

Third Party Technical Guidelines

Configuration Guide

Release: Cross-Release
NICE Engage Platform 6.x
Advanced Process Automation

Document Revision: H1
Distribution Status: Published
Publication Date: September 2022

PROPRIETARY AND CONFIDENTIAL INFORMATION

Information herein is proprietary information and trade secrets of NICE Ltd. and/or its affiliated companies (Affiliates). This document and the information herein is the exclusive property of NICE and its Affiliates and shall not be disclosed, in whole or in part, to any third party or utilized for any purpose other than the express purpose for which it has been provided.

IMPORTANT NOTICE

Subject always to any existing terms and conditions agreed between you and NICE or any Affiliate with respect to the products which are the subject matter of this document, neither NICE nor any of its Affiliates shall bear any responsibility or liability to a client or to any person or entity with respect to liability, loss or damage caused or alleged to be caused directly or indirectly by any product supplied or any reliance placed on the content of this document. This includes, but is not limited to, any interruption of service, loss of business or anticipatory profits or consequential damage resulting from the use or operation of any products supplied or the content of this document. Information in this document is subject to change without notice and does not represent a commitment on the part of NICE or any Affiliate.

All information included in this document, such as text, graphics, photos, logos and images, is the exclusive property of NICE or in Affiliate and is protected by United States and international copyright laws. Permission is granted to use, view and photocopy (or print) materials from this document only in connection with the products to which this document relates and subject to the terms of license applicable to such products. Any other use, copying, distribution, retransmission or modification of the information in this document without the express prior written permission of NICE or an Affiliate is strictly prohibited. In the event of any permitted copying, redistribution or publication of copyrighted material, no changes in, or deletion of, author attribution, trademark legend or copyright notice shall be made.

Products supplied may be protected by one or more of the US patents listed at www.nice.com/Patents

For the full list of trademarks of NICE and its Affiliates, visit www.nice.com/Nice-Trademarks. All other marks used are the property of their respective proprietors.

All contents of this document are: Copyright © 2022 NICE Ltd. All rights reserved.

For assistance, contact your local supplier or nearest NICE Customer Service Center: www.nice.com/company/global-locations

For more information about NICE, visit www.nice.com

NICE values diversity and inclusion. Our documentation aims to use language free of bias based on race, color, age, sex, sexual orientation, disabilities, religion, national origin, or any other characteristic protected by applicable law.

CONTENTS

1: Introduction	9
Scope of this Guide	10
Document Revision History	11
2: Microsoft Software Service Packs Certified by NICE	17
3: Microsoft Server Operating Systems	25
4: Microsoft Client Operating Systems	27
General	28
Windows 7 32-bit/64-bit	29
Client Application Compatibility	29
Using Silent Installation to Install Client Applications	30
Set Security Application	30
NICE Player and NICE Player Codec Pack	31
Reporter Viewer	31
NICE ScreenAgent	31
Record on Demand	32
PO Client	32
NICE Insight to Impact Bridge	32
Nice BSF Toolkit	32
Manually Installing Client Applications	33
Windows 8 and Windows 8.1 32-bit/64-bit	35
Client Applications Compatibility	35
Using the Silent Installation to Install Client Applications	36
Manually Installing NICE Client Applications	38
Windows 10 32-bit/64-bit	39
Windows 10 Client Applications Compatibility	39

Using the Silent Installation to Install Client Applications	40
Manually Installing NICE Client Applications	42
Windows 11 64-bit	43
Windows 11 Client Applications Compatibility	43
Using the Silent Installation to Install Client Applications	44
Manually Installing NICE Client Applications	46
5: Internet Explorer	47
Internet Explorer 11	48
Compatibility of NICE Web Applications with Internet Explorer 11 32, 64-bit	48
Prerequisite Updates for Internet Explorer 11	48
General Description and Conclusions	49
Using XBAP with Internet Explorer	49
NICE Web Applications Known Issues with Internet Explorer 11	50
Configuring Internet Explorer 11 to Disable Protected Mode	50
6: Microsoft Edge Chromium with IE Mode	53
Compatibility of NICE Web Applications with Microsoft Edge Chromium in IE Mode	54
Client Application Compatibility	55
Enabling IE Mode for Microsoft Edge Chromium	56
7: Google Chrome with the IE Tab Extension	75
Compatibility of NICE Web Applications with the IE Tab Extension in Google Chrome 32/64-bit	76
General Description and Conclusions	77
Client Application Compatibility	77
Adding the IE Tab to Google Chrome	79
NICE Web Applications Known Issues with the IE Tab in Google Chrome	88
8: Microsoft .NET Framework	89
NICE Support for Microsoft .NET Framework	90

Overview	90
Microsoft .NET Framework Server-Side Support	90
Microsoft .NET Framework Client-Side Support	91
Microsoft .NET Framework 4.6 Requirements	94
9: Microsoft SQL Server	95
SQL Server 2012	96
SQL Server 2014	97
SQL Server 2016	98
10: Additional Third Party Components	99
Apache Solr	100
Apache Tomcat	101
ActiveMQ	102
SAP Products	107
IBM Integration Bus (IIB)	108
11: Microsoft Kerberos Configuration Manager	109
12: Microsoft Security Bulletins	119
KBs Delivered by Microsoft and NICE Certification Policy	120
13: Federal Information Processing Standards (FIPS)	121
Configuring Windows for FIPS	122
FIPS Verification Flow	124
Spell Check Limitation	125

14: Microsoft Daylight Savings Time Updates	127
15: Antivirus	129
General Antivirus	130
Antivirus Certifications for NICE Products	130
General Instructions	130
General Limitations	130
McAfee ePO	131
McAfee	131
SEP	131
SEP Limitations	133
Trend Micro	135
Sophos	135
Microsoft Defender Antivirus	136
Antivirus Matrixes for NICE Products	137
NICE Engage 6.x Antivirus Support	137
General Antivirus Configuration Guidelines	140
Overview	141
Antivirus Real Time Scan	141
Daily Scan	141
Weekly Scan	141
Folders and Files Exclusion	141
Disabling Firewalls	145
Allowing Required Email Messages	146
Live Updates	146
CPU Priority	146
Additional Configurations	146
Additional Recommendations	147
Antivirus Software Configuration	148
Configuring McAfee VirusScan Enterprise 8.8	148
Disabling Buffer Overflow Protection	148
Disabling Heuristic Scanning	151
Excluding Folders and Files	153
Configuring an Update Task	155

Disabling Blocking Port 25	157
Configuring the CPU Priority	157
Configuring Symantec Endpoint Protection	157
Disabling Heuristic Scanning	158
Configuring SONAR	159
Configuring LiveUpdate	159
Excluding Folders and Files	160
Configuring the CPU Priority	161
Configuring Trend Micro OfficeScan	161
Configuring Scheduled Updating of the OfficeScan Server	162
Configuring Automatic Update	162
Excluding Folders and Files	163
Configuring the CPU Usage	164
Configuring Sophos	164
Configuring Scheduled Updating	165
Excluding Folders and Extensions	165
Disabling Buffer Overflow Protection	166
Configuring Scheduled Scanning	166
16: Remote Connection to Customers	167
17: NICE Third Party Software Certification Policy	169
NICE Products	170
Compatibility Validation Policy	173
Compatibility Validation Process	175
Compatibility Validation by Professional Services	176
Compatibility Validation Guidelines	178
Antivirus Software	178
Microsoft Windows Operating System	178
Microsoft Service Packs	178
Microsoft .NET Framework	179
Microsoft SQL Server	179
Microsoft SQL Server Service Packs	179
Microsoft Internet Explorer	179

Microsoft Security Patches	179
Microsoft Security Advisory Patches	180
Microsoft Daylight Saving (DST) Updates	181
Patch Management Tools	181
Remote Support Tools	181
Server Hardening	183
Compatibility Matrix	184
18: Vulnerability Scanner Guidelines	187
Nessus Vulnerability Scanner	188
19: SQL Backup	189
SQL Backup Guidelines	190
Overview	190
Schedule	190
Backup Files Location	190
Implementation Guidelines	191
Backup Tools	191
Database Configuration Guidelines	192
20: Using Real-Time Solutions with App-V	193
Working with the App-V System	194
App-V Limitations when Working With Real-Time Solutions	195
21: Using Real-Time Solutions with Citrix Streaming	197
Working with Citrix Streaming	198
Citrix Streaming Limitations when Working With Real-Time Solutions	199

Introduction

The Third-Party Technical Guidelines is a one-stop-shop document for information about third-party software application compatibility with NICE systems.

This document should be used by NICE customers and customer service organizations in order to verify the compatibility of third-party software to NICE products in addition to specific configuration information.

This document serves as general guidelines and applies to all existing NICE Engage Platform versions.

Updates for specific product versions may be issued separately based on these guidelines. NICE, at its sole discretion, may decide to change the general guidelines or deviate from them for a specific product version.

This document should apply in cases where it contradicts a previous Technical Note.

Contents

Scope of this Guide	10
Document Revision History	11

Scope of this Guide

Software Version

This guide is updated for:

- NICE Engage Platform 6.15
- Advanced Process Automation

What is included in this guide?

Guidelines for third party software with NICE applications.

What is not included in this guide?

Topic	Where to Find this Topic...
NICE Screen Agent software	<i>ScreenAgent Installation and Configuration Guide</i>
Microsoft .NET framework	<i>Certified Servers Guide</i>
Setting up a client computer to work with ASPX	<i>Workstation Setup Guide</i>
Configuring XBAP	<i>Workstation Setup Guide</i>
Microsoft Daylight Savings Time configurations	<i>Maintenance Guide</i>

Document Revision History

Revision	Modification Date	Software Version	Description
H1	September	NICE Engage Platform 6.x	Updated: <ul style="list-style-type: none"> ■ General Antivirus on page 130 ■ Antivirus Matrixes for NICE Products on page 137
H0	August 2022	NICE Engage Platform 6.x	<ul style="list-style-type: none"> ■ Updated: <ul style="list-style-type: none"> ■ Microsoft Software Service Packs Certified by NICE on page 17 ■ Compatibility of NICE Web Applications with Microsoft Edge Chromium in IE Mode on page 54 ■ Compatibility of NICE Web Applications with the IE Tab Extension in Google Chrome 32/64-bit on page 76 ■ General Description and Conclusions on page 77 ■ Added Windows 11 64-bit on page 43
G9	July 2022	NICE Engage Platform 6.x	<ul style="list-style-type: none"> ■ Added Client-side Component table to Folders and Files Exclusion on page 141. ■ Added FIPS Verification Flow on page 124.
G8	April 2022	NICE Engage Platform 6.x	Engage 7.x content removed
G7	April 2022	NICE Engage Platform 6.X and 7.X	Added information about IE11 retirement to Internet Explorer on page 47

Revision	Modification Date	Software Version	Description
G6	March 2022	NICE Engage Platform 6.X and 7.X	<ul style="list-style-type: none"> ■ Updated IIB and MQ versions for Engage 6.15 ■ Updated Microsoft Software Service Packs Certified by NICE on page 17
G5	February 2022	NICE Engage Platform 6.X and 7.X	<ul style="list-style-type: none"> ■ Added: <ul style="list-style-type: none"> ■ Additional Third Party Components on page 99 ■ Updated Compatibility of NICE Web Applications with Microsoft Edge Chromium in IE Mode on page 54 (release information for Compliance Center)
G4	November 2021	NICE Engage Platform 6.X and 7.X	Added a new certified version of Windows 10 to Microsoft Software Service Packs Certified by NICE on page 17
G3	August 2021	NICE Engage Platform 6.X and 7.X	<p>Updated:</p> <ul style="list-style-type: none"> ■ Compatibility of NICE Web Applications with the IE Tab Extension in Google Chrome 32/64-bit on page 76 ■ Adding the IE Tab to Google Chrome on page 79 ■ NICE Web Applications Known Issues with the IE Tab in Google Chrome on page 88 ■ Enabling IE Mode for Microsoft Edge Chromium on page 56
G2	May 2021	NICE Engage Platform 6.X	Removed IE Mode Limitations - Removed procedure for accessing applications from the dropdown menu in NICE Engage when you are using Edge Chromium. This is no longer required.

