATA=(SERVICE_NAME=prod.mycompany.com)))
```

Configuring the Oracle Target Database Example

The target database configuration defines the connection parameters that the Dynamic Data Masking service uses to connect to the database. The easiest way to identify the correct database connection settings is to use the information from `tnsnames.ora`. The following example shows how you can use the database parameters from `tnsnames.ora` to configure a database in the Database Editor.

The following entry is from `tnsnames.ora`:

```
ORA11G =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = 127.0.0.1) (PORT = 1521))
 (CONNECT_DATA =
 (SERVER = DEDICATED)
 (SERVICE_NAME = ora11g)
 )
  )
```

The following table shows how the parameters in `tnsnames.ora` correspond to the parameters in the Management Console:

Parameter Value in <code>tnsnames.ora</code>	Parameter Name in the Database Editor
ORA11G	Instance Name
localhost	Listener Address
1521	Listener Port
ora11g	Service Name

Define the CURRENT_SCHEMA Symbol

If you want to query a table with the `set current_schema` command and without a table prefix, you must create a security rule to define the CURRENT_SCHEMA symbol.

Create a security rule with the following properties to set the current schema:

Matcher

Select the Text matcher. In the Text matcher, select the Regular Expression Identification Method.

Enter the following regular expression in the Text field:

```
\s*ALTER\s+SESSION\s+SET\s+CURRENT_SCHEMA\s*=\s*(.*)
```

Rule Action

Select the Define Symbol action. Define the following rule action parameters:

- Symbol Name: CURRENT_SCHEMA
- Symbol Value: \1
- Keep Per Session: Yes

Note: For alternative syntaxes of SET SCHEMA, you can change the regular expression in the Text matcher based on the SQL syntax option that you use for the SET SCHEMA command.

The following image shows the rule properties:

Append Rule [X]

Rule Name: SET SCHEMA

Description:

Matcher

Matching Method: Text

Text: `\s*ALTER\s+SESSION\s+SET\s+CURRENT_SCHEMA\s*=\s*(.*)`

Identification Method: String Wildcard Regular Expression

Case Sensitive

Keep Matcher Result

Try to match every seconds per session

Action

Action Type: Define Symbol

Symbol Definition

Symbol Name	Symbol Value	Keep Per Session
CURRENT_SCHEMA	\(1)	Yes

+ -

Processing Action: Whenever this rule is matched... Stop if Applied

Log When Rule is Applied

OK Cancel

Sybase Connection Management

Select the Sybase database type to add a Sybase database connection node to the Management Console tree.

The Sybase connection request does not contain information about the database. You must define the target database that Dynamic Data Masking forwards the request to. Make a connection rule that uses the Switch to Database rule action to define the target database. Specify a database in the rule that corresponds to the Dynamic Data Masking Database Name parameter.

Use **Test Connection** to verify that the Dynamic Data Masking service can access the database.

Sybase Connection Parameters

Define the following connection parameters for a Sybase database:

DDM Database Name

Name for the database in the Management Console tree.

Server Address

Server host name or TCP/IP address for the Sybase database.

Note: Verify that there is no firewall that prohibits the Dynamic Data Masking Server from connecting to the database server and port number.

Server Port

TCP/IP listener port for the Sybase database.

Optional Parameters

Additional parameters for the Informatica driver for Sybase.

DBA Username

User name for the database user account to log in to the Sybase database. The database user must be a privileged user that has SELECT access to all the tables that the client user has SELECT access to.

DBA Password

Password for the database user account.

Sybase Dynamic Data Masking Administrator Required Privileges

The Dynamic Data Masking administrator must have privileges to access sensitive tables and columns.

Log in to a Sybase client as an administrator that is not the Dynamic Data Masking administrator and run the following commands:

- `SP_ADDLOGIN <DDM Admin>, <DDM Admin password>`
- `GRANT ROLE SSO_ROLE TO <DDM Admin>`

Additional Privileges for SELECT * Statements

If your Dynamic Data Masking security rules need to support column masking on SELECT * statements, you must also run the following command from the master database:

```
GRANT SET PROXY TO <DDM Admin>
```

Search and Replace Rule

If you use Sybase with ODBC drivers and have the `quoted_identifier` option set to off or the query contains a table name with aliases, create a search and replace security rule.

If the `quoted_identifier` option is set to off or the query contains a table name with aliases, a query sent to the database through Dynamic Data Masking returns an error. You must create a security rule that removes double quotes from the query.

Queries to the database must use a masking rule with the following parameters:

Rule Name

The name of the rule. For example, Replace.

Matcher

Select the Any matcher. The rule applies to all queries sent to the database.

Rule Action

Select the Search and Replace rule action. In the Search Text field, enter a double quote ("). Leave the Replacement String field blank. In the query, the Rule Engine removes double quotes.

Log When Rule is Applied

Select the Log When Rule is Applied check box to create a line in the rule.log file when the Rule Engine applies the rule.

The following image is an example of the search and replace rule:

The screenshot shows the 'Append Rule' dialog box with the following configuration:

- Rule Name:** Replace
- Description:** (Empty text area)
- Matcher:**
 - Matching Method: Any
- Keep Matcher Result
- Try to match every seconds per session
- Action:**
 - Action Type: Search & Replace
 - Search Text: " (Double quote)
 - Identification Method: String Wildcard Regular Expression
 - Case Sensitive
 - Replacement String: (Empty text area)
- Processing Action: Whenever this rule is matched...
- Log When Rule is Applied
- Buttons: OK, Cancel

Teradata Connection Management

Select the Teradata database type to add a Teradata database connection node to the Management Console tree.

The Teradata connection request does not contain information about the database. You must define the target database that Dynamic Data Masking forwards the request to. Make a connection rule that uses the Switch to Database rule action to define the target database. Specify a database in the rule that corresponds to the Dynamic Data Masking Database Name parameter.

To access a Teradata database, you must manually add Teradata drivers into the Dynamic Data Masking installation directory.

Use **Test Connection** to verify that the Dynamic Data Masking service can access the database.

Teradata Connection Parameters

Define the following connection parameters for a Teradata database:

DDM Database Name

Name for the database in the Management Console tree.

Server Address

Server host name or TCP/IP address for the Teradata database.

Note: Verify that there is no firewall that prohibits the Dynamic Data Masking Server from connecting to the database server and port number.

Server Port

TCP/IP listener port for the Teradata database.

DBA Username

User name for the database user account to log in to the Teradata database. The database user must be a privileged user that has SELECT access to all the tables that the client user has SELECT access to.

DBA Password

Password for the database user account.

Teradata Dynamic Data Masking Administrator Required Privileges

To run SELECT * commands, the Dynamic Data Masking administrator must have the required privileges.

The Dynamic Data Masking administrator must have the following privileges to run SELECT * statements:

- The administrator must be able to make the client catalog the default catalog. The administrator must also be able to make the client catalog the default catalog when the client's default catalog is set within the client's profile.
- The administrator must have all the SELECT and EXECUTE grants, or roles that contain the grants, that the client user has on objects that you want to mask.
- If the client session is set with query banding and one of the query bands is ProxyUser, the Dynamic Data Masking administrator must have the same CONNECT THROUGH grants as the client user.

Configuring the Teradata Drivers

To access a Teradata database, you must manually place the Teradata drivers in the Dynamic Data Masking installation directory.

1. Download the Teradata drivers from the Teradata website. You need the following drivers:
 - `tdgssconfig.jar`
 - `terajdbc4.jar`
2. Stop the Dynamic Data Masking Server Windows service.
3. Open a Server Control window and run the following commands:
 - `server stop`
 - `server remove`
4. Save the Teradata drivers in the following directory:
`<Dynamic Data Masking installation>\lib\ext`
5. From Server Control, run the following command:
`server start`

CHAPTER 4

JDBC Client Configuration

This chapter includes the following topics:

- [JDBC Client Configuration Overview, 45](#)
- [Apache Tomcat Configuration, 46](#)
- [Aqua Data Studio Configuration, 47](#)
- [Oracle SQL Developer Configuration, 48](#)
- [SquirrelL Configuration, 48](#)
- [WebLogic Configuration, 49](#)

JDBC Client Configuration Overview

Before you use Dynamic Data Masking to mask data for a database that uses a JDBC connection, you must configure the client.

The Dynamic Data Masking installation contains a .jar file that you must save on the client machine. The .jar file contains a Java agent, a transformer that intercepts the method calls of JDBC objects, and proxy classes for JDBC classes. You can find the .jar file in the following location:

```
<Dynamic Data Masking installation>\Wrappers\jdbc\GenericJDBC.jar
```

You must perform additional configuration steps based on the client and operating system.

Note: Because the client looks for the Dynamic Data Masking service on the host and port, the client connection fails when the Dynamic Data Masking Server is down. To connect to the database, the Dynamic Data Masking Server must be running.

Apache Tomcat Configuration

Follow the configuration steps for the Apache Tomcat client based on the operating system.

Configure Apache Tomcat for Windows

Complete the following steps to configure Apache Tomcat for Windows:

1. Copy the GenericJDBC.jar file. You can find the file in the following location:
`<Dynamic Data Masking installation>\Wrappers\jdbc\GenericJDBC.jar`
2. Save the GenericJDBC.jar file in the following location:
`<Apache Tomcat installation>\lib`
3. Find the catalina.bat file. You can find the file in the following directory:
`<Apache Tomcat installation>\bin\catalina.bat`
4. Save a backup of the catalina.bat file.
5. Open the catalina.bat file in a text editor and find the `setlocal` line. To append the `-javaagent` argument to the Java command line, enter one of the following options under the `setlocal` line:
 - If you want to enable logging on the client machine, enter the following text:

```
set JAVA_OPTS=- -DDDM_GENJDBC_LOG = <config file location and name> -
javaagent:..\lib\GenericJDBC.jar=host:<ddm_host>,port:<ddm_generic_service_port>
```
 - If you do not want to enable logging on the client machine, enter the following text:

```
set JAVA_OPTS=-javaagent:..\lib
\GenericJDBC.jar=host:<ddm_host>,port:<ddm_generic_service_port>
```
6. To set the classpath, add the following line under the line that you added in the previous step:
`set CLASSPATH=%CLASSPATH%;..\lib\GenericJDBC.jar;`
7. Save catalina.bat.

Configure Apache Tomcat for Linux

Complete the following steps to configure Apache Tomcat for Linux:

1. Copy the GenericJDBC.jar file. You can find the file in the following location:
`<Dynamic Data Masking installation>/Wrappers/jdbc/GenericJDBC.jar`
2. Save the GenericJDBC.jar file in the following location:
`<Apache Tomcat installation>/lib`
3. Find the catalina.sh file. You can find the file in the following directory:
`<Apache Tomcat installation>/bin/catalina.bat`
4. Save a backup of the catalina.sh file.
5. Open the catalina.sh file in a text editor and find the line that contains `#JAVA_OPTS=`. To append the `-javaagent` argument to the Java command line, enter one of the following options under the line that contains `#JAVA_OPTS=`:
 - If you want to enable logging on the client machine, enter the following text:

```
export JAVA_OPTS=- -DDDM_GENJDBC_LOG = <config file location and name> -
javaagent:..\lib\GenericJDBC.jar=host:<ddm_host>,port:<ddm_generic_service_port>
```
 - If you do not want to enable logging on the client machine, enter the following text:

```
export JAVA_OPTS=-javaagent:../lib/
GenericJDBC.jar=host:<ddm_host>,port:<ddm_generic_service_port>
```

6. To set the classpath, add the following line under the line that you added in the previous step:


```
set CLASSPATH=%CLASSPATH%;../lib/GenericJDBC.jar
```
7. Save catalina.sh.

Aqua Data Studio Configuration

Complete the following steps to configure the Aqua Data Studio client:

1. Copy the GenericJDBC.jar file. You can find the file in the following location:


```
<Dynamic Data Masking installation>\Wrappers\jdbc\GenericJDBC.jar
```
2. Save the GenericJDBC.jar file in the following location:


```
<Aqua Data Studio installation>\lib
```
3. If you want to use datastudio.bat to launch Aqua Data Studio, complete the following steps:
 - a. Find the datastudio.bat file. You can find the file in the Aqua Data Studio installation directory.
 - b. Save a backup of the datastudio.bat file.
 - c. Open the datastudio.bat file in a text editor. To set the environment variable, add one of the following options to the last line of text in the file:

- If you want to enable logging on the client machine, enter the following text:

```
-DDDM_GENJDBC_LOG = <config file location and name> -javaagent:.\lib\GenericJDBC.jar= host:<ddm_host>,port:<ddm_generic_service_port>
```

- If you do not want to enable logging on the client machine, enter the following text:

```
-javaagent:.\lib\GenericJDBC.jar= host:<ddm_host>,port:<ddm_generic_service_port>
```

The line that you modified is similar to the following text:

```
java -Dfile.encoding=UTF-8 -Xms512M - true -DDDM_GENJDBC_LOG = <config file location and name> -javaagent:.\lib\GenericJDBC.jar= host:<ddm_host>,port:<ddm_generic_service_port> -cp ".\lib\ads.jar;%ADS_PATH%" com.aquafold.datastudio.DataStudio
```

- d. Save datastudio.bat.
4. If you want to use datastudio.exe to launch Aqua Data Studio, complete the following steps:
 - a. Find the datastudio.cfg file. You can find the file in the Aqua Data Studio installation directory.
 - b. Save a backup of the datastudio.cfg file.
 - c. Open the datastudio.cfg file in a text editor. To append the -javaagent argument to the Java command line, add one of the following Java agent arguments before the -cp text:

- If you want to enable logging on the client machine, enter the following text:

```
-DDDM_GENJDBC_LOG = <config file location and name> -javaagent:.\lib\GenericJDBC.jar= host:<ddm_host>,port:<ddm_generic_service_port>
```

- If you do not want to enable logging on the client machine, enter the following text:

```
-javaagent:.\lib\GenericJDBC.jar= host:<ddm_host>,port:<ddm_generic_service_port>
```

Oracle SQL Developer Configuration

Complete the following steps to configure the Oracle SQL Developer client:

1. Copy the GenericJDBC.jar file. You can find the file in the following location:
`<Dynamic Data Masking installation>\Wrappers\jdbc\GenericJDBC.jar`
2. Save the GenericJDBC.jar file in the following location:
`<SQL Developer installation>\sqldeveloper\lib`
3. Find the sqldeveloper.conf file. You can find the file in the in the following location:
`<SQL Developer installation>\sqldeveloper\bin`
4. Save a backup of the sqldeveloper.conf file.
5. Open the sqldeveloper.conf file in a text editor. To append the -javaagent argument to the Java command line, add one of the following options to the file:
 - If you want to enable logging on the client machine, enter the following text:

```
AddVMOption -DDM_GENJDBC_LOG = <config file location and name>
AddVMOption -javaagent:..\lib\GenericJDBC.jar=
host:<ddm_host>,port:<ddm_generic_service_port>
```
 - If you do not want to enable logging on the client machine, enter the following text:

```
Add VM Option -javaagent:..\lib\GenericJDBC.jar=
host:<ddm_host>,port:<ddm_generic_service_port>
```
6. Save sqldeveloper.conf.
7. Use sqldeveloper.exe to launch Oracle SQL Developer.

Squirrel Configuration

Complete the following steps to configure the Squirrel SQL client:

1. Copy the GenericJDBC.jar file. You can find the file in the following location:
`<Dynamic Data Masking installation>\Wrappers\jdbc\GenericJDBC.jar`
2. Save the GenericJDBC.jar file in the following location:
`<Squirrel installation>\lib`
3. Find the squirrel-sql.bat file. You can find the file in the Squirrel installation directory.
4. Save a backup of the squirrel-sql.bat file.
5. Open the squirrel-sql.bat file in a text editor. To append the -javaagent argument to the Java command line, add one of the following options to the penultimate line of text in the file:
 - If you want to enable logging on the client machine, enter the following text:

```
-DDM_GENJDBC_LOG = <config file location and name> -javaagent:..\lib
\GenericJDBC.jar=host:<ddm_host>,port:<ddm_generic_service_port>
```
 - If you do not want to enable logging on the client machine, enter the following text:

```
-javaagent:..\lib\GenericJDBC.jar= host:<ddm_host>,port:<ddm_generic_service_port>
```

The line that you modified is similar to the following text:

```
"%LOCAL_JAVA%" -verbose -Xmx256m -Dsun.java2d.noddraw=true -DDM_GENJDBC_LOG =
<config file location and name> -javaagent:..\lib\GenericJDBC.jar=
host:<ddm_host>,port:<ddm_generic_service_port> -cp %SQUIRREL_CP% -
```


```
splash:"%SQUIRREL_SQL_HOME%/icons/splash.jpg"  
net.sourceforge.squirrel_sql.client.Main %TMP_PARAMS%
```

6. Save squirrel-sql.bat.

WebLogic Configuration

Follow the configuration steps for the WebLogic client based on the operating system.

Configure WebLogic for Windows

Complete the following steps to configure WebLogic for Windows:

1. Copy the GenericJDBC.jar file. You can find the file in the following location:

```
<Dynamic Data Masking installation>\Wrappers\jdbc\GenericJDBC.jar
```

2. Save the GenericJDBC.jar file in the following location:

```
...\Middleware\user_projects\domains\base_domain\lib
```

For example, you might save the file in the following location:

```
C:\Oracle\Middleware\user_projects\domains\base_domain\lib
```

3. Find the startWebLogic.cmd file. You can find the file in the following directory:

```
...\Middleware\user_projects\domains\base_domain\bin
```

For example, the file might be in the following location:

```
C:\Oracle\Middleware\user_projects\domains\base_domain\bin\startWebLogic.cmd
```

4. Save a backup of the startWebLogic.cmd file.
5. Open the startWebLogic.cmd file in a text editor. To append the -javaagent argument to the Java command line, enter one of the following options below the comments section:

- If you want to enable logging on the client machine, enter the following text:

```
set JAVA_OPTIONS=% JAVA_OPTIONS % -DDDM_GENJDBC_LOG = <config file location and  
name> -javaagent:..\lib  
\GenericJDBC.jar=host:<ddm_host>,port:<ddm_generic_service_port>
```

- If you do not want to enable logging on the client machine, enter the following text:

```
set JAVA_OPTIONS=% JAVA_OPTIONS % -javaagent:..\lib  
\GenericJDBC.jar=host:<ddm_host>,port:<ddm_generic_service_port>
```

6. To set the classpath, add the following line after the classpath lines and before the echo statements:

```
set CLASSPATH=%CLASSPATH%;..\lib\GenericJDBC.jar; ..\lib\informatica-jdbc-  
db2-5.1.2.HF1.jar;<additional drivers>
```

7. Save startWebLogic.cmd.

Configure WebLogic for Linux

Complete the following steps to configure WebLogic for Linux:

1. Copy the GenericJDBC.jar file. You can find the file in the following location:

```
<Dynamic Data Masking installation>/Wrappers/jdbc/GenericJDBC.jar
```

2. Save the GenericJDBC.jar file in the following location:

```
.../Middleware/user_projects/domains/base_domain/lib
```

For example, you might save the file in the following location:

```
C:\Oracle\Middleware\user_projects\domains\base_domain\lib
```

3. Find the startWebLogic.sh file. You can find the file in the following directory:

```
...\Middleware\user_projects\domains\base_domain\bin
```

For example, the file might be in the following location:

```
C:\Oracle\Middleware\user_projects\domains\base_domain\bin\startWebLogic.cmd
```

4. Save a backup of the startWebLogic.cmd file.
5. Open the startWebLogic.cmd file in a text editor. To append the -javaagent argument to the Java command line, enter one of the following options below the comments section:

- If you want to enable logging on the client machine, enter the following text:

```
set JAVA_OPTIONS=% JAVA_OPTIONS % -DDDM_GENJDBC_LOG = <config file location and  
name> -javaagent:..\lib  
\GenericJDBC.jar=host:<ddm_host>,port:<ddm_generic_service_port>
```

- If you do not want to enable logging on the client machine, enter the following text:

```
set JAVA_OPTIONS=% JAVA_OPTIONS % -javaagent:..\lib  
\GenericJDBC.jar=host:<ddm_host>,port:<ddm_generic_service_port>
```

6. To set the classpath, add the following line after the classpath lines and before the echo statements:

```
set CLASSPATH=%CLASSPATH%;..\lib\GenericJDBC.jar; ..\lib\informatica-jdbc-  
db2-5.1.2.HF1.jar;<additional drivers>
```

7. Save startWebLogic.cmd.

CHAPTER 5

ODBC Client Configuration

This chapter includes the following topic:

- [ODBC Client Configuration Overview, 51](#)

ODBC Client Configuration Overview

Before you use the Dynamic Data Masking Generic ODBC approach to mask data for a database that uses an ODBC connection, you must configure the client machine.

The Dynamic Data Masking installation includes ODBC DLL files for 64-bit and 32-bit Windows. You must save the files in the Windows system directory and create Dynamic Data Masking host and port environment variables. Optionally, you can create a Data Source in the Windows ODBC Administrator to test the configuration.

1. Verify the requirements for ODBC client configuration.
2. Grant the required permissions to the user that performs the setup for the Windows Driver Manager files.
3. Set up the Dynamic Data Masking Driver Manager proxies.
4. Create the environment variables.
5. Optionally, create the Windows Data Source to test the client configuration.

Step 1. Verify the Requirements

Verify the following requirements before you configure the client:

- The client must have a Windows 7 or Windows Server 2008 operating system.
- The Windows user that performs the setup must have administrator privileges to modify the ODBC DLLs or the user must have the rights to grant the required privileges or ownership.
- The Windows user that performs the setup must have the required permissions to rename the Windows ODBC Driver Manager (odbc32.dll).

Step 2. Grant File Permissions

Before you set up the Driver Manager proxies, you must identify the Driver Manager proxy that you want to install on the target application architecture and the ODBC 32-bit or 64-bit usage. Then you must change the owner of the Windows Driver Manager files and grant the required permissions.

1. Find the ODBC Driver Manager DLL file on the Windows machine based on the architecture of the target application. Complete the remaining steps for each of the required Driver Manager files on the machine.
 - a. On a 64-bit Windows machine, you can find the following Windows Driver Manager files:
 - 64-bit Driver Manager: <Windows installation>\System32\odbc32.dll
 - 32-bit Driver Manager: <Windows installation>\SysWOW64\odbc32.dll
 - b. On a 32-bit Windows machine, you can find the following Windows Driver Manager file:
 - 32-bit Driver Manager: <Windows installation>\System32\odbc32.dll
2. In Windows Explorer, right-click the file and click **Properties**.
The **odbc32.dll Properties** window opens. The following image shows the window:

3. Select the **Security** tab and click **Advanced**.
The **Advanced Security Settings for odbc32.dll** window opens.

4. Select the **Owner** tab and click **Edit**.
5. In the window that opens, select the current user and click **Apply**.
6. Click **OK** to close the window.
7. Click **OK** to close the **Advanced Security Settings for odbc32.dll** window.
8. In the **odbc32.dll Properties** window, click **OK** to close the window. You must close the properties window before you make additional changes to the file.
9. Reopen the **odbc32.dll Properties** window. Right-click the file and click **Properties**.
10. Select the **Security** tab and click **Advanced**.
The **Advanced Security Settings for odbc32.dll** window opens.
11. In the **Permissions** tab, select the Administrators group and click **Change Permissions**.
The following image shows the **Permissions** tab:

12. In the window that opens, select the Administrators group again and click **Edit**.
The **Permission Entry for odbc32.dll** window opens.
13. Click the **Allow** box in the **Full control** row to grant full permissions to the user.
The following image shows the window with the **Full control** box selected:

14. Click **OK** to close the window.
15. Click **OK** to close the previous window. A dialog box asks if you want to continue. Click **Yes** to close the window.
16. Click **OK** to close the **Advanced Security Settings for odbc32.dll** window.
17. Click **OK** again to close the **odbc32.dll Properties** window.
The permissions changes are saved.

Step 3. Set Up the Driver Manager Proxies

Save the Dynamic Data Masking Generic ODBC DLL files in the Windows system directory.

Complete the following steps for each Windows Driver Manager file that you edited in the previous step.

1. Rename the Windows Driver Manager file to `odbc32.dll`. Rename `odbc32.d11` to `odbc32o.d11`.

2. Find the Dynamic Data Masking Driver Manager proxy based on the architecture of the target client application.
 - a. Find the following Dynamic Data Masking Generic ODBC DLL file for a 64-bit application:
 - <Dynamic Data Masking installation>\Wrappers\odbc\Windows\odbc64\GenericOdbc64.dll
 - b. Find the following Dynamic Data Masking Generic ODBC DLL file for a 32-bit application:
 - <Dynamic Data Masking installation>\Wrappers\odbc\Windows\odbc32\GenericOdbc32.dll
3. Copy the Dynamic Data Masking Driver Manger file to the Windows system directory.
 - a. Copy GenericOdbc64.dll to the following directory:
 - <Windows installation>\System32
 - b. Copy GenericOdbc32.dll to the following directory:
 - On a 64-bit machine: <Windows installation>\SysWOW64
 - On a 32-bit machine: <Windows installation>\System32
4. Rename the Dynamic Data Masking Generic ODBC DLL file to odbc32.dll for the 64-bit and 32-bit version.
 - a. Rename GenericOdbc64.dll to odbc32.dll.
 - b. Rename GenericOdbc32.dll to odbc32.dll.

Step 4. Create the Environment Variables

Create the Dynamic Data Masking host environment variables.

1. Open the Windows Start menu, right click **Computer**, and click **Properties**.
The **Control Panel** opens.
2. On the right side of the Control Panel, click **Advanced system settings**.
The **System Properties** window opens.
3. In the **System Properties** window, click the **Advanced** tab and click **Environment Variables** at the bottom of the window.
The **Environment Variables** window opens.
4. Under the **System variables** box, click **New**.
The **New System Variable** window opens.
5. In the **New System Variable** window, enter the following properties:

Variable Name

DDM_HOST

Variable Value

Dynamic Data Masking Server host name.

The following image shows the **New System Variable** window:

6. Click **OK** to close the window.
The DDM_HOST environment variable appears in the list of system variables.
7. In the System variables box, click New to add another variable.
The **New System Variable** window opens.
8. In the **New System Variable** window, enter the following properties:

Variable Name

DDM_PORT

Variable Value

Dynamic Data Masking Generic ODBC service port.

The following image shows the **New System Variable** window:

9. Click **OK** to close the window.
The DDM_PORT environment variable appears in the list of system variables.
10. Click **OK** to close the **Environment Variables** window.
11. Click **OK** to close the **System Properties** window.

Step 5. Create a Windows Data Source (Test the Setup)

To test the client configuration, or if a System Data Source is not available on the client machine, you can create a System Data Source with the Windows ODBC Data Source Administrator, based on the architecture of the machine.

1. Open the Windows ODBC Data Source Administrator.
 - a. On a 64-bit Windows machine, you can find the ODBC Data Source Administrator in the following locations:
 - 64-bit ODBC Administrator: <Windows installation>\System32\odbcad32.exe
 - 32-bit ODBC Administrator: <Windows installation>\SysWOW64\odbcad32.exe
 - b. On a 32-bit Windows machine, you can find the ODBC Data Source Administrator in the following location:
 - 32-bit ODBC Administrator: <Windows installation>\System32\odbcad32.exe
2. To view the System Data Sources, click the **System DSN** tab at the top of the window. The following image shows the **System DSN** properties:

3. Click **Add**.
The **Create New Data Source** window opens.
4. In the **Create New Data Source** window, click the name of the ODBC driver that you want to create a DSN for, based on the database that you want to connect to.
5. Click **Finish**.
The ODBC setup window opens.

6. Provide the DSN details that the ODBC setup window requires and click **Test Connection**. When the successful connection dialog box appears, click **OK** to close the dialog box.
7. Click **OK** to close the ODBC setup window.
The DSN appears in the **System DSN** tab of the **ODBC Data Source Administrator** window.
8. Note the System Data Source Name property value, which the client application requires to connect to the target database.
9. Click **OK** to close the ODBC Data Source Administrator.

CHAPTER 6

Access Control

This chapter includes the following topics:

- [Access Control Overview, 59](#)
- [Privileged User, 59](#)
- [Non-Privileged User, 60](#)
- [Authorization Properties of a Newly Created Node, 61](#)
- [Authorization Properties of a Moved Node, 62](#)
- [Configuring Access Control, 62](#)

Access Control Overview

Use Dynamic Data Masking access control to define the operations that a user can perform on Management Console tree nodes and Dynamic Data Masking configuration.

You can set permissions on domain, database, and security rule set nodes to define the users that can edit the nodes.

A Dynamic Data Masking user can be a privileged user or a non-privileged user. The type of user and type of permissions the user has on a node in the Management Console tree determines whether the user can view or make changes to the node.

Privileged User

A privileged user is a user that is connected to the the Dynamic Data Masking Server as the administrator or an LDAP user that belongs to the Dynamic Data Masking administration group.

Privileged users have full access control on the Management Console tree nodes. Privileged users can set privileges and perform any operation on Management Console tree nodes.

Non-Privileged User

A non-privileged user is a user that does not belong to the Dynamic Data Masking administration group.

In the Management Console tree, domain, database, and security rule set nodes have authorization properties. Authorization properties define which operations a non-privileged user can perform on Management Console tree nodes.

Non-privileged users cannot edit the Management Console Dynamic Data Masking Server node or the Server node children, such as service nodes, logger nodes, and appender nodes. A non-privileged user can have ownership, read, or read and write privileges on domain, database, and security rule set nodes in the Management Console tree.

The following table describes the authorizations a non-privileged user can have on a database, domain, or security rule set node in the Management Console tree:

Authorization	Description
Ownership	The LDAP user or group owns the node. A node owner has full access control to the node. A node owner can perform the following operations on the node: <ul style="list-style-type: none">- Set Authorizations- Read operations- Write operations
Read	The LDAP user or group has read privileges on the node. A user with read privileges can perform the following operations on the node: <ul style="list-style-type: none">- View the node details- View the children of the node Read authorizations are required on the source node for the copy node operation.
Read and Write	The LDAP user or group has read and write privileges on the node. A user with read and write privileges can perform the following operations: <ul style="list-style-type: none">- View the node details- View the children of the node- The read privilege is required on the source node for the copy node operation.- Add- Edit database and security rule set node details- Copy (destination node)- Move (source and destination node)- Remove (parent and child nodes)- Edit domain, database, and security set names (parent and child nodes)

Authorization Properties of a Non-Privileged User

A non-privileged user must have authorizations to perform operations on Management Console tree nodes. Because the Management Console tree is a hierarchical tree, for some operations the user must have authorizations on multiple nodes.

The following table describes the operations a non-privileged user can perform on a database, domain, or security rule set node and the authorizations the user must have:

Operation	Authorizations
Add node	Ownership or read and write authorizations on the node. The user that creates the node is the owner of the node.
Copy node	Ownership or read authorizations on the source node and the descendants of the source node. Ownership or read and write privileges on the destination node. The user that creates the node is the owner of the node.
View authorizations	Ownership or read authorizations on the node.
Expand node	Ownership or read authorizations on the node.
View database details	Ownership or read authorizations on the node.
View security rule set details	Ownership or read authorizations on the node.
Move node	Ownership or read authorizations on the source node and the descendants of the source node. Ownership or read and write privileges on the destination node.
Remove node	Ownership or read and write authorizations on the parent node. Ownership or read and write authorizations on the child node.
Edit authorizations	Ownership.
Edit database details	Ownership or read and write authorizations on the node.
Edit security rule details	Ownership or read and write authorizations on the node.
Edit domain name	Ownership or read and write authorizations on the parent node. Ownership or read and write authorizations on the child node.
Edit security rule set name	Ownership or read and write authorizations on the parent node. Ownership or read and write authorizations on the child node.
Edit database name	Ownership or read and write authorizations on the parent node. Ownership or read and write authorizations on the child node.

Authorization Properties of a Newly Created Node

When you create a node in the Management Console tree, the node has default authorization properties.

You can add or copy a Management Console tree node to create a node.

The following table describes the default authorization properties:

Property	Default
Owner	User that creates the node. If the user is logged into Dynamic Data Masking as the administrator, the owner property is empty. The owner property is set to copied nodes and copied child nodes.
Read Privileges	Empty for an add operation. The read privileges property does not change for copied nodes and copied child nodes.
Read and Write Privileges	Empty for an add operation. The read and write privileges property does not change for copied nodes and copied child nodes.

Authorization Properties of a Moved Node

The authorization properties of moved Management Console tree nodes and child nodes do not change when you use the move operation.

Configuring Access Control

Configure access control on a node in the Management Console tree to allow users and LDAP groups to access the node.

1. In the Management Console, select a domain, database, or security rule set node.
2. Click **Tree > Authorization**.
The **Authorize User or Group** window appears.
3. Define a node owner in the owner field and define read and write privileges for users and LDAP groups in the **Authorize User or Group** window.
4. Click **Ok**.

CHAPTER 7

Logs

This chapter includes the following topics:

- [Logs Overview, 63](#)
- [Audit Trail and Detailed Audit Trail, 64](#)
- [Loggers, 66](#)
- [Appenders, 69](#)
- [Log Levels, 75](#)
- [JDBC Logging, 76](#)
- [ODBC Logging, 78](#)

Logs Overview

A log file maintains a history of events. Dynamic Data Masking creates log files and contains system loggers that record Dynamic Data Masking Server, service, and rule events. You can create custom loggers to log information that you specify in a security rule. Set log levels to determine which loggers send log information.

The Management Console Tree contains logger and appender nodes that create log files. The system loggers create the audit trail, rule, and server logs. You can add custom loggers to the Management Console tree that you use in security rules to specify events that you want to log. You can add appender nodes under loggers to specify how and where to log the event information. Set the Log Level property of the Dynamic Data Masking Server to specify the severity level of the events that you want to log.

You can use the log files to identify a problem with the Dynamic Data Masking Server, and to monitor and troubleshoot problems a Dynamic Data Masking service.

In addition to the system loggers, Dynamic Data Masking creates the following log files:

<year>_<month>.at

Detailed audit trail file. Contains detailed information about changes made within the Management Console. Dynamic Data Masking uses the year and the month that it creates the file to name the file.

DDMError.txt

Logs standard operating system process errors when they occur.

DDMOutput.txt

Logs standard operating system process output when they occur.

You can find log files in the following location: <Dynamic Data Masking installation>/log

Note: If you choose the Dynamic Data Masking Management Console installation without the Dynamic Data Masking Server, the installation does not create a log directory.

Audit Trail and Detailed Audit Trail

The Dynamic Data Masking general audit trail and detailed audit trail log files contain information that you use to verify whether a user made unauthorized modifications to the Dynamic Data Masking configuration.

The AuditTrail.log file contains general audit information about changes in the Management Console. The AT appender in the auditTrail logger creates the AuditTrail.log file. You can add appenders to the auditTrail logger to create additional audit trail output formats.

The detailed audit file contains comprehensive audit information that is not in the AuditTrail.log file. Dynamic Data Masking names the detailed audit file according to the year and month that it creates the file. For example, if Dynamic Data Masking creates a detailed audit file in April 2013, it names the file 2013_04.at.

The detailed audit file contains the following information on modifications to the Dynamic Data Masking configuration properties:

Property	Modification
Database	Database node changes. You can view the following actions: <ul style="list-style-type: none">- Add- Remove- Copy- Move- Edit- Change database name
Security rule set	Security rule set changes. You can view the following actions: <ul style="list-style-type: none">- Add- Remove- Copy- Move- Edit- Change security rule name
Service	Dynamic Data Masking service changes. You can view the following actions: <ul style="list-style-type: none">- Add- Remove- Edit
Authorization	Authorization changes. You can view the following actions: <ul style="list-style-type: none">- Set authorizations
Connection rule	Connection rule changes. You can view the following actions: <ul style="list-style-type: none">- Edit
Server	Dynamic Data Masking Server changes. You can view the following actions: <ul style="list-style-type: none">- Edit

The entries in the detailed audit file contain the following tags:

Tag	Description
operation	Audit trail operations. You can view the following operations: - Add - Change - Remove
date	Date and time of the modification.
clientIP	Client IP address or host name.
userName	Client user name. The entry does not contain the userName tag if the user is admin.
status	Status of the operation. You can view the following statuses: - Success - Failed
path	Element path in the Management Console tree.
authorizations	Element authorizations such as owner, read privileges, and read and write privileges. If the owner is admin, the authorizations tag is empty.
content	Content of the element.

Sample AuditTrail.log File

The following excerpt is from the general audit trail log:

```

05/14 19:54:43,199 INFO - [127.0.0.1] [admin] LOGIN: Success!
05/14 20:00:17,093 INFO - [127.0.0.1] [admin] REMOVE NODE (DatabaseNode) Oracle11g
(10.10.10.10): Success!
05/14 20:00:37,620 INFO - [127.0.0.1] [admin] ADD NODE (DomainNode) Domain1: Success!
05/14 20:00:40,901 INFO - [127.0.0.1] [admin] MOVE NODE (ServerNode) myServer: Success!
05/14 20:00:46,175 INFO - [127.0.0.1] [admin] REMOVE NODE (DomainNode) Domain1: Cannot
remove node Domain1. DDM Server myServer is in branch.
05/14 20:00:49,441 INFO - [127.0.0.1] [admin] MOVE NODE (ServerNode) myServer: Success!
05/14 20:00:58,838 INFO - [127.0.0.1] [admin] EDIT NODE (DomainNode) domain2: Success!
05/14 20:01:06,603 INFO - [127.0.0.1] [admin] EDIT NODE (RuleSetNode) MaskingRuleSet:
Success!
05/14 20:01:11,405 INFO - [127.0.0.1] [admin] EDIT NODE (RuleSetNode) MaskingRuleSet:
Success!
05/14 20:01:21,679 INFO - [127.0.0.1] [admin] SET SWITCHING RULES: ddmForOracle:
Success!
05/14 20:01:25,356 INFO - [127.0.0.1] [admin] SET SWITCHING RULES: ddmForOracle:
Success!
05/14 20:01:36,912 INFO - [127.0.0.1] [admin] LOGOUT
05/14 20:01:37,916 INFO - [127.0.0.1] [admin] LOGIN: Authentication failed
05/14 20:01:43,440 INFO - [127.0.0.1] [admin] LOGIN: Success!
05/14 20:02:01,397 INFO - [127.0.0.1] [admin] LOGOUT05/14 20:20:34,104 INFO -
[127.0.0.1] [admin] LOGIN: Success!
05/14 20:20:54,006 INFO - [127.0.0.1] [admin] MOVE NODE (DomainNode) domain2: Success!
05/14 20:22:37,829 INFO - [127.0.0.1] [admin] LOGIN: Success!
05/14 20:22:37,831 INFO - [127.0.0.1] [admin] LOGOUT
05/14 20:23:09,070 INFO - [127.0.0.1] [admin] LOGIN: Success!
05/14 20:25:51,918 INFO - [127.0.0.1] [admin] LOGOUT

```

Sample Detailed Audit File

The following audit file is an example of the detailed audit file:

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
- <XML type="database">
- <content type="ATContent">
- <newContent>
  <cpuCount>0</cpuCount>
- <services type="ArrayList">
- <entry>
  <serviceName>1</serviceName>
</entry>
</services>
<oracleVersion />
<dbaPassword>GNKEJHAPBJBBMECC</dbaPassword>
<dbaUser>1</dbaUser>
<name>1</name>
- <instances type="ArrayList">
- <entry class="com.activebase.db.oracle.OracleInstance" type="Configurable">
  <cpuCount>0</cpuCount>
  <oracleVersion />
  <dbaPassword>GNKEJHAPBJBBMECC</dbaPassword>
  <instanceName>1</instanceName>
  <dbaUser>1</dbaUser>
  <listenerAddress>1</listenerAddress>
  <hostName />
  <listenerPort>1</listenerPort>
  <infoTimestamp>0</infoTimestamp>
</entry>
</instances>
<infoTimestamp>0</infoTimestamp>
</newContent>
</content>
<operation>add</operation>
- <authorizations type="ATAuthorizations">
  <newAuthorizations class="com.activebase.configuration.Authorizations"
type="Configurable" />
  </authorizations>
  <status>success</status>
- <path type="ATPath">
  <newPath>Site/1</newPath>
</path>
<date>01/08/2013 19:26:57,429</date>
<clientIP>127.0.0.1</clientIP>
</XML>
```

Loggers

A logger is a Management Console tree node that uses Apache log4j to create a log of events.

You can add logger nodes in the Management Console tree under the Loggers node.

Use loggers to specify the events that you want to log and use appenders to define how to log the event. You can use pre-defined system loggers to log Dynamic Data Masking Server, service, and rule events. You can create custom loggers to log security rule events that you specify with the Log Message rule action.

Logger nodes can have multiple appender child nodes. When you use the logger in a security rule, the logger logs the event in each format specified by the child appender nodes.

Dynamic Data Masking contains pre-defined system loggers and appenders that log Dynamic Data Masking service events and rule events. You cannot edit or delete the system loggers.

The Loggers node is a child of the Dynamic Data Masking Server node in the Management Console tree. Because it is a child of the Dynamic Data Masking Server node, only Dynamic Data Masking administrators can edit and create child nodes of the Loggers node. Non-privileged users cannot edit or move logger and appender nodes and an administrator cannot delegate permissions to a non-privileged user.

The following image shows the Loggers node and the child system logger nodes:

System Loggers

A system logger is a pre-defined logger node in the Management Console tree that logs Dynamic Data Masking Server, service, and rule events.

The Management Console tree contains userReplacement, auditTrail, and rootLogger system loggers. The system loggers use Rolling File appenders to create the audit trail, rule, and server logs. You cannot delete or move the system loggers or the appenders. You can edit the Max File Size and Max Backups properties of the system logger appenders, but you cannot edit the Type, Name, and File properties. If you edit a system logger appender, Dynamic Data Masking immediately reconfigures config.properties and saves the file.

You can add appenders to the system loggers to log the same information in different formats.

The system loggers create the following log files:

auditTrail.log

Logs changes made within the Management Console. The AT appender of the auditTrail logger creates the auditTrail.log file.

rule.log

Logs rules that the Rule Engine applies to incoming requests. In the Management Console, you can use the Log When Rule is Applied box in the **Edit Rule** window to specify whether an occurrence of the rule is logged. The UR appender of the userReplacement logger creates the rule.log file.

If multiple rule log files exist, Dynamic Data Masking appends each file name with a version number, such as rule.log1. Dynamic Data Masking stores 10 rule log files by default. Rule logs update cyclically and restart on rule.log1 when the logs are full.

By default, each rule log file stores up to 20 MB of data for a total of 200 MB. You can configure file size and the maximum number of files in the UR appender.

Note: In high transaction volume applications, specify additional rule logs carefully due to the increased overhead.

You can use the Log Loader utility to load rule.log data into an Oracle, DB2, Informix, or Microsoft SQL Server database. See *Informatica Dynamic Data Masking Log Loader* for information on the Log Loader utility.

server.log

Logs server records, events, and error messages for internal troubleshooting of the Dynamic Data Masking Server operations. The R appender of the rootLogger logger creates the server.log file.

If multiple server log files exist, Dynamic Data Masking appends each file name with a version number, such as `server.log1`. Dynamic Data Masking stores up to 10 server log files at a time. Server logs update cyclically and restart on `server.log1` when the logs are full.

By default, each rule log file stores up to 20 MB of data for a total of 200 MB. You can configure file size and the maximum number of files in the UR appender.

Sample Rule.log File

The following excerpt is from the rule log:

```
05/30 16:55:39,240 [MASK@ERP-1] INFO - Blocking Rule: Identify
Blocked Statement (user message: This request has been blocked.)
select * from customer
Done by ClientInfo:[User=Admin, Host=__jdbc__, application=JDBC Thin Client] -
SessionID=74,2834 - SYSTEM - Instance 1

05/30 16:57:29,156 [sapiens@ERP-1] INFO - None Rule: auditlog
BEGIN DBMS_OUTPUT.DISABLE; END;
Done by ClientInfo:[User=Admin, Host=ADMIN-THINK, application=C:\app\Admin\product
\11.2.0\dbhome_2\bin\sqlplus.exe] - SessionID=73,763 - system - Instance 1
```

Sample Server.log File

The following excerpt is from the server log:

```
05/23 13:16:00,075 [pool-1-thread-1] INFO - Service started.
05/23 13:16:00,077 [main] INFO - Service DDM for DB2 started
05/23 13:16:00,077 [main] WARN - DDM for Oracle.configure: Invalid address provided:
null:0
05/23 13:16:00,079 [main] INFO - Service DDM for Oracle started
05/23 13:16:00,116 [main] INFO - Server started.
05/23 13:16:00,198 [Thread-3] INFO - Service DDM for SQL Server started
05/23 18:36:43,989 [Thread-2] WARN - ProcessService: ProcessService: restarting process.
05/23 18:36:44,005 [Thread-4] INFO - Service DDM for SQL Server started
```

Custom Loggers

A custom logger is a logger that you create to use in a security rule to define events that you want to log.