Revision	Modification Date	Software Version	Description
G1	April 2021	NICE Engage Platform 6.X	<p>Updated</p> <ul style="list-style-type: none"> ■ Microsoft Software Service Packs Certified by NICE on page 17 ■ ActiveMQ on page 102 ■ Client Application Compatibility on page 77 ■ Compatibility of NICE Web Applications with the IE Tab Extension in Google Chrome 32/64-bit on page 76
G0	March 2021	NICE Engage Platform 6.X	<p>Updated Microsoft Software Service Packs Certified by NICE on page 17</p>
F9	December 2020	NICE Engage Platform 6.X	<ul style="list-style-type: none"> ■ Updated: <ul style="list-style-type: none"> ■ Microsoft Software Service Packs Certified by NICE on page 17 ■ Adding the IE Tab to Google Chrome on page 79 ■ Compatibility of NICE Web Applications with the IE Tab Extension in Google Chrome 32/64-bit on page 76 ■ Moved and updated NICE Web Applications Known Issues with the IE Tab in Google Chrome on page 88 ■ Added: <ul style="list-style-type: none"> ■ Enabling IE Mode for Microsoft Edge Chromium on page 56 ■ Compatibility of NICE Web Applications with Microsoft Edge Chromium in IE Mode on page 54

Revision	Modification Date	Software Version	Description
F8	September 2020	NICE Engage Platform 6.X	<ul style="list-style-type: none"> ■ Updated: <ul style="list-style-type: none"> ■ Adding the IE Tab to Google Chrome on page 79 ■ Microsoft Daylight Savings Time Updates on page 127 ■ Microsoft Software Service Packs Certified by NICE on page 17 ■ ActiveMQ on page 102 ■ Antivirus Matrixes for NICE Products on page 137
F7	March 2020	NICE Engage Platform 6.X	Updated Microsoft Software Service Packs Certified by NICE on page 17
F6	March 2020	NICE Engage Platform 6.X	Updated Microsoft Software Service Packs Certified by NICE on page 17
F5	March 2020	NICE Engage Platform 6.X	Updated Compatibility of NICE Web Applications with the IE Tab Extension in Google Chrome 32/64-bit on page 76
F4	February 2020	NICE Engage Platform 6.X	<ul style="list-style-type: none"> ■ Updated Microsoft Software Service Packs Certified by NICE on page 17 ■ Added ActiveMQ on page 102
F3	October 2019	NICE Engage Platform 6.X	<ul style="list-style-type: none"> ■ Updated Nessus Vulnerability Scanner on page 188 ■ Added Trend Micro Apex One support to Antivirus Matrixes for NICE Products on page 137 ■ Removed asterisk in .NET versions in Microsoft .NET Framework Client-Side Support on page 91

Revision	Modification Date	Software Version	Description
F2	September 2019	NICE Engage Platform 6.X	Added Microsoft Kerberos Configuration Manager on page 109
F1	June 2019	NICE Engage Platform 6.X	<ul style="list-style-type: none">Added Configuring Internet Explorer 11 to Disable Protected Mode on page 50Updated .NET 4.8 in Microsoft .NET Framework Server-Side Support on page 90Updated Windows 10 updates in Microsoft Software Service Packs Certified by NICE on page 17

[This page intentionally left blank]

Microsoft Software Service Packs Certified by NICE

This section lists the Microsoft Software Service Packs certified by NICE. These service pack versions are part of the site readiness tests in the SRT, in addition to the minimum hardware and software requirements that are in the *Certified Servers Guide*.

Product	NICE Engage Platform
Release	NICE Engage Platform 6.x
Synopsis	Provides information regarding the latest Microsoft Software Service Packs certified by NICE.

Below are two tables that list the latest Microsoft Software Service Packs certified by NICE for servers and client machines.

Windows Server and SQL Server Service Packs

Microsoft Software	Service Pack	NICE Release	Comment
Windows 2012 Datacenter 64-bit		NICE Engage Platform 6.x	
Windows 2012 Standard 64-bit		NICE Engage Platform 6.x	
Windows 2012 R2 Datacenter 64-bit		NICE Engage Platform 6.x	

Microsoft Software	Service Pack	NICE Release	Comment
Windows 2012 R2 Standard 64-bit		NICE Engage Platform 6.x	
Windows 2016 Datacenter 64-bit		NICE Engage Platform 6.x	
Windows 2016 Standard 64-bit		NICE Engage Platform 6.x	
Windows 2016 Datacenter 64-bit	Supported Creator Updates: Version 1709	NICE Engage Platform 6.x	
Windows 2016 Standard 64-bit	Supported Creator Updates: Version 1709	NICE Engage Platform 6.x	
SQL Server 2012 Enterprise Edition 64-bit	SP1	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2012 Standard 64-bit	SP1	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2012 Enterprise Edition 64-bit	SP2	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2012 Standard 64-bit	SP2	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2012 Standard 64-bit	SP3	NICE Engage Platform 6.x NICE Sentinel 6.x	

Microsoft Software	Service Pack	NICE Release	Comment
SQL Server 2012 Enterprise Edition 64-bit	SP3	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2012 Enterprise Edition 64-bit	SP3 CU10 (KB 4025925)	NICE Engage Platform 6.x NICE Sentinel 6.x	CU Release Date: August 08, 2017 NICE Certification Date: March 13, 2020
SQL Server 2012 Standard 64-bit	SP4	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2012 Enterprise Edition 64-bit	SP4	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2012 Enterprise Edition 64-bit	SP4 (KB 4018073)	NICE Engage Platform 6.x NICE Sentinel 6.x	CU Release Date: October 05, 2017 NICE Certification Date: March 13, 2020
SQL Server 2014 Enterprise Edition 64-bit		NICE Engage Platform 6.x	
SQL Server 2014 Standard 64-bit		NICE Engage Platform 6.x	
SQL Server 2014 Enterprise Edition 64-bit	SP1	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2014 Standard 64-bit	SP1	NICE Engage Platform 6.x NICE Sentinel 6.x	

Microsoft Software	Service Pack	NICE Release	Comment
SQL Server 2014 Enterprise Edition 64-bit	SP2	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2014 Standard 64-bit	SP2	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2014 Enterprise Edition 64-bit	SP3	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2014 Standard 64-bit	SP3	NICE Engage Platform 6.x NICE Sentinel 6.x	
SQL Server 2014 Enterprise Edition 64-bit	SP3 CU4 (KB 4500181)	NICE Engage Platform 6.x NICE Sentinel 6.x	CU Release Date: July 29, 2019 NICE Certification Date: February 14, 2020
SQL Server 2016 Enterprise Edition 64-bit	SP2	NICE Engage Platform 6.x NICE Sentinel 6.x Playback Portal 6.8	
SQL Server 2016 Standard 64-bit	SP2	NICE Engage Platform 6.x NICE Sentinel 6.x Playback Portal 6.8	
SQL Server 2016 Enterprise Edition 64-bit	SP2 CU11	NICE Engage Platform 6.x NICE Sentinel 6.x Playback Portal 6.8	

Microsoft Software	Service Pack	NICE Release	Comment
SQL Server 2016 Standard 64-bit	SP2 CU11	NICE Engage Platform 6.x NICE Sentinel 6.x Playback Portal 6.8	
SQL Server 2016 Enterprise Edition 64-bit	SP2 CU11 (KB 4527378)	NICE Engage Platform 6.x NICE Sentinel 6.x Playback Portal 6.8	CU Release Date: September 12, 2019 NICE Certification Date: January 20, 2020
SQL Server 2016 Enterprise Edition 64-bit	SP2 CU12 (KB 4536648)	NICE Engage Platform 6.x NICE Sentinel 6.x Playback Portal 6.8	CU Release Date: February 25, 2020 NICE Certification Date: March 17, 2020
SQL Server 2016 Enterprise Edition 64-bit	SP2 CU13 (KB 4549825)	NICE Engage Platform 6.x NICE Sentinel 6.x Playback Portal 6.8	CU Release Date: May 28, 2020 NICE Certification Date: August 7, 2020
SQL Server 2016 Enterprise Edition 64-bit	SP2 CU14 (KB4564903)	NICE Engage Platform 6.x NICE Sentinel 6.x Playback Portal 6.8	CU Release Date: August 6, 2020 NICE Certification Date: August 28, 2020
SQL Server 2016 Enterprise Edition 64-bit	SP2 CU15 (KB4577775)	NICE Engage Platform 6.x NICE Sentinel 6.x Playback Portal 6.8	CU Release Date: September 28, 2020 NICE Certification Date: October 8, 2020

Microsoft Software	Service Pack	NICE Release	Comment
SQL Server 2016 Enterprise Edition 64-bit	SP2 CU16 (KB5000645)	NICE Engage Platform 6.x NICE Sentinel 6.x	CU Release Date: February 11, 2021 NICE Certification Date: March 29, 2021
SQL Server 2016 Enterprise Edition 64-bit	SP2 CU17 (KB5001092)	NICE Engage Platform 6.x NICE Sentinel 6.x	CU Release Date: March 29, 2021 NICE Certification Date: April 23, 2021
SQL Server 2016 Enterprise Edition 64-bit	SP3 (KB5003279)	NICE Engage Platform 6.x NICE Sentinel 6.x	SP Release Date: September 15, 2021 NICE Certification Date: January 22, 2022
SQL Server 2016 Standard 64-bit	SP3 (KB5003279)	NICE Engage Platform 6.x NICE Sentinel 6.x	SP Release Date: September 15, 2021 NICE Certification Date: January 22, 2022

Windows Client Software Service Packs

Microsoft Software	SP/Creator Update	NICE Release	Comment
Windows 10		NICE Engage Platform 6.x	

Microsoft Software	SP/Creator Update	NICE Release	Comment
Windows 10	Supported Creator Updates: Version 1511 Version 1703 Version 1709 Version 1803 Version 1809 Version 1903 Version 1909 Version 2004 Version 20H2 Version 21H1 Version 21H2	NICE Engage Platform 6.x	
Windows 11	Supported Creator Updates: Version 21H2	NICE Engage Platform 6.x	

[This page intentionally left blank]

Microsoft Server Operating Systems

This section provides information regarding Microsoft Server Operating Systems. This includes secure solutions, updates, and guidelines.