Loggers have a Name property that you define when you create the logger. Logger names must be unique. When you create a security rule with the Log Message rule action, you specify the name of the logger in the rule and define the log level in the rule. The logger creates logs based on the appender child nodes of the logger. The log level that you define in the Send As parameter of the security rule must be equal to or higher than the log level that you define in the Dynamic Data Masking Server node. If the log level of the rule is a lower severity than the Dynamic Data Masking Server Log Level parameter, the logger will not log the event.

After you create a logger and add an appender, you must use the Log Message rule action in a security rule to define the events that you want the logger to log. If you do not use the logger in a security rule, it does not log events.

Because logger nodes are child nodes of the Dynamic Data Masking Server node, only a Dynamic Data Masking administrator can create or edit a logger node. An administrator cannot delegate privileges to a non-privileged user.

Note: Do not use system loggers with the Log Message rule action because you might not be able to perform log analysis on the logs if they contain information from security rules.

Creating a Custom Logger

To define the events that you want to log, create a custom logger that you use in a security rule .

1. In the Management Console tree, select the Loggers node and click **Tree > Add Logger**.
The **Add Logger** window appears.
2. Enter the name of the logger. The logger name can contain alphabetic characters, numbers, and underscores (_), and must not exceed 60 characters.
3. Click **OK**.
The logger appears in the Management Console tree.

After you create a logger, you must add appenders to the logger to specify the log output format. You must use the logger in a security rule with the Log Message rule action to define the events that you want to log.

Loggers Example

Your organization uses syslog to integrate log data from multiple types of systems. You want to add Dynamic Data Masking logs to the syslog repository.

You add appenders to the userReplacement, auditTrail, and rootLogger system loggers. The appenders use the syslog appender class. When Dynamic Data Masking writes to the auditTrail.log, rule.log, and server.log files, it also creates a syslog output.

You create custom loggers and you add syslog appenders to the loggers. You use the loggers in security rules based on the events that you want to log. Dynamic Data Masking sends the event data to the syslog repository.

Appenders

An appender is a node in the Management Console tree that uses log4j classes to define the output format of log information.

You can create appenders to log information in a format that is useful to your organization. You can use the built-in Rolling File, Syslog, SMTP, and SNMP appenders, or create a custom appender to store log information in any format. A logger can have multiple appenders.

Appenders are child nodes of logger nodes in the Management Console tree. Only administrators can create and edit appender nodes. An administrator cannot delegate appender permissions to a non-privileged user.

The Dynamic Data Masking system loggers use Rolling File appenders to create the rule.log, auditTrail.log, and server.log files. You cannot delete the system logger appenders. You can edit the system logger appender Max File Size and Max Backups properties, but you cannot edit the Type, Name, and File properties. You can add an appender to the system loggers to create an additional system log output.

The following image shows the system logger appenders in the Management Console tree and the UR appender properties:

Rolling File Appender

Create a Rolling File appender to log information to a text file.

Rolling File appenders create plain text output files. You can use any plain text extension, such as .log or .txt.

The File property contains the file path and name of the log file. If you do not specify a complete file path, the path originates in the Dynamic Data Masking installation directory. For example, the rule.log file has the following File property:

```
log\rule.log
```

The Max File Size and Max Backups properties prevent the log files from becoming too large. When the log reaches the Max File Size, the logger creates a new log file. When the number of files exceeds the Max Backups number, the logger overwrites the first log file that it created. You can specify Max File Size and Max Backups in megabytes or gigabytes by entering the number followed by MB or GB. Do not insert a space between the value and the unit of measure.

Rolling File Appender Properties

The following table describes the Rolling File appender properties:

Property	Description
Name	The name of the appender. The appender name can contain alphabetic characters, numbers, and underscores (_), and must not exceed 60 characters.
File	The file path and name of the log file. If you do not specify a complete file path, the path originates in the Dynamic Data Masking installation directory. The file path and name cannot exceed 60 characters.
Max File Size	The maximum size that the output file reaches before the appender creates a new file. Default is 10MB. Note: Do not enter a space between the value and the unit of measure.
Max Backups	The number of backup files the appender creates before it overwrites the oldest file. Max Backups must be a positive integer. Default is 20.

Syslog Appender

Create a Syslog appender to log information to a syslog repository.

If your organization uses a syslog system to store log information, you can use the Syslog appender to log events. You can add Syslog appenders to the system loggers to log standard Dynamic Data Masking output files to the syslog repository in addition to the Dynamic Data Masking log directory.

Syslog Appender Properties

The following table describes the Syslog appender properties:

Property	Description
Name	The name of the appender. The appender name can contain alphabetic characters, numbers, and underscores (_), and must not exceed 60 characters.
Syslog Host	The host name or IP address of the Syslog server.
Facility	The Syslog facility. A system administrator can set Facility to one of the following strings: KERN, USER, MAIL, DAEMON, AUTH, SYSLOG, LPR, NEWS, UUCP, CRON, AUTHPRIV, FTP, LOCAL0, LOCAL1, LOCAL2, LOCAL3, LOCAL4, LOCAL5, LOCAL6, LOCAL7. Default is USER.

SMTP Appender

Create an SMTP appender to send log information as an email.

When you create an SMTP appender, the logger sends log events as an email. You can specify multiple email addresses that you want to receive the email. For example, you can use the SMTP appender to send an email when an error or fatal error occurs.

Before you use the SMTP appender, you must put the mail.jar file into the `<Dynamic Data Masking installation>/lib/ext` directory. On Windows, you must remove and restart the Dynamic Data Masking Server to update the Server configuration in the Windows Registry. On Unix, you must restart the Dynamic Data Masking Server.

SMTP Appender Properties

The following table describes the SMTP appender properties:

Property	Description
Name	The name of the appender. The appender name can contain alphabetic characters, numbers, and underscores (_), and must not exceed 60 characters.
From	The email address of the sender.
To	List of recipient email addresses, separated by commas.
Subject	The subject line of the email.
SMTP Host	The SMTP relay mail server to use to send the email.

Property	Description
SMTP Username	The username to authenticate the SMTP server.
SMTP Password	The password to authenticate the SMTP server.
Debug	Enable Debug to analyze the standard system output if an error occurs, such as an SMTP login failure.

Configuring the SMTP Appender

Before you use the SMTP appender, you must place the SMTP jar file into the Dynamic Data Masking directory. On Windows, remove and restart the Dynamic Data Masking Server. On Unix, restart the Dynamic Data Masking Server.

To configure the SMTP appender, you need the following file:

- mail.jar version 1.4.2

1. Place the mail.jar file into the following directory:

```
<Dynamic Data Masking installation>/lib/ext
```

2. Close the Management Console.

3. Open a Server Control window.

- If the Dynamic Data Masking Server runs on Windows, enter the following commands:

```
- server stop
- server remove
- server start
```

- If the Dynamic Data Masking Server runs on Unix, enter the following command:

```
- server restart
```

4. Open the Management Console and create the SMTP appender.

Note: If you add, remove, or update the files in the <Dynamic Data Masking installation>/lib/ext directory, you must configure the SMTP appender again.

SNMP Appender

Create an SNMP appender to send log information by using SNMP protocol.

Simple Network Management Protocol (SNMP) is a standard protocol for managing devices on IP networks. Devices that typically support SNMP are routers, switches, servers, workstations, printers, and modem racks.

When you create an SNMP appender, you define the Generic Trap Type as a numeric value. You can find information on trap types at

<http://publib.boulder.ibm.com/infocenter/zvm/v5r4/index.jsp?topic=/com.ibm.zvm.v54.kijl0/trp.htm>.

Before you use the SNMP appender, you must put the SNMPTrapAppender and OpenNMS jar files into the <Dynamic Data Masking installation>/lib/ext directory. On Windows, you must remove and restart the Dynamic Data Masking Server to update the Server configuration in the Windows Registry. On Unix, you must restart the Dynamic Data Masking Server.

SNMP Appender Properties

The following table describes the SNMP appender properties:

Property	Description
Name	The name of the appender. The appender name can contain alphabetic characters, numbers, and underscores (_), and must not exceed 60 characters.
Server Host	The host name or IP address of the SNMP server.
Server Trap Listen Port	The SNMP server port. Default is 161.
Enterprise OID	The object ID of the organization that sends the trap message. Set this parameter to any value to identify the message.
Local IP Address	The IP address of the local SNMP embedded agent. Default is 127.0.0.1.
Local Trap Send Port	The port of the local SNMP embedded agent.
Generic Trap Type	A number value that specifies the trap type. Set the Generic Trap Type to one of the following values: <ul style="list-style-type: none">- 0. coldStart- 1. warmStart- 2. linkDown- 3. linkUp- 4. authenticationFailure- 5. egpNeighborLoss- 6. enterpriseSpecific
Specific Trap Type	The trap description.
SNMP Community	The name of the SNMP community. Default is public.
Forward Stack Trace with Trap	Specifies whether to include the stack trace as part of the log message.
Application Trap OID	The object ID of the application that sends the trap message. Enter the name of the application object.

Configuring the SNMP Appender

Before you use the SNMP appender, you must place the SNMP jar files into the Dynamic Data Masking directory. On Windows, remove and restart the Dynamic Data Masking Server. On Unix, restart the Dynamic Data Masking Server.

To configure the SNMP appender, you need the following files:

- SNMPTrapAppender_1_2_9.jar
- opennms-joesnmp-20031201-173122.jar

1. Place the SNMPTrapAppender and the OpenNMS jar file into the following directory:

<Dynamic Data Masking installation>/lib/ext

2. Close the Management Console.

3. Open a Server Control window.
 - If the Dynamic Data Masking Server runs on Windows, enter the following commands:


```
- server stop
- server remove
- server start
```
 - If the Dynamic Data Masking Server runs on Unix, enter the following command:


```
- server restart
```
4. Open the Management Console and create the SNMP appender.

Note: If you add, remove, or update the files in the <Dynamic Data Masking installation>/lib/ext directory, you must configure the SNMP appender again.

Custom Appender

Create a custom appender to log events in a custom format by using log4j classes.

A custom appender can use any log4j appender class and you can specify multiple properties for the appender.

The built-in appenders have hidden properties that you cannot modify. A custom appender is an appender that either has a class that does not match a built-in appender class or a property that does not match the hidden properties of the built-in class. For example, the Rolling File appender has a hidden encoding property set to UTF-8. You can create a custom rolling file appender that has a different encoding property.

The following image shows a custom appender that uses the console appender class:

The screenshot shows a configuration window for a custom appender. At the top right, there is a dropdown menu set to 'Custom'. Below it, the 'Name' field contains 'CONSOLE'. A section titled 'Properties' contains a table with the following data:

Property Name	Property Value
layout.conversionPattern	%d{yyyy-MM-dd HH\\:\\:mm\\:\\:ss.SSS} [%p] %c\\:\\:%L - %m%n
layout	org.apache.log4j.PatternLayout
Target	System.out

Below the table are two buttons, '+' and '-'. At the bottom, the 'Appender Class' field contains 'org.apache.log4j.ConsoleAppend'.

Custom Appender Properties

The following table describes the Custom appender properties:

Property	Description
Name	The name of the appender. The appender name can contain alphabetic characters, numbers, and underscores (_), and must not exceed 60 characters.
Property Name	The name of the property.
Property Value	The value of the property. Property Value can be any value that is represented as a string.
Appender Class	The log4j appender class and package.

Creating an Appender

Create an appender to specify the format of the log information.

1. In the Management Console tree, select a logger node and click **Tree > Add Appender**. You can add an appender to a system logger or to a custom logger.

The **Add Appender** window appears.

2. Select the type of appender that you want to create. The appender properties change based on the appender that you choose.
3. Enter the appender properties and click **OK**.

The appender appears as a child node of the logger node that you selected.

Log Levels

The log level that you define in the Dynamic Data Masking Server node determines the severity of the event that you want to log. You specify a log level in a security rule to define the severity of individual events.

The Dynamic Data Masking Server node contains a Log Level property that the Dynamic Data Masking administrator can set to Information, Warning, or Error. The log level in the Dynamic Data Masking Server node corresponds to the Send As property of the Log Message security rule action. If the Send As property is an equal or greater severity than the Log Level property, the logger logs the event. If the Send As property is a lower severity than the Log Level property, the logger does not log the event.

For example, you have the Log Level property of the Dynamic Data Masking Server set to Warning. You have three security rules that use the Log Message rule action. The Send As property of Rule_1 is set to Information. Rule_2 has the property set to Warning, and Rule_3 has the property set to Error. The loggers will create logs for Rule_2 and Rule_3, but not for Rule_1.

The following table describes the log levels:

Log Level	Description
Information	Provides information about the normal behavior of the Dynamic Data Masking Server. Information logs can include information about when a service starts or stops and when a user logs in or if the log in fails.
Warning	Provides information that you can use to find and analyze non-fatal abnormal states in the Dynamic Data Masking Server. Warning logs can include information about a Dynamic Data Masking service start or stop failure, or an error that occurs when you add a node in the Management Console tree.
Error	Provides only error messages. Use the Error log level in production because it provides the best Dynamic Data Masking performance.

Setting the Log Level

Set the log level to specify the severity of the events that you want to log.

1. In the Management Console tree, select the Dynamic Data Masking Server node and click **Tree > Edit**. The **Edit** window appears.
2. Configure the **Log Level** property to the level that you want to log.
3. Click **OK**.

JDBC Logging

If you use the DDM for JDBC service, you can configure logging on the client machine to debug the JDBC wrapper.

The Dynamic Data Masking installation contains a template configuration file for JDBC logging. You can find the template in the following location:

```
<Dynamic Data Masking installation>\Wrappers\jdbc\template.jdbcLogConfig.properties
```

The `template.jdbcLogConfig.properties` file contains the following properties:

ddm.logfile.name

Specifies the file name of the log. Modifiable.

Default value: %h/DDM_GENJDBC.log

ddm.logging.level

Specifies the log level. Modifiable.

You can specify the following log levels:

- **ERROR**. Provides the complete details of all errors and exceptions that affect the Dynamic Data Masking processes.
- **WARN**. Provides information about exceptions that do not affect the Dynamic Data Masking processes, but do affect Dynamic Data Masking functionality.

- INFO. Provides information about the normal behavior of the Dynamic Data Masking Server, such as when a service starts or stops and when a user logs in.
- DEBUG. Provides information for debugging issues, such as client connection details to the database and the Dynamic Data Masking Server, connection rule results, and original and modified requests to the database.

Default value: INFO

ddm.logfile.limit

Specifies the maximum size of the log file before the logger creates a new file. For example, you might enter 500KB or 200MB. A value of zero (0) indicates that there is no file size limit. Modifiable.

Default value: 0

ddm.logfile.count

The number of backup files the appender creates before it overwrites the oldest file. Modifiable.

Default value: 1

ddm.logfile.append

Specifies whether you want to overwrite the log file when you start the application. A value of false indicates that you want to overwrite the log file with a new file. A value of true indicates that you want to add new log information to the existing log file.

ddm.logfile.encoding

The log file character encoding system. Modifiable.

Default value: UTF-8

ddm.log.format

Specifies the logging format. Not modifiable.