The list of the certified Microsoft Server Operating Systems versions is in the *Certified Servers Guide*. For the detailed information on the specific version, see the *Microsoft Windows Server Configuration Guide*.

[This page intentionally left blank]

Microsoft Client Operating Systems

This section provides information regarding Microsoft Client Operating Systems. This includes secure solutions, updates, and guidelines.

In addition to the operating systems that are highlighted in this section, NICE Engage Platform was also certified for Windows 7, 8/8.1, and 10.

Contents

- General 28
- Windows 7 32-bit/64-bit 29
- Windows 8 and Windows 8.1 32-bit/64-bit 35
- Windows 10 32-bit/64-bit 39
- Windows 11 64-bit 43

General

Localization

NICE does not support machine names and/or domain names with non-ASCII characters (IRI) on Client workstations.

Windows 7 32-bit/64-bit

Client Application Compatibility

NICE Systems supports the following editions of Microsoft Windows 7 in both 32-bit and 64-bit configurations:

- Microsoft Windows 7 Professional Edition
- Microsoft Windows 7 Enterprise Edition
- Microsoft Windows 7 Ultimate Edition

The following table shows the compatibility of NICE Engage Platform client applications with Microsoft Windows 7:

 Important!

- NICE Applications and the Set Security feature support only the 32-bit version of Internet Explorer.
- (*) These components must be installed with the UAC turned **OFF**.

Table 4-1: Compatibility With Microsoft Windows 7 32-bit and 64-bit by Release

Application	NICE Engage 6.x	
	Windows 7 32-bit	Windows 7 64-bit
Screen Agent	Approved	Approved
ROD Client	Approved	Approved
Standalone NICE Player and NICE Player Codec Pack	Approved	Approved
Reporter Viewer	Approved	Approved
NICE Applications (including Set Security)	Approved	Approved
Survey Manager	Approved	Approved

Table 4-1: Compatibility With Microsoft Windows 7 32-bit and 64-bit by Release (continued)

Application	NICE Engage 6.x	
	Windows 7 32-bit	Windows 7 64-bit
VRA	Approved	Approved
Media Library	Approved	Approved
BSF Tool kit	Approved	Approved
NICE Sentinel Remote Client	Approved	Approved
Desktop Analytics (using PO Client)	Approved	NICE Approval
RTS	Approved	Approved

Using Silent Installation to Install Client Applications

NOTE: The commands listed below are applicable to both Microsoft Windows 7 32-bit and 64-bit operating systems.

Use the following commands to install NICE Engage Platform client-side applications using the silent installation on workstations running Microsoft Windows 7 (usually from a central deployment server, such as SMS/SCCM 2007, etc.):

- [Set Security Application](#) below.
- [NICE Player and NICE Player Codec Pack](#) on the facing page.
- [Reporter Viewer](#) on the facing page.
- [NICE ScreenAgent](#) on the facing page.
- [Record on Demand](#) on page 32.
- [PO Client](#) on page 32
- [NICE Insight to Impact Bridge](#) on page 32
- [Nice BSF Toolkit](#) on page 32

Set Security Application

Enter in the Command line:

SetSecurityApp.exe Server <nnnn>

NICE Player and NICE Player Codec Pack

Enter in the Command line:

```
msiexec /i "Nice Player.msi" /qn
```

```
msiexec /i "Nice Player Codec Pack.msi" /qn
```

Reporter Viewer

Enter in the command line:

```
ReporterViewer.exe /S /D=<ReporterViewer installation folder>
```

or

```
msiexec /i "ReporterViewer.msi" /qn
```

NICE ScreenAgent

➔ To install NICE ScreenAgent using a silent installation:

1. Copy the NICE ScreenAgent installation folder to a temporary location on the server on which you want to run the silent installation.
2. Extract the .msi files by running the following command in the Run window:

```
<Path\Setup.exe file> /t:<Path\target folder> /c
```

Here <Path\Setup.exe file> is the path to the Setup file in the NICE ScreenAgent installation folder and <Path\target folder> is the path to the folder to which you want to extract the .msi files.

IMPORTANT

You must leave a space (not an underscore) after <path to Setup.exe file> and after <target folder> .

This command extracts two .msi files to the target folder:

- **screenagntxp.msi** - (32-bit installation)
 - **screenagntxp64.msi** - (64-bit installation)
3. To install the NICE ScreenAgent software, run one of the following procedures (for details about configuring the parameters see *Configuring NICE ScreenAgent Installation Parameters*, in the *ScreenAgent Installation and Configuration Guide*):
 - If you are running the silent installation locally on each client machine, in the Run window, run the following command:

```
msiexec.exe /i <full path to .msi file> /q SYSADMIN = <Application Server Host Name>
```

Important!

You must leave a space (not an underscore) after `msiexec`, after `/i`, after <full path to .msi file>, and after `q`.

-or-

- If you are deploying NICE ScreenAgent using a publishing application, configure the publishing application to run the relevant .msi file.

NOTE:

You can use any publishing application that supports .msi files.

After completing the installation, you configure the NICE ScreenAgent in the System Administrator.

Record on Demand

Enter in the Command line:

```
msiexec /i "RODSetup.msi" /qn SERVERURL=<nnnn> LAUNCH="No" ALLUSERS=1
```

in which "nnnn" is the Host Name

PO Client

Enter in the command line:

```
msiexec /i "Full path to the NICE Real-Time Client.msi" /qn STANDALONE="1"
EGDEFAULTP="full path for project.XML"
```

NICE Insight to Impact Bridge

Enter in the command line:

```
msiexec /i "full path to the NICE Insight to Impact Bridge.msi file" /qn EGHOST="
Application Server HostName "
```

Nice BSF Toolkit

For NICE Engage Platform, in the Command line, enter the following:

```
msiexec /i "NICE BSF Toolkit.msi" /qn
```


Manually Installing Client Applications

NOTE:

The procedures listed below are applicable to NICE Engage Platform 6.x client-side components on workstations running Microsoft Windows 7 32-bit or 64-bit operating systems.

Keep in mind that:

- In NICE Engage Platform 6.x, UAC can be turned on during the installation of the client-side applications.

➔ **To install client-side applications on workstations with Microsoft Windows 7:**

1. Locate the application installation directory.

The default path for NICE Player, NICE Player Codec Pack, Reporter Viewer, and Record on Demand is:

\\server_name\...\Program Files\NICE Systems\Applications\Client Side Applications

2. Copy the required application installation file(s) to the local computer.
3. Log in to the workstation using a User with Administrative privileges.
4. Refer to [Windows 7 32-bit/64-bit](#) on page 29 to see if the component requires that the UAC be turned **Off**. If the UAC can remain on, run the installation wizard.

If the UAC must be turned off, do one of the following:

- If you logged in under the Built-in Administrator, in the Local Group Policy Editor window, set the **User Account Control: Admin Approval Mode for the Built-in Administrator** policy to **Disabled**.

Figure 4-1: Local Group Policy Editor Window

- If you logged in under another user with Administrative privileges, in the Local Group Policy Editor window, set the **User Account Control: Run all administrators in Admin Approval Mode** policy to **Disabled**.

Figure 4-2: Local Group Policy Editor Window

5. Run the installation wizard.

Windows 8 and Windows 8.1 32-bit/64-bit

Client Applications Compatibility

NICE Engage Platform 6.x supports the following editions of Microsoft Windows 8 and Microsoft Windows 8.1, in both 32-bit and 64-bit configurations:

- Microsoft Windows 8 Professional Edition
- Microsoft Windows 8 Enterprise Edition
- Microsoft Windows 8.1 Professional Edition
- Microsoft Windows 8.1 Enterprise Edition

The following table shows the compatibility of NICE Engage Platform 6.x client applications with Microsoft Windows 8/8.1:

Table 4-2: Compatibility With Microsoft Windows 8 and 8.1 32-bit and 64-bit for Engage Platform 6.x

Application	Windows 8 32-bit	Windows 8 64-bit	Windows 8.1 32-bit	Windows 8.1 64-bit
Screen Agent	Approved	Approved	Approved	Approved
ROD	Approved	Approved	Approved	Approved
Standalone NICE Player and NICE Player Codec Pack	Approved	Approved	Approved	Approved
Reporter Viewer	Approved	Approved	Approved	Approved
NICE Applications (including Set Security)	Approved	Approved	Approved	Approved
Survey Manager	Not Supported	Approved	Not Supported	Not Supported
VRA	Approved	Approved	Approved	Approved
Media Library	Approved	Approved	Approved	Approved

Table 4-2: Compatibility With Microsoft Windows 8 and 8.1 32-bit and 64-bit for Engage Platform 6.x (continued)

Application	Windows 8 32-bit	Windows 8 64-bit	Windows 8.1 32-bit	Windows 8.1 64-bit
BSF Tool Kit	Approved	Approved	Approved	Approved
NICE Sentinel Remote Client	Not Supported	Approved	Not Supported	Approved
Real-Time Designer NOTE: The Real-Time Designer cannot be installed on Windows 8/8.1 in VMware view. The Real-Time Designer requires .NET Framework 4 to be installed side-by-side with .NET Framework 4.5 (the Windows 8/8.1 default).	Approved	Approved	Approved	Approved
Real-Time Client NOTE: The Real-Time Client requires .NET Framework 4 to be installed side-by-side with .NET Framework 4.5 (the Windows 8/8.1 default)	Approved	Approved	Approved	Approved

Using the Silent Installation to Install Client Applications

Use the following commands to install NICE Engage Platform client-side applications with the silent installation on workstations running Microsoft Windows 8 and Windows 8.1:

- [NICE Player and NICE Player Codec Pack](#) on the facing page
- [NICE Screen Agent](#) on the facing page
- [Record on Demand](#) on page 38

NICE Player and NICE Player Codec Pack

This topic describes how to install the NICE Player and NICE Player Codec Pack.

➔ To use NICE Player and NICE Player Codec Pack:

- At the command-line prompt, type:
msiexec /i "Nice Player.msi" /qn
msiexec /i "Nice Player Codec Pack.msi" /qn

NICE Screen Agent

This section describes how to install NICE ScreenAgent by using the silent installation. Use one of the following methods:

- Run the silent installation locally on each client machine on which you want to install NICE ScreenAgent.
- Use a publishing application to deploy NICE ScreenAgent on all the client machines.

➔ To install NICE ScreenAgent using a silent installation:

1. Copy the NICE ScreenAgent installation folder to a temporary location on the server where you want to run the silent installation.