Default value: %1\$tM/%1\$tD %1\$tH:%1\$tM:%1\$tS,%1\$tL [%2\$s] %4\$s - %5\$s %6\$s %n

The following properties are used in the configuration of the log file name and are replaced at runtime:

- %t. The system temporary directory. For example, %t/DDM_GENJDBC.log causes the logs on Solaris to be written to /var/tmp/DDM_GENJDBC.log and the logs on Windows 7 to be written to C:\Users\\AppData\Local\Temp.
- %h. The value of the user.home system property.
- %g. The generation number to distinguish rotated logs. If the file count is greater than one, the generation number is added to the end of the file name.
- %u. A unique number used to resolve conflicts. If FileHandler tries to open the file when the file is in use by another process, it increments the unique number and tries again until it finds a file name that is not in use.
- %%. Translates to a percent sign (%).

Note: When you modify the JdbcLogConfig.properties file, you must restart the application for the new properties to take effect.

The following text is an example of a JDBC configuration file:

```
##### description of special components for log file name starts
#####

# %t The system temporary directory "%t/DDM_GENJDBC.log" would typically cause
log files to be written on Solaris to /var/tmp/DDM_GENJDBC.log whereas on Windows 7 they
would be typically written to C:\Users\\AppData\Local\Temp
# %h The value of the "user.home" system property
```

```

# %g The generation number to distinguish rotated logs. If the file count is
greater than one, then the generation number will be added to the end of the generated
filename.
# %u A unique number to resolve conflicts. FileHandler tries to open the filename
and finds the file is currently in use by another process it will increment the unique
number field and try again. This will be repeated until FileHandler finds a file name
that is not currently in use.
# "%%" "%" translates to a single percent sign "%"

##### description of special components for log file name
ends #####

# log file name and location
ddm.logfile.name=%h/DDM_GENJDBC.log
# level for ddm log file
ddm.logging.level=INFO
# max size of log file (in bytes). 0 means unlimited
ddm.logfile.limit=0
# max number of log files ( minimum is 1)
ddm.logfile.count=1
# whether log file gets appended after restart of JVM. (false means old logs gets
deleted)
ddm.logfile.append=true
#encoding of log file
ddm.logfile.encoding=UTF-8
# log format
ddm.log.format=%1$tM/%1$td %1$tH:%1$tM:%1$tS,%1$tL [%2$s] %4$s - %5$s %6$s %n

```

Configure JDBC Logging

To enable logging for an application or process that uses the DDM for JDBC service, you must save the configuration file and create a VM argument.

1. Copy the `template.jdbcLogConfig.properties` file. You can find the file in the following location:
`<Dynamic Data Masking installation>\Wrappers\jdbc\template.jdbcLogConfig.properties`
2. Save the file to a directory that is accessible to the JVM.
3. Rename the file that you saved in the previous step to the following name:
`JdbcLogConfig.properties`
4. Create a VM argument and set the value of the argument to the file path and file name of the `JdbcLogConfig.properties` file you saved in the previous step.

Create the following VM argument:

```
o -DDM_GENJDBC_LOG= <config file name and location>
```

For example, you might create the a VM argument with the following value:

```
-DDDM_GENJDBC_LOG =C:\DDM_GenJDBC\ JdbcLogConfig.properties
```

ODBC Logging

If you use the DDM for ODBC service, you can configure logging on the client machine to debug the Driver Manager proxy.

Dynamic Data Masking ODBC logging uses Apache `log4cxx`. The `log4cxx` library is consumed as a static library and is packed inside the Drive Manager proxy DLL to avoid conflict with the client application libraries. To enable logging, set up a user-level environment variable that points to a `log4cxx` configuration file.

The Dynamic Data Masking installation contains a template configuration file for ODBC logging. You can find the template in the following location:

```
<Dynamic Data Masking installation>\Wrappers\odbc\template.odbcLogConfig.properties
```

The following text is an example of an ODBC configuration file:

```
##### Begin of non-modifiable properties section #####

log4j.appender.ddmGenODBCFileAppender=org.apache.log4j.RollingFileAppender
log4j.appender.ddmGenODBCFileAppender.layout=org.apache.log4j.PatternLayout
log4j.appender.ddmGenODBCFileAppender.layout.ConversionPattern=%d{MM/dd HH:mm:ss,SSS}
%-10X{processID} %-10t %X{app} (%F:%L) %-5p - %m%n

##### End of non-modifiable properties section #####

##### Begin of modifiable properties section #####

#only permitted to change the log level from INFO to either OFF or DEBUG, do not modify/
remove the ddmGenODBCFileAppender name.
log4j.rootLogger=INFO, ddmGenODBCFileAppender

#point the File property to the complete file path including the folder location and
prefixing the name provided to the log file name and adding the process id as a suffix
to the file name in order to support different instances of the same application running
at same time. Hence, do not remove the ${processID} suffix.
log4j.appender.ddmGenODBCFileAppender.File=C:\\logs\\Aquadata-${processID}.log

#Specify the size of each log file for rolling purpose.
log4j.appender.ddmGenODBCFileAppender.MaxFileSize=20MB

#Specify the max number of bacup rolling files to maintain.
log4j.appender.ddmGenODBCFileAppender.MaxBackupIndex=5

##### End of modifiable properties section #####
```

Set the odbcLogConfig.properties Parameters

You can set the log level, log file location, log file size, number of log files in the odbcLogConfig.properties file.

The file contains the following properties:

log4j.appender.ddmGenODBCFileAppender

Specifies the rolling file appender type. Not modifiable.

Default value: org.apache.log4j.RollingFileAppender

log4j.appender.ddmGenODBCFileAppender.layout

Specifies that the rolling file appender uses a pattern layout. Not modifiable.

Default value: org.apache.log4j.PatternLayout

log4j.appender.ddmGenODBCFileAppender.layout.ConversionPattern

Specifies the logging format for the file appender. Not modifiable.

Default value: =%d{MM/dd HH:mm:ss,SSS} %-10X{processID} %-10t %X{app}(%F:%L) %-5p - %m%n

log4j.rootLogger

Specifies the log level and the appender for the root logger. Do not change the file appender name.

You can specify the following log levels:

- INFO. Provides information about the normal behavior of the Dynamic Data Masking Server. Information logs can include information about when a service starts or stops and when a user logs in or if the login fails.
- DEBUG. Provides information for debugging issues, such as client connection details to the database and the Dynamic Data Masking Server, connection rule results, and original and modified requests to the database.
- OFF. Turns off logging.

Default value: INFO, ddmGenODBCFileAppender

Example value: DEBUG, ddmGenODBCFileAppender

log4j.appender.ddmGenODBCFileAppender.File

Specifies the file name and path of the log file. Modifiable.

Default value: <Folder path>\\<File name prefix>-\${processID}.log

Example value: C:\\Drive\\Work\\Log4cxx\\Aquadata-\${processID}.log

Note: When you enter the path, you must include the -\${processID}.log text after the file name. In the example above, the file name is Aquadata.

log4j.appender.ddmGenODBCFileAppender.MaxFileSize

Specifies the maximum size of the log file before the logger creates a new file. Modifiable.

Default value: <Max log file size ex: 500KB, 20MB etc>

Example value: 500KB

log4j.appender.ddmGenODBCFileAppender.MaxBackupIndex

The number of backup files the appender creates before it overwrites the oldest file.

Example value: 20

Configure ODBC Logging

To enable logging for an application or process that uses the DDM for ODBC service, you must set an environment variable before the application or process launches.

If you can launch the application through a .bat file, add the following line to the .bat file:

```
SET DDM_GENODBC_LOG=<log configuration file path>
```

For example, you might add the following text:

```
SET DDM_GENODBC_LOG= C:\\logs\\logConfig.properties
```

If you cannot launch the application through a .bat file, complete the following steps before you launch the application:

1. Define the DDM_GENODBC_LOG user-level environment variable. Set the value to the application-specific configuration file that contains the log file path and log configuration for the application. The environment variable has the following properties:

Variable name

DDM_GENODBC_LOG

Variable value

The file path of the logging configuration file for the application. For example, you might enter the following text:

```
C:\DDMLoggingConfigs\CognosLog4cxxConfig.properties
```

2. Start the application and test the ODBC connectivity. Verify that `odbc32.dll` is used and the configuration file is read.
3. Remove the `DDM_GENODBC_LOG` environment variable or delete the variable value to ensure that the variable does not affect applications that you start later.

CHAPTER 8

High Availability

This chapter includes the following topics:

- [High Availability Overview, 82](#)
- [Database High Availability, 82](#)
- [Dynamic Data Masking Server High Availability, 84](#)

High Availability Overview

High availability refers to the uninterrupted availability of computer system resources. When you configure Dynamic Data Masking, you might configure high availability for the Dynamic Data Masking Server, high availability for the database that the Dynamic Data Masking Server connects to, or both.

Informatica recommends that you use standard vendor software to implement high availability. However, if you do not have high availability configured for your database, you can configure Dynamic Data Masking high availability. To send requests to a secondary database if the primary database is unavailable, configure high availability for the database. To send requests through a secondary Dynamic Data Masking Server if the primary Dynamic Data Masking Server is unavailable, configure high availability for the Dynamic Data Masking Server.

Database High Availability

Database high availability sends requests to a database based on whether a connection to the database exists. If you do not have a standard database high availability solution configured for the database, you can configure high availability in Dynamic Data Masking.

Create connection rules that use the Check Database Connection matcher to send requests to a primary database if a connection exists, and to a secondary database if the primary database connection does not exist. When you create the connection rule, you specify a database in the rule matcher and Dynamic Data Masking verifies whether a connection to the database exists.

For more information about the Check Database Connection Matcher, see the *Dynamic Data Masking User Guide*.

Configuring Database High Availability

Configure database high availability to send requests to a secondary database if the primary database is unavailable.

1. In the Management Console, create a database node with a connection to the primary database and a database node with a connection to the secondary database.
2. Add the Dynamic Data Masking service for the database type.
3. Open the connection rule set for the Dynamic Data Masking service and create a connection rule that sends requests to the primary database if a connection to the database exists. Configure the following properties for the connection rule:

Matcher

Select the Check Database Connection matcher. The Check Database Connection matcher verifies whether a connection to the database exists.

Database

Enter the name of database node for the primary database.

Rule Action

Select the Switch to Database action. The Switch to Database action sends the request to the database if the matcher identified a connection.

Database

Enter the name of database node for the primary database.

Processing Action

Select Stop if Applied. The Rule Engine does not continue to the next rule in the tree if Dynamic Data Masking applied the Switch to Database rule action.

4. In the connection rule set, create a rule that sends the request to the secondary database if a connection to the primary database does not exist. Configure the following properties for the connection rule:

Matcher

Select the Check Database Connection matcher.

Database

Enter the name of the database node for the secondary database.

Rule Action

Select the Switch to Database action.

Database

Enter the name of the database node for the secondary database.

Processing Action

Select Stop if Applied.

5. Save the connection rule set.

If a connection to the primary database exists, Dynamic Data Masking sends the request to the primary database. If a connection to the primary database does not exist, Dynamic Data Masking sends the request to the secondary database.

Dynamic Data Masking Server High Availability

Dynamic Data Masking Server high availability sends requests through a secondary Dynamic Data Masking Server if the primary Dynamic Data Masking Server is unavailable.

Informatica recommends that you use standard vendor solutions to provide Dynamic Data Masking high availability. For example, you might use failover clustering for Microsoft SQL Server.

To configure Dynamic Data Masking Server high availability for DB2, you can create connection rules that use the Load Control rule action. You must have at least two Dynamic Data Masking Server installations and the database client must use the IBM JDBC driver for DB2. If the Dynamic Data Masking Server installations are on the same machine, they must use different listener ports. After you configure Dynamic Data Masking Server high availability, you can connect to the database through either of the Dynamic Data Masking Servers. If one of the servers is unavailable, the request goes through the other server.

Configuring Dynamic Data Masking Server High Availability for DB2

Configure Dynamic Data Masking Server high availability to send requests through a secondary Dynamic Data Masking Server if the primary Dynamic Data Masking Server is unavailable.

Verify the following prerequisites before you configure Dynamic Data Masking Server high availability for DB2:

- You must have a DB2 database.
 - You must have two Dynamic Data Masking Servers installed.
 - You must have the IBM JDBC driver.
1. In the Management Console for the primary Dynamic Data Masking Server, create a connection to the DB2 database. The database client must use the IBM JDBC driver to connect to the listener port that you define for the connection.

Note: If the Dynamic Data Masking Server installations are on the same machine, you must configure different listener port numbers for the primary and secondary servers.

2. Add the Dynamic Data Masking service for DB2.
3. Open the connection rule set for the Dynamic Data Masking service and create a rule folder that identifies requests to the database. Configure the following properties for the rule folder:

Matcher

Select the Incoming DDM Listener Port matcher. The Incoming DDM Listener Port matcher identifies requests based on the incoming listener port.

Incoming Port

Enter the listener port number for the primary Dynamic Data Masking Server.

Rule Action

Select the Folder rule action. The Folder rule action creates a rule folder.

Processing Action

Select the Stop if Matched processing action to process only the connection rules in the rule folder.

4. In the rule folder, create a connection rule that sets the priority levels of the Dynamic Data Masking Servers. Configure the following properties for the connection rule:

Matcher

Select the All Incoming Connections matcher. The All Incoming Connections matcher applies the rule action to all SQL requests.

Rule Action

Select the Load Control rule action. The Load Control rule action identifies the Dynamic Data Masking Servers and port numbers, and sets the server priority level. Configure the following Load Control properties:

- **Host.** Enter the names of the Dynamic Data Masking Servers. Click the plus sign (+) to add additional servers.
- **Port.** Enter the port number for each of the Dynamic Data Masking Servers.
- **Priority.** Enter a priority number for each of the Dynamic Data Masking Servers. The value of the Priority property corresponds to the frequency that the client sends the request through the Dynamic Data Masking Server.

Note: For more information about the Load Control action and how to set priority levels, see the *Dynamic Data Masking User Guide*.

Processing Action

Select the Continue processing action. The Continue processing action sends the request to the next rule in the tree.

The following image shows an example of the connection rule:

5. In the connection rule folder, create another connection rule that sends the request to the database. Configure the following properties for the connection rule:

Matcher

Select the All Incoming Connections Matcher.

Rule Action

Select the Switch to Database action. The Switch to Database action sends the request to the database that you specify.

Database

Enter the name of the database node in the Management Console tree.

Processing Action

Select the Continue processing action.

6. Save the connection rule set for the primary Dynamic Data Masking Server.
7. In the Management Console for the secondary Dynamic Data Masking Server, create a connection to the DB2 database. The database client must use the IBM JDBC driver to connect to the listener port that you define for the connection.

Note: If the Dynamic Data Masking Server installations are on the same machine, you must configure different listener port numbers for the primary and secondary servers.

8. Add the Dynamic Data Masking service for DB2.
9. Open the connection rule set for the Dynamic Data Masking service and create connection rules that are identical to the connection rules that you created for the primary Dynamic Data Masking Server except that the Load Control action priority levels are switched.
10. Configure the following properties for the rule folder:

Matcher

Select the Incoming DDM Listener Port matcher.

Incoming Port

Enter the listener port number for the secondary Dynamic Data Masking Server.

Rule Action

Select the Folder rule action.

Processing Action

Select the Stop if Matched processing action to process only the connection rules in the rule folder.