2. Extract the .msi files by running the following command in the **Run** window:

```
<Path\Setup.exe file> /t:<Path\target folder> /c
```

where **<Path\Setup.exe file>** is the path to the Setup file in the NICE ScreenAgent installation folder and **<Path\target folder>** is the path to the folder with the .msi files to be extracted.

This command extracts two .msi files to the target folder:

- **screenagentxp.msi - (32-bit installation)**
 - **screenagentxp64.msi - (64-bit installation)**
3. To install the NICE ScreenAgent software, run *one* of the following procedures:
 - For local manual installation, in the **Run** window on each client machine, type the following command:

```
msiexec.exe /i <full path to .msi file> /q SYSADMIN = <Application Server Host Name>
```

NOTE:

You must leave a space (not an underscore) after **<path to Setup.exe file>** and after **<target folder>**.

You must leave a space (not an underscore) after `msiexec`, after `/i`, after `<full path to .msi file>`, and after `q`.

Or

- For a batch installation, configure the publishing application to run the relevant `.msi` file.

NOTE: You can use any publishing application that supports `.msi` files. After completing the installation, configure the NICE ScreenAgent in the System Administrator.

Record on Demand

This topic describes how to install the Record on Demand application.

➔ To use Record on Demand:

- At the command-line prompt, type the following:

```
msiexec /i "RODSetup.msi" /qn SERVERURL=<nnnn> LAUNCH="No" ALLUSERS=1
```

Where *nnnn* is the Host Name.

Manually Installing NICE Client Applications

NOTE: The procedures listed below are applicable to all NICE Engage Platform client-side components on workstations running Microsoft Windows 8/8.1 operating systems. In NICE Engage Platform systems, UAC can be turned on while installing client-side applications.

➔ To manually install NICE client-side applications on workstations with Microsoft Windows 8 or Microsoft Windows 8.1:

1. Log in to the workstation with a valid user with administrative privileges.
2. Locate the application installation directory. The default path for NICE Player, NICE Player Codec Pack, Reporter Viewer, and Record on Demand is:
`\\server_name\...\Program Files\NICE Systems\Applications\Client Side Applications`
3. Copy the required application installation file(s) to the local computer.
4. Run the installation wizard.

Windows 10 32-bit/64-bit

NICE Engage Platform Release 6.x supports Windows 10. This section provides information on Microsoft Windows 10 Operating system, both in the 32-bit and 64-bit versions.

Windows 10 Client Applications Compatibility

From NICE Engage 6.4 and up, Microsoft Windows 10 Professional Edition and Windows 10 Enterprise Edition are compatible with NICE client applications, in both 32-bit and 64-bit configurations.

Table 4-3: Compatibility with Microsoft Windows 10 32-bit and 64-bit for NICE Engage Platform 6.x

Application	Windows 10 Pro		Windows 10 Enterprise	
	32-bit	64-bit	32-bit	64-bit
Screen Agent	Approved	Approved	Approved	Approved
Record on Demand/Stop on Demand	Approved	Approved	Approved	Approved
Standalone NICE Player and NICE Player Codec Pack	Approved	Approved	Approved	Approved
Reporter Viewer	Approved	Approved	Approved	Approved
QM Apps	Approved	Approved	Approved	Approved
Survey Manager	Not approved	Not approved	Not approved	Not approved
VRA	Not approved	Not approved	Not approved	Not approved
Media Library	Not approved	Not approved	Not approved	Not approved
BSF Tool Kit	Approved	Approved	Approved	Approved
NICE Sentinel Remote Client	Approved	Approved	Approved	Approved
Real-Time Designer	Approved	Approved	Approved	Approved
Real-Time Client	Approved	Approved	Approved	Approved

Table 4-3: Compatibility with Microsoft Windows 10 32-bit and 64-bit for NICE Engage Platform 6.x (continued)

Application	Windows 10 Pro		Windows 10 Enterprise	
	32-bit	64-bit	32-bit	64-bit
NDM/SRT/RHT	Approved	Approved	Approved	Approved
Engage Search	Approved	Approved	Approved	Approved
Analytics Apps	Approved	Approved	Approved	Approved
High Availability Manager	Not approved	Not approved	Not approved	Not approved
NICE Web Applications	Approved	Approved	Approved	Approved

Using the Silent Installation to Install Client Applications

Use the following commands to install NICE Engage Platform client-side applications with the silent installation on workstations running Microsoft Windows 10:

- [Reporter Viewer](#)
- [NICE Player and NICE Player Codec Pack](#) on the facing page
- [Record on Demand](#) on the facing page
- [NICE BSF Toolkit](#) on the facing page
- [RTI Client](#) on the facing page
- [NICE Insight to Impact Bridge](#) on the facing page

Reporter Viewer

➔ **To install the Reporter Viewer Application:**

1. In the command-line prompt, enter the following command:

```
ReporterViewer.exe /S /D=<ReporterViewer installation folder>
```

or

```
msiexec /i "ReporterViewer.msi" /qn
```

2. After installing the Reporter Viewer, install the SAP Business Object BI platform located in the following folder:

C:\Program Files (x86)\Nice Systems\Reporter Viewer\32bitCA\32bit

In a silent installation BI platform, enter the following command:

```
setup.exe -r response.ini /q
```

NICE Player and NICE Player Codec Pack

➔ To install the NICE Player and NICE Player Codec Pack:

- In the command-line prompt, enter the following command:

```
msiexec /i "Nice Player.msi" /qn
```

```
msiexec /i "Nice Player Codec Pack.msi" /qn
```

Record on Demand

➔ To install the Record on Demand:

- At the command-line prompt, type the following:

```
msiexec /i "RODSetup.msi" /qn SERVERURL=<nnn> LAUNCH="No" ALLUSERS=1
```

Where *nnn* is the Host Name.

NICE BSF Toolkit

➔ To install the NICE BSF Toolkit:

In the command-line prompt, enter the following command:

```
msiexec /i "NICE BSF Toolkit.msi" /qn
```

RTI Client

➔ To install the RTI Client:

In the command-line prompt, enter the following command:

```
msiexec /i "Full path to the NICE Real-Time Client.msi" /qn  
STANDALONE="1" EGDEFAULTP="full path for project.XML"
```

NICE Insight to Impact Bridge

➔ To install the NICE Insight to Impact Bridge

In the command-line prompt, enter the following command:

```
msiexec /i "full path to the NICE Insight to Impact Bridge.msi file" /qn  
EGHOST=" Application Server HostName"
```

Manually Installing NICE Client Applications

NOTE: The procedures listed below are applicable to all NICE Engage Platform client-side components on workstations running Microsoft Windows 10 operating system.
In NICE Engage Platform systems, UAC can be turned on while installing client-side applications.

 To manually install NICE client-side applications on workstations with Microsoft Windows 10:

1. Log in to the workstation with a valid user with administrative privileges.
2. Locate the application installation directory. The default path for NICE Player, NICE Player Codec Pack, Reporter Viewer, and Record on Demand is:
\\server_name\...\Program Files\NICE Systems\Applications\Client Side Applications
3. Copy the required application installation file(s) to the local computer.
4. Run the installation wizard.

Windows 11 64-bit

NICE Engage Platform Release 6.7 and up supports Windows 11. This section provides information on Microsoft Windows 11 Operating system 64-bit version.

Windows 11 Client Applications Compatibility

From NICE Engage 6.7 and up, Microsoft Windows 11 Pro Edition and Windows 11 Enterprise Edition are compatible with NICE client applications.

 Important! Before using Windows 11 Pro or Enterprise Editions with supported browsers, configure the required browser. See [Enabling IE Mode for Microsoft Edge Chromium](#) on page 56 or [Adding the IE Tab to Google Chrome](#) on page 79.

Table 4-4: Compatibility with Microsoft Windows 11 NICE Engage Platform 6.x

Application	Windows 11 Pro 64-bit	Windows 11 Enterprise 64-bit
ScreenAgent	Approved	Approved
Record on Demand/Stop on Demand	Approved	Approved
Standalone NICE Player and NICE Player Codec Pack	Approved	Approved
Reporter Viewer	Approved	Approved
QM Apps	Approved	Approved
Survey Manager	Not approved	Not approved
VoIP Recording Agent (VRA)	Not approved	Not approved
Media Library	Approved	Approved
BSF Tool Kit	Approved	Approved
NICE Sentinel Remote Client	Approved	Approved
Real-Time Designer	Not approved	Not approved

Table 4-4: Compatibility with Microsoft Windows 11 NICE Engage Platform 6.x (continued)

Application	Windows 11 Pro 64-bit	Windows 11 Enterprise 64-bit
Real-Time Client	Not approved	Not approved
NDM/SRT/RHT	Approved	Approved
Engage Search	Approved	Approved
Analytics Apps	Approved	Approved
High Availability Manager	Approved	Approved
NICE Web Applications	Approved	Approved

Using the Silent Installation to Install Client Applications

Use the following commands to install NICE Engage Platform client-side applications with the silent installation on workstations running Microsoft Windows 11:

- [Reporter Viewer](#)
- [NICE Player and NICE Player Codec Pack](#) on the facing page
- [Record on Demand](#) on the facing page
- [NICE BSF Toolkit](#) on the facing page
- [RTI Client](#) on the facing page
- [NICE Insight to Impact Bridge](#) on the facing page

Reporter Viewer

➔ **To install the Reporter Viewer Application:**

1. In the command-line prompt, enter the following command:

```
ReporterViewer.exe /S /D=<ReporterViewer installation folder>
```

or

```
msiexec /i "ReporterViewer.msi" /qn
```

2. After installing the Reporter Viewer, install the SAP Business Object BI platform located in the following folder:

C:\Program Files (x86)\Nice Systems\Reporter Viewer\32bitCA\32bit

In a silent installation BI platform, enter the following command:

```
setup.exe -r response.ini /q
```

NICE Player and NICE Player Codec Pack

➔ To install the NICE Player and NICE Player Codec Pack:

- In the command-line prompt, enter the following command:

```
msiexec /i "Nice Player.msi" /qn
```

```
msiexec /i "Nice Player Codec Pack.msi" /qn
```

Record on Demand

➔ To install the Record on Demand:

- At the command-line prompt, type the following:

```
msiexec /i "RODSetup.msi" /qn SERVERURL=<nnn> LAUNCH="No" ALLUSERS=1
```

Where *nnn* is the Host Name.

NICE BSF Toolkit

➔ To install the NICE BSF Toolkit:

In the command-line prompt, enter the following command:

```
msiexec /i "NICE BSF Toolkit.msi" /qn
```

RTI Client

➔ To install the RTI Client:

In the command-line prompt, enter the following command:

```
msiexec /i "Full path to the NICE Real-Time Client.msi" /qn  
STANDALONE="1" EGDEFAULTP="full path for project.XML"
```

NICE Insight to Impact Bridge

➔ To install the NICE Insight to Impact Bridge

In the command-line prompt, enter the following command:

```
msiexec /i "full path to the NICE Insight to Impact Bridge.msi file" /qn  
EGHOST=" Application Server HostName"
```

Manually Installing NICE Client Applications

NOTE: The procedures listed below are applicable to all NICE Engage Platform client-side components on workstations running Microsoft Windows 11 operating system.

In NICE Engage Platform systems, UAC can be turned on while installing client-side applications.

 To manually install NICE client-side applications on workstations with Microsoft Windows 11:

1. Log in to the workstation with a valid user with administrative privileges.
2. Locate the application installation directory. The default path for NICE Player, NICE Player Codec Pack, Reporter Viewer, and Record on Demand is:
\\server_name\...\Program Files\NICE Systems\Applications\Client Side Applications
3. Copy the required application installation file(s) to the local computer.
4. Run the installation wizard.

Internet Explorer

Important!

Microsoft [announced](#) that Internet Explorer 11 (IE11) desktop application **will be retired** on June 15, 2022.

For more information, see [Internet Explorer 11 desktop app retirement FAQ](#).

NICE Engage Platform is fully compatible with Microsoft Edge Chromium and Google Chrome browsers.

To continue working in your NICE environment, follow one of these options:

- Use the Microsoft Chromium Edge browser in IE mode. This is the official Microsoft alternative to IE11. Microsoft have stated that they are committed to supporting this solution until at least 2029.

For more details, see [The future of Internet Explorer on Windows 10 is in Microsoft Edge](#).

To configure Microsoft Edge Chromium with IE Mode for Engage, see [Microsoft Edge Chromium with IE Mode](#) on page 53 .

- Use the Google Chrome browser with IE Tab. IE Tab is a certified extension to Chrome from Blackfish Software that fully supports IE11.

For more details, see [IE Tab - Run Internet Explorer Inside Chrome](#).

To configure Google Chrome with the IE Tab Extension for Engage, see [Google Chrome with the IE Tab Extension](#) on page 75.

Contents

Internet Explorer 11	48
----------------------------	----

Internet Explorer 11

This section describes compatibility of Internet Explorer 11 with NICE Web Applications.

Compatibility of NICE Web Applications with Internet Explorer 11 32, 64-bit

Product	NICE Engage Platform, NICE Sentinel, NICE Advanced Process Automations, Engage Search
Release	<p>NICE Sentinel:</p> <ul style="list-style-type: none"> ■ NICE Sentinel Remote Client: R6.x. <p>NOTE: Internet Explorer works with Sentinel Remote Client only when using compatibility mode (Compatibility mode is the Microsoft Internet Explorer default mode). For more information, see the <i>Sentinel Installation and Configuration Guide</i>.</p> <p>NICE Advanced Process Automation</p>
Synopsis	<p>Windows 10 Professional 32/64-bit (from Engage 6.4 and up)</p> <p>Windows 10 Enterprise 32/64-bit (from Engage 6.4 and up)</p> <p>Windows 8.1 Professional 32/64-bit</p> <p>Windows 8.1 Enterprise 32/64-bit</p> <p>Windows 7 Professional SP1 32/64-bit</p> <p>Windows 7 Enterprise SP1 32/64-bit</p> <p>Windows 7 Ultimate SP1 32/64-bit</p> <p>Windows Server 2008 R2 SP1 Standard Edition 64-bit</p> <p>Windows Server 2008 R2 SP1 Enterprise Edition 64-bit</p> <p>Windows Server 2012 R2 Standard 64-bit</p> <p>Windows Server 2012 R2 Datacenter 64-bit</p>

Prerequisite Updates for Internet Explorer 11

During the installation of Internet Explorer 11 for Windows 7 SP1 or Windows Server 2008 R2 SP1, prerequisite components are installed as well. If the prerequisite components cannot be installed, the installation stops. In this case, install the following prerequisite updates manually:

- KB2729094

- KB2731771
- KB2533623
- KB2670838
- KB2786081
- KB2834140

General Description and Conclusions

General tests were performed using Internet Explorer 11 (IE11) with NICE Engage Platform 6.x.

Conclusions

The NICE Engage Platform is compatible with all tested operating systems with the following limitations:

- Run only one NICE Engage Platform Applications Suite per browser.
- Use XBAP with the Windows 8.1 and Windows 7 client systems only.
- For Internet Explorer 11 on Windows 10, Windows 8.1 and Windows 7, you must have NICE Engage Platform 6.x.

See [NICE Web Applications Known Issues with Internet Explorer 11](#) on the next page.

Using XBAP with Internet Explorer

- When using XBAP, the **Tool** menu disappears from the Internet Explorer tool bar. To view the tool menu, you can do one of the following:
 - Open a new tab. The **Tools** menu will be available in the new tab.
 - Click the **Internet Options** button in Internet Explorer and use the **Internet Options** window. If this button does not appear, right-click in the Button bar and add it.
- The URL address to any NICE Engage Platform projects you were using will be different when using XBAP.

Instead of the ASPX link **http://<server name>/NiceApplications/Desktop/webpage/DeskTopWebForm.aspx**, the new address will be **http://<server name>/NiceApplications/Desktop/XbapApplications/NiceDesktop.XBAP**.

- NICE Engage Platform 6.x is designed to work only with XBAP, but not with ASPX.
If you previously created shortcuts/favorites, then replace all previously saved links to the new address.

For more information on setting up XBAP, see the *Workstation Setup Guide*

NICE Web Applications Known Issues with Internet Explorer 11

Important!

NICE Applications and the Set Security feature support only the 32-bit version of Internet Explorer.

The following section describes known issues when using Internet Explorer 11:

When the NICE Application Server is identified as an **Internet** site, the following message may appear:

NICE Applications Suite requires Microsoft.NET framework version 3.5 or higher Installed on this computer. Install the proper version and restart the Web browser.

Configuring Internet Explorer 11 to Disable Protected Mode

Perform the following procedure to configure Internet Explorer 11 to disable *Protected Mode*.

To disable *Protected Mode*:

1. Run Internet Explorer 11. Right-click the Internet Explorer icon, and select **Run as Admin**.
2. On the **Menu Bar**, select **Tools**, and then **Internet Options**.

The Internet Options windows appears:

Figure 5-1: Internet Options Window

3. Click the **Security** tab. In the Security level for this zone area, make sure that **Enable Protected Mode** is not selected.
4. Click **OK**.

[This page intentionally left blank]

Microsoft Edge Chromium with IE Mode

This section describes compatibility of the Microsoft Edge Chromium browser in IE Mode with NICE Web Applications.

Contents

Compatibility of NICE Web Applications with Microsoft Edge Chromium in IE Mode	54
Enabling IE Mode for Microsoft Edge Chromium	56

Compatibility of NICE Web Applications with Microsoft Edge Chromium in IE Mode

Browser	Support Policy
Microsoft Edge Chromium	Latest supported public version IE Mode

Product	NICE Engage Platform, NICE Sentinel, NICE Advanced Process Automation, Engage Search, NICE Playback Portal, Compliance Center
Release	NICE Engage Platform 6.x Compliance Center 8.9 and above NICE Sentinel: <ul style="list-style-type: none"> ■ NICE Sentinel Server ■ NICE Sentinel Remote Client
Synopsis	Windows 10 Pro 32/64-bit Windows 10 Enterprise 32/64-bit Windows 8.1 Professional 32/64-bit Windows 8.1 Enterprise 32/64-bit Windows 7 Professional SP1 32/64-bit Windows 7 Enterprise SP1 32/64-bit Windows 7 Ultimate SP1 32/64-bit Windows Server 2012 R2 Standard 64-bit Windows Server 2012 R2 Datacenter 64-bit Windows Server 2016 Windows Server 2019 Windows 11 Pro 64-bit Windows 11 Enterprise 64-bit

Client Application Compatibility

The following table shows the NICE Engage Platform 6.x client applications compatible with the IE-Tab extension in Microsoft Edge Chromium.

Application	IE Tab (Version 9.5.2.1, 13.x, 14.x) Extension in Google Chrome (Version 49 and above)
Analytics Apps	Approved
NICE Web Applications	Approved
QM Apps	Approved
RTA	Approved
Engage Search	Approved
Reporter	Approved
NICE Sentinel Remote Client	Approved
NICE Playback Portal	Approved
Engage Search	Approved
Compliance Assurance	Approved
Policy Manager	Approved
Fraudster Exposure	Approved
Authentication spotlight	Approved

Enabling IE Mode for Microsoft Edge Chromium

This section describes how to use Edge Chromium in IE Mode to access NICE Web Applications. This is necessary because Edge Chromium does not support ActiveX controls, Browser Helper Objects, VBScript, or other legacy technology. To access the NICE Web Applications that use this technology, you can configure Edge Chromium to automatically load these sites in IE Mode.

Before you configure Edge Chromium with IE Mode, make sure that all your workstations have the latest version of Edge Chromium as well as IE11, as IE Mode utilizes Internet Explorer components.

Enabling IE Mode in Edge Chromium includes the following steps:

1. [Configuring the Edge Chromium Policy Settings on Windows](#) below
2. [Configuring the Internet Explorer Integration Policy](#) on page 58
3. [Configuring the Enterprise Mode Site List](#) on page 60
4. [Configuring the Enterprise Mode Site List Policy](#) on page 62
5. [Disabling download file type extension-based warnings for xbp file types on domain](#) on page 66
6. [Configuring the Standards Mode Site List Policy](#) on page 68
7. [Testing the IE Mode Configuration](#) on page 70
8. [IE Mode Limitations](#) on page 73

Configuring the Edge Chromium Policy Settings on Windows

You can use group policy objects to configure policy settings for Microsoft Edge Chromium. To configure Edge Chromium with group policy objects, you have to install administrative templates:

- Depending on your **Platform**, select the latest stable **Channel/Version, Build**, and click **GET POLICY FILES** to download the Microsoft Edge policy templates file from [Download and deploy Microsoft Edge for business](#).
- Depending on your **Platform**, select the latest stable **Channel/Version, Build**, and click **DOWNLOAD** to download the latest Microsoft Edge version.

The policy template files add rules and settings for Microsoft Edge to the group policy in your Active Directory domain or to the Policy Definition template folder on your individual computer, as described in:

- [To Add the Administrative Template to the Active Directory](#): below
- [To Add the Administrative Template to an Individual Computer](#): on the next page

➔ **To Add the Administrative Template to the Active Directory:**

1. On a domain controller or workstation with RSAT, browse to the **PolicyDefinition** folder (also known as the Central Store) on any domain controller for your domain.

For older versions of Windows Server, you may need to create the PolicyDefinition folder. For more information, see [How to create and manage the Central Store for Group Policy Administrative Templates in Windows](#).