11. Configure the following properties for the first rule in the rule folder:

Matcher

Select the All Incoming Connections matcher.

Rule Action

Select the Load Control rule action. Configure the following Load Control properties:

- **Host.** Enter the names of the Dynamic Data Masking Servers. Click the plus sign (+) to add additional servers.
- **Port.** Enter the port number for each of the Dynamic Data Masking Servers.
- **Priority.** Enter a priority number for each of the Dynamic Data Masking Servers. Enter one (1) for the secondary Dynamic Data Masking Server and zero (0) for the primary Dynamic Data Masking Server.

Processing Action

Select the Continue processing action.

The following image shows an example of the connection rule:

The screenshot shows a dialog box titled "Append Rule" with the following configuration:

- Rule Name:** LoadControl
- Matcher:** Identify incoming connections using: All Incoming Connections
- Action:** Apply action on incoming connection: Load Control
- Load Control Table:**

Host	Port	Priority
DDMServer1	50001	0
DDMServer2	50002	1
- Processing Action:** When rule is matched... Continue

12. Configure the following properties for the second rule in the rule folder:

Matcher

Select the All Incoming Connections Matcher.

Rule Action

Select the Switch to Database action.

Database

Enter the name of the database node in the Management Console tree.

Processing Action

Select the Continue processing action.

13. Save the connection rule set for the secondary Dynamic Data Masking Server.

You can connect to the DB2 database through either of the Dynamic Data Masking Servers. If one of the Dynamic Data Masking Servers is unavailable, the request goes through the other Dynamic Data Masking Server.

To verify which Dynamic Data Masking Server receives requests, you can run Dynamic Data Masking in debug mode and check the log files to see which server provides debug information. You can also define database nodes for different databases on each server and check which database Dynamic Data Masking sends the request to.

CHAPTER 9

Server Control

This chapter includes the following topics:

- [Server Control Overview, 88](#)
- [Running Server Control, 89](#)
- [Server Control Commands, 90](#)
- [Server Commands, 90](#)
- [Server Config Commands, 97](#)
- [Server Service Commands, 101](#)

Server Control Overview

The Dynamic Data Masking Server Control program is a command line interface that you use to manage Dynamic Data Masking Servers and services. Server Control reads administrative requests and writes the results of the requests to the standard system output and error streams.

Server Control has a set of commands that simplify management and configuration of local and remote Dynamic Data Masking Servers. Server Control is installed with the Dynamic Data Masking Server. Run Server Control on the machine where you installed the Dynamic Data Masking Server.

You can run the following types of commands from Server Control:

server

Use `server` commands to configure the local Dynamic Data Masking Server and Dynamic Data Masking services. For example, you can start and stop the Dynamic Data Masking Server and services, set the Dynamic Data Masking listener port, and view the Dynamic Data Masking Server version.

You can run the equivalents of the following Server Control server commands from shell scripts:

- `start`
- `stop`
- `restart`
- `startDDMService`
- `stopDDMService`
- `restartDDMService`
- `status`

server config

Use `server config` commands to perform configuration tasks on local and remote Dynamic Data Masking Servers. For example, you can set Dynamic Data Masking database passwords, synchronize Dynamic Data Masking Server configurations, and export and import security rule sets and Dynamic Data Masking databases.

server service

Use `server service` commands to manage Dynamic Data Masking services. For example, you can import and export Dynamic Data Masking services.

Important: Server Control stores information in the `config.properties` file. You must not modify the `config.properties` file.

Running Server Control

Run Server Control to manage the Dynamic Data Masking Server from a command line interface.

If you run the Dynamic Data Masking Server on Windows, Server Control runs as a batch file with a `.bat` extension.

If you run the Dynamic Data Masking Server on Linux, Server Control runs as a shell script with no extension. You can run the `server` shell script to use the Server Control commands. Alternatively, you can run a subset of the Server Control commands from individual shell scripts. For example, to start the Dynamic Data Masking Server, you can run the `server` shell script with the `start` command or you can run the `start` shell script directly.

Running Server Control on Windows

On Windows, run the Server Control command line program from the Start Menu.

1. Select **Start > Informatica > Dynamic Data Masking > Server Control**.
2. At the command line, enter commands with the following syntax:

```
server <command name> <parameter>
```

For example, the following command sets the port for the Dynamic Data Masking Server to 8195:

```
server setPort 8195
```

Running Server Control on Linux or UNIX

On Linux, use the `server` shell script to run Server Control commands. Alternatively, run Server Control commands from individual shell scripts.

1. Open a terminal, and navigate to the Dynamic Data Masking Server installation directory.

For example, you might navigate to the following directory:

```
/home/Informatica/DDM
```

2. Run the shell script for the Server Control command that you want to use.

- If you run the `server` shell script, enter commands with the following syntax:

```
./server <command name> <parameter>
```

- If you run a shell script for a specific command, run the shell script with the following syntax:

```
./<shell script name> <parameter>
```

For example, the following command uses the `server` shell script to start the DDM for Oracle service:

```
./server startDDMService "DDM for Oracle"
```

Alternatively, the following command uses the `startDDMService` shell script to start the DDM for Oracle service:

```
./startDDMService "DDM for Oracle"
```

Server Control Commands

Enter commands and parameters in the Server Control command line program to manage the Dynamic Data Masking Servers and services.

Use the following rules when you enter commands and parameters:

- The first word after a command is the parameter.
- If a parameter contains spaces, enclose the parameter in double quotes.
- Server Control commands are not case sensitive.

Syntax Notation

Before you use Server Control, review the syntax notation.

The following table describes the Server Control syntax notation:

Convention	Description
<x>	Required parameter. If you omit a required parameter, Server Control returns an error message.
[x]	Optional parameter. The command runs whether or not you enter optional parameters.
-x	Parameter placed before an argument that designates the argument that you enter. For example, to enter a target Dynamic Data Masking Server, type <code>-targets</code> followed by the Dynamic Data Masking Server name.

Server Commands

Use Server Control `server` commands to configure the local Dynamic Data Masking Server and services.

Server Control has the following `server` commands:

- `checkPort`
- `encrypt`
- `help`
- `log`

- remove
- rename
- restart
- restartDDMService
- services
- setInternalPassword
- setPort
- start
- startDDMService
- status
- stop
- stopDDMService
- support
- version

CheckPort

Checks if a port is available or locked. Use the command to identify ports that you can use for the Dynamic Data Masking Server.

The `checkPort` command uses the `port` parameter. The value of the `port` parameter is the port number that you want to check for the Dynamic Data Masking Server. The command uses the following syntax:

```
server
  checkPort <port>
```

For example, you might enter the following command:

```
server checkPort 6002
```

Encrypt

Encrypts a file. Informatica Global Customer Support can decrypt files that you encrypt with the `encrypt` command.

You can send an encrypted screenshot or log file that contains sensitive information to Informatica Global Customer Support. For example, if you saved an unencrypted log archive with the `support` command, you can use the `encrypt` command to encrypt the file before you send it to Informatica Global Customer Support. Notify Informatica Global Customer Support that you encrypted the file with the Server Control `encrypt` command.

The command uses the following syntax:

```
server
  encrypt [/y] <filename.zip> <filename-encrypted.zip>
```

For example, you might enter the following command:

```
server encrypt SUPPORT.zip SUPPORT_ENCRYPT.zip
```

The `encrypt` command uses the following parameters:

/y

Forces the command to continue without user confirmation. If you use the `/y` parameter, Server Control does not require confirmation to overwrite an existing file.

filename

The filename of the unencrypted file that you want to encrypt.

filename-encrypted

The filename of the encrypted file. If you have a case open with Informatica Global Customer Support, Informatica recommends that you include the case number in the name of the file.

Help

Displays descriptions and parameters for each Server Control command.

The command uses the following syntax:

```
server
  help
```

Log

Sets and displays the Dynamic Data Masking Server log level.

If you do not include a `Log_Level` parameter in the command, Server Control displays the current log level.

You can set the following log levels:

- INFO
- DEBUG
- WARN
- ERROR

The command uses the following syntax:

```
server
  log <Log_Level>
```

For example, you might enter the following command:

```
server log warn
```

Remove

Removes the service or daemon for the Dynamic Data Masking Server. The Dynamic Data Masking Server must be stopped to run the command.

The command uses the following syntax:

```
server
  remove
```

Rename

Renames the Dynamic Data Masking service on Windows or the daemon on Linux. The Dynamic Data Masking Server must be shut down to run the command.

The `rename` command uses the `name` parameter. The value of the `name` parameter is the name that you want to set for the Dynamic Data Masking Server. The command uses the following syntax:

```
server
  rename <name>
```

For example, you might enter the following command:

```
server rename Informatica_DDM
```

On Linux and UNIX, Dynamic Data Masking does not check to verify that the Dynamic Data Masking Server name you choose is not in use. Before you change the Server name, make sure that there is not a Dynamic Data Masking Server in the same environment with the same name.

Restart

Restarts the Dynamic Data Masking Server.

The command uses the following syntax:

```
server
  restart
```

On Linux, you can also run the `restart` shell script to restart the Dynamic Data Masking Server.

RestartDDMService

Restarts a Dynamic Data Masking service configured in the Management Console. The Dynamic Data Masking Server must be running.

The `restartDDMService` command uses the `DDMService_Name` parameter. The value of the `DDMService_Name` parameter is the name of the Dynamic Data Masking service that you want to restart.

The command uses the following syntax:

```
server
  restartDDMService <DDMService_Name>
```

For example, you might enter the following command:

```
server restartDDMService "DDM for SQL Server"
```

On Linux, you can also run the `restartDDMService` shell script to restart a Dynamic Data Masking service.

Services

Lists Dynamic Data Masking services in the Management Console Tree. The Dynamic Data Masking Server must be running.

The command uses the following syntax:

```
server
  services
```

SetInternalPassword

Sets a value for the Dynamic Data Masking Server internal password. The Dynamic Data Masking Server must be shut down to execute the command.

The `setInternalPassword` command uses the `password` parameter. The value for the `password` parameter is the internal password that you want to set for the Dynamic Data Masking Server.

The command uses the following syntax:

```
server
  setInternalPassword <password>
```

For example, you might enter the following command:

```
server setInternalPassword SpF_dPHx
```

SetPort

Sets the value of the server management port. The Dynamic Data Masking Server must be shut down to run the command.

The `setPort` command uses the `port` parameter. The value of the `port` parameter is the port number that you want to set for the Dynamic Data Masking Server.

The command uses the following syntax:

```
server
  setPort <port>
```

For example, you might enter the following command:

```
server setPort 6002
```

Start

Starts the Dynamic Data Masking Server. Creates an operating system service in Windows if the service does not exist. The Dynamic Data Masking Server must be shut down to run the command.

The command uses the following syntax:

```
server
  start
```

On Linux, you can also run the `start` shell script to start the Dynamic Data Masking Server.

StartDDMService

Starts a Dynamic Data Masking service configured on the Dynamic Data Masking Server. The Dynamic Data Masking Server must be running.

The `startDDMService` command uses the `DDMService_Name` parameter. The value of the `DDMService_Name` parameter is the name of the Dynamic Data Masking service that you want to start.

The command uses the following syntax:

```
server
  startDDMService <DDMService_Name>
```

For example, you might enter the following command:

```
server startDDMService "DDM for Oracle"
```

On Linux, you can also run the `startDDMService` shell script to start a Dynamic Data Masking service.

Status

Shows whether the Dynamic Data Masking Server is running. The command also displays the name of the Dynamic Data Masking Server and the number of the server management port.

The command uses the following syntax:

```
server
  status
```

On Linux, you can also run the `isStarted` shell script to show the status of the Dynamic Data Masking Server.

Stop

Stops the Dynamic Data Masking Server.

The command uses the following syntax:

```
server
  stop
```

On Linux, you can also run the `stop` shell script to stop the Dynamic Data Masking Server.

StopDDMService

Stops a Dynamic Data Masking service configured on the Dynamic Data Masking Server. The Dynamic Data Masking Server must be running.

The `stopDDMService` command uses the `DDMService_Name` parameter. The value of the `DDMService_Name` parameter is the name of the Dynamic Data Masking service that you want to stop.

The command uses the following syntax:

```
server
  stopDDMService <DDMService_Name>
```

For example, you might enter the following command:

```
server stopDDMService "DDM for DB2"
```

On Linux, you can also run the `stopDDMService` shell script to stop a Dynamic Data Masking service.

Support

Creates a .zip archive of Dynamic Data Masking logs. Send the encrypted log archive to Informatica Global Customer Support to troubleshoot issues with Dynamic Data Masking.

The `support` command includes the following files in the archive:

- All files in the `<Dynamic Data Masking installation>/cfg` directory with the exception of the following files:
 - `config.cfg`. The archive contains `config.cfg.xml`, which is `config.cfg` in XML format. The XML file does not contain user passwords.
 - `config.pbk`
- All files in the `<Dynamic Data Masking installation>/lib` directory.
- All files in the `<Dynamic Data Masking installation>/log` directory.
- `jvm.params`

The following files are generated at runtime and included in the archive:

- DDM for <database>.txt. Contains statistics for running the Dynamic Data Masking services.
- environment.txt. Contains operating system environment parameters.
- java_properties.txt. Contains Java system properties.

Note: The `support` command does not save user passwords. Dynamic Data Masking replaces encrypted user passwords with new encrypted passwords.

The command uses the following syntax:

```
server
  support [/y] [-noencrypt] <filename.zip> [-source user/password@host:port]
```

For example, you might enter the following command:

```
server support SUPPORT.zip
```

The `support` command uses the following parameters:

/y

Forces the command to continue without user confirmation. If you use the `/y` parameter, Server Control does not require confirmation to overwrite an existing file.

-noencrypt

Saves the log archive unencrypted.

filename

The name of the log archive file. If you have a case open with Informatica Global Customer Support, Informatica recommends that you include the case number in the name of the file.

-source

Indicates that the following argument is a source. You can indicate a source to create a log archive of a remote Dynamic Data Masking Server.

user

The Dynamic Data Masking user name that you use to log in to the Dynamic Data Masking Server.

password

The password for the Dynamic Data Masking user.

host

The Dynamic Data Masking Server host name or IP address.

port

The Dynamic Data Masking Server listener port.

Note: You can encrypt an unencrypted log archive with the `encrypt` command.

Version

Displays the name and version of the Dynamic Data Masking Server. The Dynamic Data Masking Server must be running.

The command uses the following syntax:

```
server
  version
```


Server Config Commands

Use Server Control `server config` commands to perform configuration tasks on local and remote Dynamic Data Masking Servers.

Server Control has the following `server config` commands:

- `export`
- `import`
- `setDBPassword`
- `sync`

Export

Exports a Dynamic Data Masking database or security rule set. The Dynamic Data Masking Server must be running.

Use the `export` command to export a Dynamic Data Masking database or security rule set from the Dynamic Data Masking Server. You can then import the file into one or more Dynamic Data Masking Servers.

If you do not specify a source Dynamic Data Masking Server, the `export` command exports the object from the local Dynamic Data Masking Server.