2. Open **MicrosoftEdgePolicyTemplates**, and go to **windows > admx**.
3. Copy the **msedge.admx** file to the **PolicyDefinition** folder. (Example: %systemroot%\sysvol\domain\policies\PolicyDefinitions)
4. In the **admx** folder, open the appropriate language folder. For example, if you're in the U.S., open the en-US folder.
5. Copy the **msedge.adml** file to the matching language folder in the **Policy Definition** folder. Create the folder if it does not already exist. (Example: %systemroot%\sysvol\domain\policies\PolicyDefinitions\EN-US)
6. If your domain has more than one domain controller, the new **ADMX** files will be replicated to them at the next domain replication interval.
7. To confirm the files loaded correctly, open the **Group Policy Management Editor** from Windows Administrative Tools and expand **Computer Configuration > Policies > Administrative Templates > Microsoft Edge**. You should see one or more Microsoft Edge nodes as shown below.

8. Continue with [Configuring the Internet Explorer Integration Policy](#) below.

➔ **To Add the Administrative Template to an Individual Computer:**

1. On the target computer, open **MicrosoftEdgePolicyTemplates**, and go to **windows > admx**.
2. Copy the **msedge.admx** file to your Policy Definition template folder. (Example: C:\Windows\PolicyDefinitions)
3. In the **admx** folder, open the appropriate language folder. For example, if you're in the U.S., open the en-US folder.
4. Copy the **msedge.adml** file to the matching language folder in your **Policy Definition** folder. (Example: C:\Windows\PolicyDefinitions\en-US)
5. To confirm the files loaded correctly either open Local Group Policy Editor directly (Windows key + R and enter gpedit.msc) or open MMC and load the Local Group Policy Editor snap-in. If an error occurs, it's usually because the files are in an incorrect location.
6. Continue with [Configuring the Internet Explorer Integration Policy](#) below.

Configuring the Internet Explorer Integration Policy

To enable IE Mode in Edge Chromium you need to configure the **Internet Explorer integration** settings in the group policy.

➔ To configure the Internet Explorer integration policy:

1. In the Group Policy Management Editor, browse to **Policies > Administrative Templates Policy definitions > Microsoft Edge**.

2. Click **Configure Internet Explorer integration**. The Configure Internet Explorer integration window appears.

3. Select the **Enabled** radio button, then, in the Options area select **Internet Explorer mode** from the dropdown menu.
4. Click **Apply**, then click **OK** to close the Configure Internet Explorer integration window.
5. Continue with [Configuring the Enterprise Mode Site List](#) below.

Configuring the Enterprise Mode Site List

The Enterprise Mode Site List XML file lists the sites and domains that should automatically be opened in IE Mode in Edge Chromium.

➔ To configure the Enterprise Mode Site List:

1. Download and install the Enterprise Mode Site List Manager (schema v.2):
<https://www.microsoft.com/en-us/download/details.aspx?id=49974>.

2. Open the **Enterprise Mode Site List Manager** application
The Enterprise Mode Site List Manager for v.2 schema window appears.

3. Click **Add**. The Add new website window appears.

4. Enter the following information:
 - a. In the **URL** field, enter your Engage FQDN without http or https. The Enterprise Mode Site List Manager tool automatically attempts to run both versions during the validation of the URL. If you are in an AD FS environment, you need to add the FQDN of the Federation Service name.
 - b. From the **Open In** dropdown menu, select **IE11**.
 - c. Ensure the **Standalone IE** check box and the **Allow Redirect** check box are unchecked.
 - d. From the **Compat Mode** dropdown menu, select **IE 11 Document Mode**.
 - e. Click **Save**. The Enterprise Mode Site List Manager window appears with the list of sites you selected to open in IE Mode.

5. Select **File**, then select **Save to XML**.
6. Copy the xml file to the **Application server** in the folder **C:\inetpub\wwwroot**.

7. Continue with [Configuring the Enterprise Mode Site List Policy](#) below.

Configuring the Enterprise Mode Site List Policy

To enable IE Mode in Edge Chromium you need to configure the Enterprise Mode Site List policy settings in the group policy.

➔ To configure the Enterprise Mode Site List Policy:

1. In the Local Group Policy Editor (gpedit.msc), under **Computer Configuration**, browse to **Administrative Templates > Microsoft Edge**.

2. Click **Configure the Enterprise Mode Site List**. The Configure the Enterprise Mode Site List window appears.

3. Select the **Enabled** radio button, then in the Options area enter the location of your site list.

NOTE: The location of your site list is in the Registry Editor: **HKEY_LOCAL_MACHINE\Software\Policies\Microsoft\Edge**

For example:

- Click **Apply**, then click **OK** to close the Configure the Enterprise Mode Site List window.
- Open Microsoft Edge, in the address bar, enter **edge://compat/enterprise**, then click **Force update**.

The Enterprise Mode Site List is updated.

- Continue with [Disabling download file type extension-based warnings for xbp file types on domain](#) on the next page.

Disabling download file type extension-based warnings for xbp file types on domain

For more information, see [Disable download file type extension-based warnings for specified file types on domains](#).

➔ To disable download file type extension-based warnings for xbp file types on domain:

1. In the **Local Computer Policy**, under **Computer Configuration**, browse to **Administrative Templates > Microsoft Edge**.

2. Double-click **Disable download file type extension-based warnings for specific file types on domains**. The **Disable download file type extension-based warnings for specific file types on domains** window appears.

3. Select the **Enabled** radio button, then in the Options area click **Show**.
The Show Contents window appears.

4. In the **Value** field, enter the following value:

```
[ { "file_extension": "xbap", "domains": ["nicevm-49-197/Nice"] } ]
```

where *nicevm-49-197/Nice* is the NICE Engage URL.
5. Click **OK**.
6. Click **Apply**, then click **OK** to close the Disable download file type extension-based warnings for specific file types on domains window.
7. Continue with [Configuring the Standards Mode Site List Policy](#) below.

Configuring the Standards Mode Site List Policy

To enable IE Mode in Edge Chromium you need to configure the Standards Mode Site List policy settings in the group policy.

➔ To configure the Standards Mode Site List Policy:

1. In the **Local Group Policy Editor (gpedit.msc)**, under **Computer Configuration**, browse to **Administrative Templates > Windows Components > Internet Explorer > Compatibility View**.

2. Double-click **Turn on Internet Explorer Standards Mode for local intranet**. The Turn on Internet Explorer Standards Mode for local intranet window appears.

3. Select the **Enabled** radio button.
4. Click **Apply**, then click **OK** to close the Turn on Internet Explorer Standards Mode for local intranet window.
5. Continue with [Testing the IE Mode Configuration](#) on the next page.

Testing the IE Mode Configuration

After configuring the Group Policy, check that the specified NICE Engage URL opens in IE Mode in Edge Chromium.

➔ To test the IE Mode configuration:

1. Verify that the NICE Engage URL is added to the Trusted sites in Internet Properties:
 - a. Go to **Internet Options**.
 - b. Click the **Security** tab.
 - c. Click the **Trusted sites** icon.
 - d. Click the **Sites** button.
 - e. Enter the **NICE Engage URL** in the **Add this website to the zone** field.

- f. Click **Add** to add the website to the list.

- g. Click **Close** to close the Trusted sites dialog box.

NOTE: If you are in an SSL environment, from the Internet Options, you need to select the **Advanced** tab, then select the **Security** options and clear the **Do not save encrypted pages to disk** checkbox.

- h. Click **OK** to apply your changes and close the Internet Options window.

2. Open Edge Chromium and log in to Engage: https://ENGAGE_FQDN/Nice.

- If the IE Mode configuration is working, the Internet Explorer favicon will appear on the left side of the navigation bar:

- When you click the Internet Explorer favicon, the following information appears:

3. In the **Application Run - Security Warning** window, click **Run**.

4. Log in to Engage.

NOTE: If the following error message appears, you do not have all the required Windows updates. See the prerequisites listed in [About IE mode](#) for the required versions of Windows and Edge Chromium.

IE Mode Limitations

Using multiple browser types at the same time, on the same workstation, is not supported in Engage 6.x. *For example*, Microsoft Edge and Google Chrome can't both be open and in use on the same workstation, at the same time.

[This page intentionally left blank]

Google Chrome with the IE Tab Extension

This section describes compatibility of the Google Chrome browser with the IE Tab Extension with NICE Web Applications.

Contents

- Compatibility of NICE Web Applications with the IE Tab Extension in Google Chrome 32/64-bit 76
- Adding the IE Tab to Google Chrome 79
- NICE Web Applications Known Issues with the IE Tab in Google Chrome 88

Compatibility of NICE Web Applications with the IE Tab Extension in Google Chrome 32/64-bit

Browser	Support Policy
Google Chrome	Latest supported public version IE-Tab

Product	NICE Engage Platform, NICE Sentinel, NICE Advanced Process Automation, Engage Search, NICE Playback Portal, Compliance Center
Release	NICE Engage Platform 6.x NICE Sentinel: <ul style="list-style-type: none"> ■ NICE Sentinel Server ■ NICE Sentinel Remote Client
Synopsis	Windows 10 Pro 32/64-bit Windows 10 Enterprise 32/64-bit Windows 8.1 Professional 32/64-bit Windows 8.1 Enterprise 32/64-bit Windows 7 Professional SP1 32/64-bit Windows 7 Enterprise SP1 32/64-bit Windows 7 Ultimate SP1 32/64-bit Windows Server 2012 R2 Standard 64-bit Windows Server 2012 R2 Datacenter 64-bit Windows Server 2016 Windows 11 Pro 64-bit Windows 11 Enterprise 64-bit

General Description and Conclusions

General tests were performed using the IE Tab extension in Google Chrome with Engage Platform 6.x.

The NICE Engage Platform is compatible with all tested operating systems with the following limitations:

- You should run only one NICE Engage Platform Applications Suite per browser.
- You should only use the XBAP technology with the Windows 7, Windows 8.1, Windows 10, or Windows 11 client systems.

Client Application Compatibility

The following table shows the NICE Engage Platform 6.x client applications compatible with Microsoft Edge Chromium in IE Mode.

Application	IE Tab (Version 9.5.2.1, 13.x, 14.x) Extension in Google Chrome (Version 49 and above)
Analytics Apps	Approved
NICE Web Applications	Approved
QM Apps	Approved
RTA	Approved
Engage Search	Approved
Reporter	Approved
NICE Sentinel Remote Client	Approved
NICE Playback Portal	Approved
Engage Search	Approved
Compliance Assurance	Approved
Policy Manager	Approved
Fraudster Exposure	Approved

Application	IE Tab (Version 9.5.2.1, 13.x, 14.x) Extension in Google Chrome (Version 49 and above)
Authentication spotlight	Approved

Adding the IE Tab to Google Chrome

The IE Tab is an extension that allows you to emulate Internet Explorer, while working in Google Chrome.

➔ To add the IE Tab

1. Install and start Google Chrome.
2. Click the **Customize and Control** button and select **Settings**.

3. In the **Settings** window, open the **Extensions** tab.

7: Google Chrome with the IE Tab Extension

Adding the IE Tab to Google Chrome

4. Click the Main menu icon.

5. Click the Open Chrome Web Store tab.

6. In the **Search** field, type in "IE Tab" and press **Enter**.

7. In the **Search** results, find the **IE Tab** extension and click to open.

8. Click the **Add to Chrome** button.

9. In the dialog box that appears, click **Add extension**.

10. Click the **Extensions** icon, select **Pin extension**, then click the **IE Tab** button.

The **IE Tab** button is added to the Tool bar.

11. The **ietabhelper.exe** file is automatically downloaded.

12. Open the **ietabhelper.exe** file and click **Run**.

13. The IE address bar is added to Google Chrome.

14. Click the Settings button (⚙️).

The **IE Tab Options and Settings** window opens. Scroll down to the **IE Compatibility Mode** area and select **IE 11 Standard Mode**.

15. Verify that the NICE Engage URL is added to the Trusted sites in Internet Properties:

- a. Go to **Internet Options**.
- b. Click the **Security** tab.
- c. Click the **Trusted sites** icon.
- d. Click the **Sites** button.
- e. Enter the **NICE Engage URL** in the **Add this website to the zone** field.

- f. Click **Add** to add the website to the list.
- g. Click **Close** to close the Trusted sites dialog box.

NOTE: Note: If you are in an SSL environment, from the Internet Options, you need to select the **Advanced** tab, then select the **Security** options and clear the **Do not save encrypted pages to disk** checkbox.

- h. Click **OK** to apply your changes and close the Internet Options window.

16. Verify that the Internet Explorer Standards Mode for local intranet is on:

- a. In the **Local Group Policy Editor (gpedit.msc)**, under **Computer Configuration**, browse to **Administrative Templates > Windows Components > Internet Explorer > Compatibility View**.

- b. Double-click **Turn on Internet Explorer Standards Mode for local intranet**. The Turn on Internet Explorer Standards Mode for local intranet window appears.

- c. Select the **Enabled** radio button.

- d. Click **Apply**, then click **OK** to close the Turn on Internet Explorer Standards Mode for local intranet window.

17. Open Google Chrome and click the **IE Tab** button that appears to the right of the address bar on the tool bar.

18. In the address bar enter the Engage URL (https://ENGAGE_FQDN/Nice).

19. Log in to Engage.

20. In the **Application Run - Security Warning** window click **Run**.

NICE Web Applications Known Issues with the IE Tab in Google Chrome

1. Sentinel Web Client doesn't support Compatibility Mode. However, for IE-Tab it is turned on by default.

➔ **To disable the Compatibility Mode:**

- a. Right-click the IE Tab button and select **Options**.
- b. Open the **IE Compatibility Mode** window and select the Internet Explorer version you want Google Chrome to emulate.

2. Using multiple browser types at the same time, on the same workstation, is not supported in Engage 6.x. *For example*, Microsoft Edge and Google Chrome can't both be open and in use on the same workstation, at the same time.

Microsoft .NET Framework

This section provides information, support, and solutions for Microsoft .NET Framework.

Contents

NICE Support for Microsoft .NET Framework	90
Microsoft .NET Framework 4.6 Requirements	94

NICE Support for Microsoft .NET Framework

Product	.NET Framework Support
Release	NICE Engage Platform 6.x, NICE Sentinel 6.x
Synopsis	This section describes support for Microsoft .NET Framework (versions 3.0, 3.5, 4.0, 4.5.2, 4.6/4.6.1, 4.7/4.7.1/4.7.2, and 4.8) by NICE products, for NICE Engage Platform 6.x, NICE Sentinel 6.x

Overview

This section provides information regarding NICE products support for Microsoft .NET Framework (versions 3.0, 3.5, 4.0, 4.5.2, 4.6/4.6.1, 4.7/4.7.1/4.7.2, and 4.8).

Microsoft .NET Framework Server-Side Support

The following table lists the NICE release versions and indicates which version supports Microsoft .NET Framework (versions 3.0, 3.5, 4.0, 4.5.2, 4.6/4.6.1, 4.7/4.7.1/4.7.2, and 4.8)

Table 8-1:
NICE Release Versions support Microsoft .NET Framework - Server-Side

Release Version	Status
	Approved for all environments, except Playback Organizer version 2.

Table 8-1: NICE Release Versions support Microsoft .NET Framework - Server-Side (continued)

Release Version	Status
NICE Engage Platform 6.x	<p>.NET 3.5 Service Pack 1 is required</p> <p>.NET 4.0 is required</p> <p>.NET 4.5 is approved</p> <p>.NET 4.5.1 is approved</p> <p>.NET 4.5.2 is approved</p> <p>(Engage 6.4 and below) .NET Framework 4.6./4.6.1/4.6.2 is approved</p> <p>(Engage 6.5 and above) .NET 4.6./4.6.1/4.6.2 Framework is required</p> <p>.NET 4.7/4.7.1/4.7.2 is approved</p> <p><i>(For Compliance Center only)</i> .NET 4.7.2 is required on the Applications Server</p> <p>.NET 4.8 is approved</p> <p>.NET 6.x side-by-side with .NET 4.x is approved</p> <p>See the <i>Certified Servers Guide</i> for more details about requirements.</p>
NICE Sentinel 6.x	<p>.NET 3.5 Service Pack 1 is required</p> <p>.NET 4.5 is required</p> <p>.NET 4.5.1/4.5.2 is approved</p> <p>.NET 4.6/4.6.1 is approved</p> <p>.NET 4.7/4.7.1/4.7.2 is approved</p> <p>.NET 4.8 is approved</p>

Microsoft .NET Framework Client-Side Support

The following table lists the NICE release versions and indicates which version supports Microsoft .NET Framework (Versions 3.0, 3.5, 4.0, 4.5, 4.5.1, 4.5.2, 4.6/4.6.1, 4.7/4.7.1/4.7.2, and 4.8).

Table 8-2:
NICE Release Versions support Microsoft .NET Framework - Client-Side

Release Version	Status
NICE Engage Platform 6.x	<p>.NET 3.5 Service Pack 1 is required</p> <p>.NET 4.0 is required</p> <p>.NET 4.5 is approved</p> <p>.NET 4.5.1 is approved</p> <p>.NET 4.5.2 is approved</p> <p>(Engage 6.4 and below) .NET Framework 4.6./4.6.1/4.6.2 is approved</p> <p>(Engage 6.5 and above) .NET 4.6./4.6.1/4.6.2 Framework is required</p> <p>.NET 4.7/4.7.1/4.7.2 is approved</p> <p>.NET 4.8 is approved</p> <p>.NET 6.x side-by-side with .NET 4.x is approved</p> <p>See the <i>Certified Servers Guide</i> for more details about requirements.</p>
NICE Sentinel 6.x	<p>.NET 3.5 Service Pack 1 is required</p> <p>.NET 4.5 is required</p> <p>.NET 4.5.1/4.5.2 is approved</p> <p>.NET 4.6/4.6.1 is approved</p> <p>.NET 4.7/4.7.1/4.7.2 is approved</p> <p>.NET 4.8 is approved</p>

Figure 8-1: .NET Framework Developer's Guide

.NET Framework Developer's Guide

.NET Framework 3.5 Architecture

The architecture of the .NET Framework version 3.5 and 3.5 Service Pack 1 (SP1) builds upon the earlier versions of the .NET Framework.

.NET Framework Versions

The following table lists the versions of the .NET Framework that are included in the .NET Framework 3.5 and 3.5 SP1. There is no need to install any of the previous service packs if you installed the .NET Framework 3.5 or 3.5 SP1 because they are already included.

.NET Framework version	Features and notes
.NET Framework 3.5 SP1	<p>Updates several assemblies that were included in the .NET Framework 3.5. The updates include non-breaking changes, new API elements, and additional functionality for the technologies that were included in the .NET Framework 3.5. The following technologies are included in the .NET Framework 3.5 SP1:</p> <ul style="list-style-type: none"> • ASP.NET Dynamic Data. • ADO.NET Entity Framework. • Data provider support for SQL Server 2008. • Support for the .NET Framework Client Profile, a setup package that includes only assemblies used by client applications. <p>For a complete list of features, see What's New in the .NET Framework Version 3.5 and What's New in the .NET Framework Version 3.5 SP1.</p>
.NET Framework 2.0 SP2 and 3.0 SP2	<p>These service packs are available only by installing the .NET Framework 3.5 SP1. They provide additional functionality for future infrastructure. They are not available as a separate install.</p> <p>Correction: Previously, this topic incorrectly stated that they were available as separate downloads.</p>

Microsoft .NET Framework 4.6 Requirements

NICE Engage Platform 6.5 and up requires Microsoft .NET Framework version 4.6. .NET Framework version 4.6 must be installed on all servers and clients in the site. See *Certified Servers Guide* for a complete list.

Ensuring the Correct XBAP Version

In order for .NET Framework 4.6 to work optimally with XBAP, the newest version of XBAP must be installed. If updating a previous version of NICE Engage Platform to Release 6.5, it is required to delete the previously installed XBAP version. At the next login, the new version of XBAP will be installed automatically.

➔ To ensure the correct XBAP version:

- Navigate to `C:\Users\<username>\AppData\Local`, and delete the **Apps** folder.

At the next login to NICE Engage Platform, the new version of XBAP will be installed automatically.

Microsoft SQL Server

This section describes support for the various Microsoft SQL Server versions.

Contents

SQL Server 2012	96
SQL Server 2014	97
SQL Server 2016	98

SQL Server 2012

Product	NICE Engage Platform, NICE Sentinel
Release	NICE Engage Platform 6.x Advanced Process Automation NICE Sentinel 6.X

For more information see:

- *Microsoft SQL Server - Requirements and Best Practices*
- *Microsoft Cluster Installation for NICE Environments*

SQL Server 2014

Product	NICE Engage Platform
Release	NICE Engage Platform 6.x NICE Sentinel 6.x

For more information see:

- *Microsoft SQL Server - Requirements and Best Practices*
- *Microsoft Cluster Installation for NICE Environments*

SQL Server 2016

Product	NICE Engage Platform
Release	NICE Engage Platform 6.x NICE Sentinel 6.x

SQL 2016 Standard/Enterprise was certified for the Database Server and Data Mart. Only clean installation is supported. There is no migration/upgrade from previous SQL versions.

For more information see:

- *Microsoft SQL Server - Requirements and Best Practices*
- *Microsoft Cluster Installation for NICE Environments*

Additional Third Party Components

This section outlines the additional third party components and their supported versions used by NICE Engage Platform.

Contents

Apache Solr	100
Apache Tomcat	101
ActiveMQ	102
SAP Products	107
IBM Integration Bus (IIB)	108

Apache Solr

Apache Solr is an open-source enterprise-search platform, written in Java. NICE Engage Platform uses Apache Solr for stored interactions and metadata that are sent to Engage Search.

Below are the supported Apache Solr versions:

Table 10-1:
Apache Solr

Apache Solr Version	NICE Engage Platform Release
Apache Solr 7.1.0	NICE Engage Release 6.7, 6.10, 6.12, 6.15

Apache Tomcat

NICE Engage Platform uses Apache Tomcat to implement Java Servlet and run the Java-based applications.