The command uses the following syntax:

```
server config
  export [/y] <object full path> <file>
  [[-source] user/pwd@host:port]
```

For example, if you want to export a database named `DEV_SYBASE_DB` from the local Dynamic Data Masking Server and name the file `DEV_SYBASE_DB_1`, you might enter the following command:

```
server config export "Site\DEV_SYBASE_DB" "DEV_SYBASE_DB_1"
```

If you want to export the `DEV_SYBASE_DB_1` database from a remote Dynamic Data Masking Server, you might enter the following command:

```
server config export "Site\DEV_SYBASE_DB" "DEV_SYBASE_DB_1" -source admin/
admin@ABC12345:7000
```

The `export` command uses the following parameters:

/y

Forces the command to continue without user confirmation. If you use the `/y` parameter, Server Control does not require confirmation to overwrite an existing file. For example, you might use the `/y` parameter in a script.

object full path

The path in the Management Console of the object that you want to export.

file

The name of the file that the object exports to.

-source

Indicates that the following argument is a source.

user

The Dynamic Data Masking user name that you use to log in to the Dynamic Data Masking Server.

pwd

The password for the Dynamic Data Masking user.

host

The Dynamic Data Masking Server host name or IP address.

port

The Dynamic Data Masking Server listener port.

Import

Imports a Dynamic Data Masking database or security rule set. The Dynamic Data Masking Server must be running.

Use the `import` command to import a Dynamic Data Masking database or security rule set into one or more Dynamic Data Masking Servers. The type of object that you import must be the same type of object that you specify as the location to import the object. For example, you can import a security rule set into a security rule set. You can import an Oracle database into an Oracle database node, but you cannot import an Oracle database into a Sybase database node.

If you do not specify a target Dynamic Data Masking Server, the `import` command imports the object into the local Dynamic Data Masking Server. Use the `-targets` parameter to specify multiple target Dynamic Data Masking Servers.

The command uses the following syntax:

```
server config
  import <object full path> <file>
  [[-targets] user/pwd@host:port [user/pwd@host:port user/pwd@host:port]]
```

For example, if you exported a database named `DEV_SYBASE_DB` and you named the file `DEV_SYBASE_DB_1`, and you want to import the database into the local Dynamic Data Masking Server, you might enter the following command:

```
server config import "Site\DEV_SYBASE_DB" "DEV_SYBASE_DB_1"
```

If you want to import the `DEV_SYBASE_DB_1` file into multiple Dynamic Data Masking Servers, you might enter the following command:

```
server config import "Site\DEV_SYBASE_DB" "DEV_SYBASE_DB_1" -targets admin/
admin@ABC12345:1111 admin/admin@XYZ98765:2222
```

The `import` command uses the following parameters:

object full path

The full path in the Management Console where you want to import the object. If the parent path does not exist in the Management Console tree, the command returns an error. If the object does not exist in the path, Dynamic Data Masking creates the object. If the object exists in the path, the object must be the same object type as the object that you want to import.

For example, you want to import a database into the following location in the Management Console tree:

```
Site\backup\SQL_SERVER_DB
```

The parent path is `Site\backup` and the object is `SQL_SERVER_DB`. The parent path must exist in the Management Console tree. If the object does not exist, Dynamic Data Masking creates a database node named `SQL_SERVER_DB`.

file

The file name of the object that you want to import.

-targets

Indicates that the following arguments are targets.

user

The Dynamic Data Masking user name that you use to log in to the Dynamic Data Masking Server.

pwd

The password for the Dynamic Data Masking user.

host

The Dynamic Data Masking Server host name or IP address.

port

The Dynamic Data Masking Server listener port.

SetDBPassword

Sets the password for the Dynamic Data Masking database. The Dynamic Data Masking Server must be running.

If you do not specify a target Dynamic Data Masking Server, the `setDBPassword` command updates the password of the database on the local Dynamic Data Masking Server. Use the `-targets` parameter to specify multiple target Dynamic Data Masking Servers.

The command uses the following syntax:

```
server config
  setDBPassword <dbpath> <oldDBPassword> <newDBPassword>
  [[-targets] user/pwd@host:port [user/pwd@host:port user/pwd@host:port]]
```

For example, if you have a database named `DEV_SYBASE_DB_1` under a root node named `Site` on the local Dynamic Data Masking Server, you might enter the following command:

```
server config setDBPassword "Site\DEV_SYBASE_DB_1" ddmadmin ddmadmin1
```

If you want to change the password for the database on multiple Dynamic Data Masking Servers, you might enter the following command:

```
server config setDBPassword "Site\DEV_SYBASE_DB_1" ilmuser ilmuser1 -targets admin/
admin@ABC12345:1111 admin/admin@XYZ9876:2222
```

The `setDBPassword` command uses the following parameters:

dbpath

The path to the database in the Management Console tree.

oldDBPassword

The password that Dynamic Data Masking uses to connect to the database.

newDBPassword

The new password that you want Dynamic Data Masking to use to connect to the database.

-targets

Indicates that the following arguments are targets.

user

The Dynamic Data Masking user name that you use to log in to the Dynamic Data Masking Server.

pwd

The password for the Dynamic Data Masking user name.

host

The Dynamic Data Masking Server host name or IP address.

port

The Dynamic Data Masking Server listener port.

Sync

Synchronizes the Management Console tree of one or more target Dynamic Data Masking Servers with the Management Console tree of a source Dynamic Data Masking Server. The source and target Dynamic Data Masking Servers must be running.

The `sync` command synchronizes databases, and security rule sets. You cannot synchronize the Dynamic Data Masking Server, Dynamic Data Masking services, connection rules, and loggers. To copy a Dynamic Data Masking service, you must export the service from the source location and import the service into the target location.

You can specify one source Dynamic Data Masking Server and one or more target Dynamic Data Masking Servers. You must specify at least one target or source. If you specify a source and not a target, the `sync` command uses the local Dynamic Data Masking Server as the target. If you specify a target and not a source, the `sync` command uses the local Dynamic Data Masking Server as the source.

The command uses the following syntax:

```
server config
  sync [[-source] user/pwd@host:port]
 [-targets user/pwd@host:port [user/pwd@host:port user/pwd@host:port]]
```

For example, if you want to copy the Management Console tree of a remote Dynamic Data Masking Server into the local Dynamic Data Masking Server, you might enter the following command:

```
server config sync -source admin/admin@ABC12345:1111
```

If you want to copy the Management Console tree of a remote Dynamic Data Masking Server into multiple remote Dynamic Data Masking Servers, you might enter the following command:

```
server config sync -source admin/admin@ABC12345:1111 -targets admin/admin@XYZ9876:2222
admin/admin@DEF1234:3333
```

The `sync` command uses the following parameters:

-source

Indicates that the following argument is a source.

user

The Dynamic Data Masking user name that you use to log in to the Dynamic Data Masking Server.

pwd

The password for the Dynamic Data Masking user name.

host

The Dynamic Data Masking Server host name or IP address.

port

The Dynamic Data Masking Server listener port.

-targets

Indicates that the following arguments are targets.

Server Service Commands

Use Server Control `server service` commands to manage Dynamic Data Masking services.

Server Control has the following `server service` commands:

- `export`
- `import`

Export

Exports a Dynamic Data Masking service. The Dynamic Data Masking Server must be running.

Use the `export` command to export a Dynamic Data Masking service and the connection rules associated with the service into a file. You can then import the file into one or more Dynamic Data Masking Servers.

If you do not specify a source Dynamic Data Masking Server, the `export` command exports the service from the local Dynamic Data Masking Server.

The command uses the following syntax:

```
server service
  export [/y] <DDM Service> <file>
  [[-source] user/pwd@host:port]
```

For example, if you want to export the DDM for Oracle service from the local Dynamic Data Masking Server and name the file `DDM_for_Oracle`, you might enter the following command:

```
server service export "DDM for Oracle" "DDM_for_Oracle"
```

If you want to export the `DDM_for_Oracle` service from a remote Dynamic Data Masking Server, you might enter the following command:

```
server service export /y "DDM for Oracle" "DDM_for_Oracle" -source admin/
admin@ABC12345:1111
```

The `export` command uses the following parameters:

/y

Forces the command to continue without user confirmation. If you use the `/y` parameter, Server Control does not require confirmation to overwrite an existing file. For example, you might use the `/y` parameter in a script.

DDM Service

The Dynamic Data Masking service that you want to export.

file

The name of the file that the Dynamic Data Masking service exports to.

-source

Indicates that the following argument is a source.

user

The Dynamic Data Masking user name that you use to log in to the Dynamic Data Masking Server.

pwd

The password for the Dynamic Data Masking user.

host

The Dynamic Data Masking Server host name or IP address.

port

The Dynamic Data Masking Server listener port.

Note: You cannot use the `sync` command to synchronize Dynamic Data Masking services. To copy a service, you must export the service from the source location and import the service into the target location.

Import

Imports a Dynamic Data Masking service. The Dynamic Data Masking Server must be running.

Use the `import` command to import a Dynamic Data Masking service and the connection rules associated with the service into a Dynamic Data Masking Server. The type of service that you import must be the same type of service that you specify as the location to import the service. For example, you can import a DDM for Oracle service into a DDM for Oracle service, but you cannot import a DDM for Oracle service into a DDM for Sybase service.

If you do not specify a target Dynamic Data Masking Server, the `import` command imports the service into the local Dynamic Data Masking Server. Use the `-targets` parameter to specify multiple target Dynamic Data Masking Servers.

The command uses the following syntax:

```
server service
  import <DDM Service> <file>
  [[-targets] user/pwd@host:port[user/pwd@host:port user/pwd@host:port]]
```

For example, if you exported a DDM for Oracle service and named the file `DDM_for_Oracle`, and you want to import the service into the local Dynamic Data Masking Server, you might enter the following command:

```
server service import "DDM for Oracle" "DDM_for_Oracle"
```

If you want to import the `DDM_for_Oracle` file into multiple Dynamic Data Masking Servers, you might enter the following command:

```
server service import "DDM for Oracle" "DDM_for_Oracle" -targets admin/
admin@ABC12345:1111 admin/admin@XYZ9876:2222
```

The `import` command uses the following parameters:

DDM Service

The name of the Dynamic Data Masking service that you want to import. You must enter a valid name for the service, such as "DDM for Oracle." If the service that you want to import does not exist, Dynamic Data Masking creates the service in the Management Console tree. If you specify the name of an existing service, the type of service that you import must be the same type as the service that you import into.

file

The file name of the Dynamic Data Masking service that you want to import.

-targets

Indicates that the following arguments are targets.

user

The Dynamic Data Masking user name that you use to log in to the Dynamic Data Masking Server.

pwd

The password for the Dynamic Data Masking user.

host

The Dynamic Data Masking Server host name or IP address.

port

The Dynamic Data Masking Server listener port.

Note: You cannot use the `sync` command to synchronize Dynamic Data Masking services. To copy a service, you must export the service from the source location and import the service into the target location.

CHAPTER 10

Performance Tuning

This chapter includes the following topics:

- [Performance Tuning Overview, 104](#)
- [Performance Factors, 104](#)
- [Log Performance, 107](#)
- [User Stack Limit, 108](#)

Performance Tuning Overview

Performance tuning efficiently allocates resources to optimize the performance of Dynamic Data Masking in production and non-production environments. When you implement performance tuning techniques, you help to ensure that the Dynamic Data Masking operations do not affect database and application performance. Use the guidelines in this chapter to reduce overhead and increase Dynamic Data Masking efficiency.

Performance Factors

The primary factors that influence Dynamic Data Masking performance are network traffic and rule processing. You can minimize Dynamic Data Masking overhead by using network traffic statistics to ensure that the Dynamic Data Masking Server has sufficient available resources and by creating efficient rules that do not cause unnecessary rule processing time.

Network Traffic

Network traffic is measured in the number of packets per second. To determine the number of cores that you need to dedicate to the Dynamic Data Masking Server, you must measure the volume of the network traffic between the client and the database.

The Dynamic Data Masking Server can handle 10,000 packets per second per core, or one packet in 100 microseconds. Therefore, if your network traffic is 40,000 packets per second, the Dynamic Data Masking Server requires four cores. You can use a network analyzing tool such as Wireshark to measure your network traffic.

If you install the Dynamic Data Masking Server on the database server, you must verify that the required cores are available to the Dynamic Data Masking Server, in addition to the cores required by the database. If the database server does not have the necessary cores, you can install the Dynamic Data Masking Server on

a dedicated machine. However, if the Dynamic Data Masking Server is installed on a separate machine, network performance decreases. Informatica recommends that you install the Dynamic Data Masking Server on the database server if possible.

Resource Consumption Example

The following example illustrates how you can determine the Dynamic Data Masking resource consumption for an Oracle database.

In an Oracle database, the CPU consumption is linearly proportional to the SQL *Net traffic that the Dynamic Data Masking service routes. You can use the SQL *Net and DBlinks traffic values to estimate the amount of CPU that the Dynamic Data Masking service consumes.

The Dynamic Data Masking resource consumption is approximately 1% of the server CPU and has no I/O overhead. The Dynamic Data Masking service requires approximately 1 GB for memory and some disk space for logs.

To calculate the CPU consumption, you must determine the round-trip value, which is the total packet traffic that a client and server sends and receives each second. The total round-trip value includes SQL *Net traffic and DBlinks.

Use the following variables and equations to calculate the CPU consumption:

Variables

X1 = SQL *Net round-trip value

X2 = DBlinks round-trip value

PR = Total round-trip packets for each second

Equations

$$PR = (X1+X2)*2$$
$$\text{CPU Consumption} = PR/10,000$$

Rule Processing

Rule processing causes Dynamic Data Masking overhead. Understanding the factors that contribute to rule processing time is necessary in order to increase efficiency.

Dynamic Data Masking processing time varies based on the matcher or action type that you use. The following list describes the performance impact for each rule type:

Rules that access the database

Dynamic Data Masking takes between 10 and 100 milliseconds to access the database and about 100 milliseconds to handle a packet.

The following matchers and actions require Dynamic Data Masking to access the database:

- PL/SQL Function matcher
- PL/SQL Function action
- The Mask action if the statement contains an asterisk in the column list

Rules that require SQL parsing

Dynamic Data takes between one and ten milliseconds to perform SQL parsing, depending on the complexity of the statement.

The following matchers and actions require SQL parsing:

- From Clause Object matcher
- SQL Syntax matcher
- Mask action
- Replace Table action

Other types of rules

Rules that do not access the database or require SQL parsing take Dynamic Data Masking between 10 and 50 microseconds (0.05 milliseconds) to complete.

Rule Performance Factors

When you configure Dynamic Data Masking rules, consider the types of rules that you create and the types of queries that you send to the database in order to increase efficiency and accurately measure Dynamic Data Masking overhead.

The following factors affect Dynamic Data Masking processing time:

Rule efficiency

Define a precise rule matcher to ensure that Dynamic Data Masking only applies the rule to the necessary queries. You can use the Regular Expression Text matcher to determine whether the query contains the relevant table. The Text matcher requires minimal processing time compared to other matchers, such as the PL/SQL Function matcher and the SQL Syntax matcher.

Size of the query

The size of the database query affects how long it takes Dynamic Data Masking to parse the query. Longer queries take longer to parse, and therefore increase processing time.

The following table lists the Dynamic Data Masking overhead for different query sizes. The overhead percentages are for query execution, not end to end transactions.

Query Size	Overhead
Small query Example: <code>SELECT c_data FROM ddmuser1.sybcustomer</code>	10% to 30%
Medium query Example: <code>SELECT c_data FROM ddmuser1.sybcustomer order by c_id</code>	20% to 40%
Large query Example: <code>select c_data from ddmuser1.sybcustomer where c_id in (select c_id from ddmuser1.sybcustomer)</code>	30% to 60%

Result set size

A larger result set size does not increase Dynamic Data Masking overhead because Dynamic Data Masking does not create additional work for the database. If you measure Dynamic Data Masking overhead as a percentage of the total time it takes to return the result set, the overhead percentage decreases as the result set size increases. Therefore, if you execute a query without fetching a result set, the overhead percentage is higher than it would be for an end to end transaction.

Note: In stored procedure masking, the result set size does increase overhead because Dynamic Data Masking must create temporary tables and populate the tables with masked data.

Complexity of the rules

Complex rules increase Dynamic Data Masking processing time. For example, if you want to mask all the columns in a table named table1, which has five columns, you send the following query to the database:

```
SELECT col1, col2, col3, col4, col5 from table1;
```

You can configure Dynamic Data Masking rules to mask the output in multiple ways, including the following options:

- Option 1. Create one rule that masks every column if the table name is table1.
- Option 2. Create a rule folder that has five rules. Each rule matches the table name and a column name, and masks the column.

Option 2 increases processing time because there are more masking rules. Simple, efficient rules, such as the rule in Option 1, reduce processing time.

Performance of the rewritten query

When Dynamic Data Masking rewrites the original database query, the rewritten query is not optimized. For example, the rewritten query may have a GROUP BY or ORDER BY clause that increases processing time.

Stored Procedure Masking

Unlike query masking, stored procedure masking overhead increases as the result set size increases. This is because Dynamic Data Masking must create temporary tables and populate the tables with data before running the stored procedure. The following table lists the overhead percentages for various result set sizes:

Number of Rows in the Result Set	Overhead
200	10%
500	20%
2,000	30%
8,000	40%
16,000	60%
50,000	100%

Log Performance

Log files use server resources to record service information and events. The tracing level determines the amount of information that the log stores.

Logs consume system resources and can slow down performance. To improve log performance, you can change the tracing level to reduce the amount of information that the log stores. By default, each log uses the information tracing level. The information tracing level is a high impact tracing level and uses the most server resources.

Note: If you change the tracing level, it does not affect the tracing level for SQL Server.

The following table describes the different tracing levels:

Tracing Level	Description
Information	The default log level. Logs all information messages and provides comprehensive information about the Dynamic Data Masking service. The information that the log provides is useful if you encounter an issue with Dynamic Data Masking operations. You can refer to the logs to troubleshoot the problem. Performance impact is high.
Warn	Logs warning messages from the Dynamic Data Masking service. Performance impact is moderate.
Error	Logs error messages and instances when a user connection is force closed. Performance impact is low.

Configuring the Tracing Level

Configure the tracing level in the Management Console with a low impact tracing level to reduce resource consumption.

1. In the Management Console, click the Dynamic Data Masking Server.
2. Select **Tree > Edit**.
The Dynamic Data Masking Server configuration window appears.
3. Select the log level from the Log Level menu.
4. Click **OK**.

User Stack Limit

High user stack limits cause high CPU consumption and connection refusal.

Set the user stack limit, or `ulimit`, to 1,024 kilobytes to ensure that system can create threads. To view the user stack limit, enter `#ulimit -s` in the command shell. The system returns the value in kilobytes.

Calculating the User Stack Limit

An insufficient number of available threads cause high CPU load and client request delays. Before you change the user stack limit, verify the minimum number of required threads necessary for the system.

Use the following formula to calculate the minimum number of threads:

```
<number of concurrent sessions> x 10
```

Insufficient Thread Error

The following error appears in `server.log` if the number of open files is insufficient:

```
12/16 13:24:51,597 [dnr-1] WARN - Service dnr.createClientPeer: received IOException  
while listening:  
java.io.IOException: Too many open files
```

CHAPTER 11

Troubleshooting

This chapter includes the following topics:

- [Troubleshooting Overview, 109](#)
- [Log Archive, 109](#)
- [Database Connections, 110](#)

Troubleshooting Overview

The troubleshooting procedures described in this chapter aim to help you resolve commonly known issues. Contact Informatica Global Customer Support if the troubleshooting procedures do not help you resolve a problem.

Log Archive

You can create an encrypted log archive file that you can send to Informatica Global Customer Support to troubleshoot issues with Dynamic Data Masking.

To create the log archive in Server Control, use the `server support` command. You can use the `-noencrypt` parameter to create an unencrypted log archive. To encrypt an unencrypted log archive, use the `server encrypt` command.

To create an encrypted log archive in the Management Console, select the Dynamic Data Masking Server in the Management Console tree and click **Tree > Support**. The default file name is `support_encrypted_<date>.zip`. You cannot create an unencrypted log archive in the Management Console.

If you have a case open with Informatica Global Customer Support, Informatica recommends that you include the case number in the name of the file.

The log archive includes the following files:

- All files in the `<Dynamic Data Masking installation>/cfg` directory with the exception of the following files:
 - `config.cfg`. The archive contains `config.cfg.xml`, which is `config.cfg` in XML format. The XML file does not contain user passwords.
 - `config.pbk`

- All files in the <Dynamic Data Masking installation>/lib directory.
- All files in the <Dynamic Data Masking installation>/log directory.
- jvm.params

The following files are generated at runtime and included in the archive:

- DDM for <database>.txt. Contains statistics for running the Dynamic Data Masking services.
- environment.txt. Contains operating system environment parameters.
- java_properties.txt. Contains Java system properties.

Note: The log archive does not contain user passwords. Dynamic Data Masking replaces encrypted user passwords with new encrypted passwords.

Database Connections

This section provides solutions for problems that you might encounter when you connect to a database with Dynamic Data Masking.

No Listener Defined

The `TNS: No Listener` error indicates that clients cannot reach the Dynamic Data Masking listener port.

If you receive this error, verify that the firewall configuration has the Dynamic Data Masking listener port and administrator port open. For example, the default Dynamic Data Masking listener port for Oracle is 1525 and the default administrator port is 8195.

Note: The `TNS: No Listener` error is an error for connections to Oracle databases. A similar error might appear for a different database.

Database Refuses Connection

If you do not define the service name for the database, the target database refuses a connection. If the database refuses the connection, you receive the `TNS connection refused` error.

To resolve the TNS connection error, define the database service name.

1. Right-click on the database name and select **Edit**.
2. Click **Add** and define a service name.
3. Click **OK**.

Dynamic Data Masking Service Refuses Connection Request

If the Dynamic Data Masking service refuses a connection from a client, you receive an `IO Exception, Connection Refused error`.

The following table describes the possible reasons for the connection refusal:

Reason	Solution
Error in the listener address	Run a ping command from the system running the Management Console to the Dynamic Data Masking service. Use the Dynamic Data Masking host name. For example: <code>ping 10.65.48.73</code> .
Error in the listener port	Verify that the firewall has the Dynamic Data Masking listener port and administrator port open.
Undefined service name	Verify the database service name. Add a service name if one does not exist.
Database server is down	Restart the database.

Cleanup Commands

Dynamic Data Masking runs cleanup commands before closing a connection pool to remove privileges from the Dynamic Data Masking administrator.

Dynamic Data Masking runs the following cleanup commands:

Oracle

```
ALTER SESSION SET CURRENT_SCHEMA = <DDM admin user>
```

Sybase

```
SET PROXY <DDM admin user>  
USE <DDM catalog>
```

Microsoft SQL Server

```
REVERT  
USE "<DDM catalog>"
```

DB2

```
SET CURRENT SCHEMA <DDM admin user>  
SET CURRENT PATH <DDM admin current path>
```

INDEX

A

- access control
 - configuring [62](#)
 - non-privileged user [60](#)
 - overview [59](#)
 - privileged user [59](#)
- Active Directory
 - authentication [21](#)
- administration
 - overview [11](#)
- administrator
 - required privileges [19](#)
- Apache Tomcat
 - JDBC configuration [46](#)
- appenders
 - configuring [72, 73](#)
 - creating [75](#)
 - custom [74](#)
 - Rolling File [70](#)
 - SMTP [71, 72](#)
 - SNMP [72, 73](#)
 - Syslog [71](#)
- Aqua Data Studio
 - JDBC configuration [47](#)
- audit trail [64](#)
- authentication
 - Active Directory [21](#)
 - admin user name [22](#)
 - administrator password [22](#)
 - internal [22](#)
 - LDAP [20](#)
 - overview [20](#)
 - setting up [22](#)

C

- client configuration
 - JDBC [45](#)
 - ODBC [51](#)
- command line
 - parameters [90](#)
 - server commands [90](#)
 - server config commands [97](#)
 - server service commands [101](#)
 - syntax [90](#)
- configuration
 - management [18](#)
- connection management
 - Data Vault [25](#)
 - DB2 [26](#)
 - generic database [29](#)
 - Hive [32](#)
 - Informix [33](#)
 - Microsoft SQL Server [34](#)

connection management (*continued*)

- Netezza [36](#)
 - Oracle [36](#)
 - overview [24](#)
 - Sybase [40](#)
 - Teradata [43](#)
- connection parameters
- Data Vault [25](#)
 - DB2 [26](#)
 - generic database [29](#)
 - Hive [33](#)
 - Informix [34](#)
 - Microsoft SQL Server [34](#)
 - Oracle [36](#)
 - Sybase [41](#)
 - Teradata [43](#)
- connections
- Greenplum [30](#)
 - MySQL [31](#)
 - Netezza [31](#)
 - testing [25](#)

D

- Data Vault
 - connection management [25](#)
 - connection parameters [25](#)
- databases
 - configuring [24](#)
 - Data Vault [25](#)
 - DB2 [26](#)
 - generic database [29](#)
 - Hive [32](#)
 - Informix [33](#)
 - management [17](#)
 - Microsoft SQL Server [34](#)
 - Netezza [36](#)
 - Oracle [36](#)
 - Sybase [40](#)
 - Teradata [43](#)
- DB2
 - administrator required privileges [27](#)
 - connection management [26](#)
 - connection parameters [26](#)
 - CURRENT_SCHEMA symbol [27](#)
- DBLink
 - using [38](#)
- Dynamic Data Masking
 - administration [11](#)
 - architecture [12](#)
 - components [12](#)
 - configuration [18](#)
 - databases [17](#)
 - environments [15](#)
 - implementation [14](#)

Dynamic Data Masking (*continued*)

- listener ports [18](#)
- process [14](#)
- Server [17](#)
- service [17](#)
- setting up [15](#)

Dynamic Data Masking service

- Data Vault [12](#)
- Hive [12](#)
- IBM DB2 [12](#)
- Informix [12](#)
- Microsoft SQL Server [12](#)
- Oracle [12](#)
- Sybase [12](#)
- Teradata [12](#)

G

generic database

- connection management [29](#)
- connection parameters [29](#)
- rule sets [32](#)

Greenplum

- connections [30](#)

H

Hive

- connection management [32](#)
- connection parameters [33](#)

I

Informix

- connection management [33](#)
- connection parameters [34](#)

J

JDBC

- Apache Tomcat configuration [46](#)
- Aqua Data Studio configuration [47](#)
- client configuration [45](#)
 - logs
 - configuring [78](#)
- Oracle SQL Developer configuration [48](#)
- SquirrelL configuration [48](#)
- WebLogic configuration [49](#)

L

LDAP

- authentication [20](#)

listener ports

- defining [18](#)
- deleting [18](#)

log archive [109](#)

log files

- audit trail [64](#)
- custom loggers [68](#)
- DDMError.txt [63](#)
- DDMOutput.txt [63](#)
- detailed audit trail [64](#)

log files (*continued*)

- loggers [66](#)
- system loggers [67](#)
- year_month.at [63](#)

log levels

- setting [76](#)

log performance

- error [107](#)
- information [107](#)
- warn [107](#)

loggers

- appenders [69](#)
- custom appender [74](#)
- custom loggers [68](#)
- example [69](#)
- Rolling File appender [70](#)
- SMTP appender [71](#)
- SNMP appender [72](#)
- Syslog appender [71](#)
- system loggers [67](#)

logging

- ODBC [78](#)

logs

- JDBC [76](#)

M

Management Console

- logging in [16](#)
- overview [16](#)

Microsoft SQL Server

- administrator required privileges [35](#)
- connection management [34](#)
- connection parameters [34](#)

MySQL

- connections [31](#)

N

Netezza

- connection management [36](#)
- connections [31](#)

O

ODBC

- client configuration [51](#)
- configuration requirements [51](#)
- create the environment variables [55](#)
- create Windows data source [57](#)
 - logging
 - configuration [80](#)

Oracle

- administrator required privileges [37](#)
- connection management [36](#)
- connection parameters [36](#)
- CURRENT_SCHEMA symbol [39](#)
- using DBLink [38](#)

Oracle SQL Developer

- JDBC configuration [48](#)

P

- performance
 - performance factors [104](#)
 - performance tuning [104](#)
 - resource consumption example [105](#)
 - rule processing [105](#)
- performance factors
 - network traffic [104](#)

R

- Rule Engine [12](#)
- rule sets
 - generic database [32](#)

S

- Server
 - management [17](#)
- Server Control
 - commands
 - CheckPort [91](#)
 - export [91](#), [97](#), [101](#)
 - help [92](#)
 - import [98](#), [102](#)
 - log [92](#)
 - remove [92](#)
 - rename [93](#)
 - restart [93](#)
 - RestartDDMSERVICE [93](#)
 - services [93](#)
 - setDBPassword [99](#)
 - SetInternalPassword [94](#)
 - SetPort [94](#)
 - start [94](#)
 - StartDDMSERVICE [94](#)
 - status [95](#)
 - stop [95](#)
 - StopDDMSERVICE [95](#)
 - support [95](#)
 - sync [100](#)
 - version [96](#)
 - config setDBPassword [99](#)
 - overview [88](#)
 - running [89](#)
 - server commands [90](#)
 - server config commands [97](#)
 - server service commands [101](#)
 - syntax [90](#)

- service
 - management [17](#)
- service ID [24](#)
- service name [24](#)
- SID *See also service ID*
- SQL Server
 - connection management [34](#)
- Squirrel
 - JDBC configuration [48](#)
- support
 - log archive [109](#)
- sybase
 - search and replace rule [41](#)
- Sybase
 - administrator required privileges [41](#)
 - connection management [40](#)
 - connection parameters [41](#)
- symbols
 - CURRENT_SCHEMA [27](#), [39](#)

T

- Teradata
 - administrator required privileges [43](#)
 - configuring [44](#)
 - connection management [43](#)
 - connection parameters [43](#)
- test connection [25](#)
- tns names [36](#)
- tnsnames file [38](#)
- tracing level [107](#)
- troubleshooting
 - connections [110](#)
 - log archive [109](#)
 - no listener defined [110](#)
 - service refuses connection request [111](#)

U

- user stack limit [108](#)
- users
 - non-privileged user [60](#)
 - non-privileged user properties [61](#)
 - privileged user [59](#)

W

- WebLogic
 - JDBC configuration [49](#)