Below are the supported Apache Tomcat versions:

Table 10-2:
Apache Tomcat

Apache Tomcat Version	NICE Engage Platform Release
Apache Tomcat 9.0.35	NICE Engage Release 6.7 SP21, 6.10 SP15, 6.12 SP11, 6.15 SP5

ActiveMQ

Apache ActiveMQ is an open source, multi-protocol, Java-based messaging server. NICE Engage Platform uses ActiveMQ for Application Servers, Real- Time Servers, ITIC Servers and Advanced Process Automation (APA).

NICE Engage Platform supports these ActiveMQ versions for NICE Engage Platform.

ActiveMQ Version	NICE Engage Platform Release	NICE Engage Components
ActiveMQ 5.15.3 - 5.16.1	NICE Engage Release 6.7, 6.10, 6.12, 6.15	<ul style="list-style-type: none"> ■ Applications Server ■ ITIC server

➔ To update ActiveMQ:

1. Download the latest version ActiveMQ from the Apache site <https://activemq.apache.org/download>.
2. Go to the run window, and enter **service.msc**. The Services window opens.

3. Right-click **ActiveMQ**, and click **Stop** to stop the service.

4. Back up `apache-activemq-<existing version number>` folder.
5. Open `<install_dir>\Program files\NICE Systems\ActiveMQ\apache-activemq--<existing version number>\bin\win64`, and run the `UninstallService.bat` file.
6. Delete the `apache-activemq--<existing version number>` folder from `<install_dir>\Program files\NICE Systems\ActiveMQ\`.
7. Extract the `apache-activemq--<new version number>.bin.zip` file to a temporary directory, and copy the extracted folder to `<install_dir>\Program files\NICE Systems\ActiveMQ\`.
8. Open the `<install_dir>\Program files\NICE Systems\ActiveMQ\apache-activemq-<new version number>\bin\win64` folder, and run the `InstallService.bat` file.
9. Go back to the backup folder of the existing ActiveMQ version before the upgrade in [Step 4](#), and copy the `conf` folder.
10. Go to the `<install_dir>\Program files\NICE Systems\ActiveMQ\apache-activemq-<new version number>\`, and replace the `conf` folder with the one copied in [Step 9](#).
11. Go back to **Services**. The Services window opens.

12. Right-click **ActiveMQ** service, and then select **Properties**. The Properties window appears.

13. Click the **Log On** tab, and in the **Log on as** section:

- a. Select **This account**, and enter the same account as the Application service.
- b. Enter the same password as the Application service, and confirm it.
- c. Click **Apply**, and close the window.

14. Go back to **Services**, and start the ActiveMQ service.

SAP Products

SAP products are used by NICE Engage Platform in the NICE Reporter application to generate and view reports. Crystal Report deployment includes Oracle JAVA instance.

Below are the supported SAP versions:

Table 10-3: Reporter Viewer Versions

NICE Engage Platform Release	NICE Reporter Viewer (Online /Offline)	NICE Reporter Server	NICE Reporter Server and Client Workstations
NICE Engage Release 6.x	09.27.75.07	SAP Crystal Reports Server 2013 SP10, OEM Edition 14.1.10.2483	SAP BO BI Platform .NET SDK 4.1 SP10 14.1.10.2483

IBM Integration Bus (IIB)

NICE Engage Platform uses IBM Integration Bus (IIB) and IBM WebSphere MQ to transfer and save interactions in `..\NICE Systems\SplashData` folder in `.csv` and `.man` format.

Below are the supported IBM Integration Bus and IBM WebSphere MQ versions:

Table 10-4:
IIB/MQ

IIB/MQ Version	NICE Engage Platform Release
IIB 10.0.0.3	NICE Engage Release 6.7
MQ 8.0.0.0	
IIB 10.0.0.4	NICE Engage Release 6.10
MQ 8.0.0.0	
IIB 10.0.0.13	NICE Engage Release 6.12
MQ 8.0.0.10	NICE Engage Release 6.15

Microsoft Kerberos Configuration Manager

Microsoft Kerberos Configuration Manager for SQL Server is a diagnostic tool for troubleshooting Kerberos-related connectivity issues with SQL Server.

The tool performs these functions:

- Gathers information about the operating system and Microsoft SQL Server instances installed on a server.
- Generates reports about all SPN and delegation configurations on the server.
- Identifies potential issues in SPNs and delegations.
- Repairs potential SPN issues.

The tool requires .NET framework 4.0 or higher.

Supported Operating Systems

Microsoft Kerberos Configuration Manager for SQL Server supports these operating systems:

- Windows 7/8/10
- Windows Server 2008 R2 SP1/ 2012/ 2016

➔ To configure Kerberos using Microsoft Kerberos Configuration Manager for SQL Server:

1. Download Microsoft Kerberos Configuration Manager for SQL Server from the Microsoft website.
2. After the installation is complete, go to **...ProgramFiles\Microsoft\Kerberos Configuration Manager for SQL Server**.
3. Right-click **KerberosConfigMgr.exe**, and click **Run as different user**.

The Run as different user window appears.

4. Enter the user name and password of the user with privileges to fix the SPN on the server, and click **OK**. The main Kerberos Configuration Manager for SQL Server appears.

5. Click **Connect**. The Connect to Server window appears.

6. In the Connect to Server window:
 - a. For a remote instance, enter the **Server name** for the Windows Authentication server, **User name** and **Password** .
For a local instance, keep all of the fields empty.
 - b. Click **Connect**.
7. After connecting to the instance, click the **SPN** tab, and select the relevant check boxes to filter the results.

8. Check the status of the registered SPNs. If the status of any of the SPNs is **Missing**, click Fix for specific SPNs or **Fix All** to fix all of the ones that are missing.

A warning appears.

9. Click **Yes** to start fixing the SPN.
 - If the SPN is fixed, the status converts to **Good**, and the procedure is complete

- If you receive a permissions error as shown below, continue to [Step 10](#).

10. *This step should only be performed if you receive a permissions error.* Create a script, and run it as a user with privileges to fix the SPN on the server.
- Go to the **SPN** tab, and click **Generate** to generate a script for specific SPNs or **Generate All** to generate scripts for all of the SPNs that are missing.

- Save the script in your desired location.

- c. Right-click the file with the script, and click **Run as different user**.

The Run as different user window appears.

- d. Enter the user name and password of the user with privileges to fix the SPN on the server, and click **OK**. The cmd.exe will open.

- e. For the question **Are you sure you want to continue?**, enter **Y** to fix the SPN.

[This page intentionally left blank]

Microsoft Security Bulletins

This section describes Microsoft security bulletins.

Contents

KBs Delivered by Microsoft and NICE Certification Policy	120
--	-----

KBs Delivered by Microsoft and NICE Certification Policy

Microsoft launched a new policy in October 2016 where security and non-security packages are released in a cumulative rollup in addition to security update bulletins.

Security update bulletins are approved by NICE on a monthly basis.

Rollups released by Microsoft are not approved by NICE.

Package	Windows 7 SP1, Windows 8.1, Windows Server 2008 R2, Windows Server 2012, Windows Server 2012 R2 (with supported IE versions)	Windows 10 (with supported IE versions and .NET Framework)	.NET Framework	SQL
Separate security KBs				KB delivered by Microsoft and certified by NICE
One KB package with security only Includes KBs that are relevant and non-relevant to NICE	KB delivered by Microsoft and certified by NICE		KB delivered by Microsoft and certified by NICE	
Monthly rollup KB (includes security and non-security) Includes KBs that are relevant and non-relevant to NICE	KB delivered by Microsoft	KB delivered by Microsoft and certified by NICE	KB delivered by Microsoft	

Federal Information Processing Standards (FIPS)

Federal Information Processing Standards (FIPS) are publicly announced standards developed by the U.S. federal government for use in computer systems by non-military government agencies and government contractors. They were issued to establish requirements for various purposes such as ensuring computer security and interoperability.

The U.S. government developed a variety of FIPS specifications to standardize a number of topics including:

- Codes such as standards for encoding data (e.g., country codes or codes to indicate weather conditions or emergency indications).
- Encryption standards, such as the Data Encryption Standard (FIPS 46-3) and the Advanced Encryption Standard (FIPS 197).

Contents

Configuring Windows for FIPS	122
FIPS Verification Flow	124
Spell Check Limitation	125

Configuring Windows for FIPS

The FIPS mode can be applied on the server or client machine in one of two ways:

- It can be part of the domain policy.
- It can be manually configured on the server or client machine.

➔ To manually apply FIPS mode on the machine:

1. Open the Local Security Policy by selecting **Start -> Administrative tools->Local Security Policy**. Run the Local Security Policy under a user that has privileges to edit the local policy.

2. In the open window, change the security settings. Navigate to **Security Settings->Local Policies->Security Options** and select **System Cryptography: Use FIPS compliant algorithms for encryption, hashing and signing** (disabled by default).

- Restart all of the servers and clients whose FIPS mode was activated.

FIPS Verification Flow

As part of the Engage Media Encryption solution, we use the `AesCryptoServiceProvider` class in the Media Encryption Framework (MEF) component. The `AesCryptoServiceProvider` class is a FIPS 140-2 compliant wrapper of the Microsoft Crypto API, used in Engage for:

- Encryption keys and IV generation
- Data encryption
- Data decryption

NICE Engage Platform 7.x installed on Windows Server 2016 and Windows Server 2019 uses the Enhanced Cryptographic Provider library (RSAENH.DLL), a FIPS 140-2 compliant cryptographic module. The Enhanced Cryptographic Provider library is responsible for verifying that encryption algorithms are FIPS compliant when `AesCryptoServiceProvider` class is used.

In Windows Server 2019, each call to the Enhanced Cryptographic Provider library routes an API call into the FIPS-certified CNG libraries (or in recent Windows releases to the Kernel Mode Cryptographic Primitives Library) that check and indicate if the specific call is FIPS compliant.

Spell Check Limitation

For secured sites running Insight Manager, Form Designer, Lexicon Manager and Business Analyzer, spell check functionality is not available when FIPS is enabled on the system.

Users will receive the following error when activating the spell check:

Spell check is not available since FIPS (Federal Information Processing Standards) is enabled on this system.

[This page intentionally left blank]

Microsoft Daylight Savings Time Updates

This section provides the Microsoft Daylight Savings Time (DST) updates supported by NICE Systems.

For Microsoft Daylight Savings Time configurations, see the *Maintenance Guide*.

Table 14-1: Microsoft DST Updates

Supported in:	Microsoft DST Updates
NICE Engage Platform 6.x	KB 951072, KB 955839, KB 970653, KB 976098, KB 981793, KB 2158563, KB 2443685, KB 2570791, KB 2633952, KB 2756822, KB 2779562, KB 2863058, KB 2974661, KB 2984350, KB 2967990, KB 2981580, KB 2998527, KB 3011843, KB 3013410, KB 3049874, KB 3062741, KB 3062740, KB 3077715, KB 3093503, KB 3112148, KB 3148851, KB 3153731, KB 3162835, KB 3148851, KB 3153731, KB 3162835, KB 3177723, KB 3182203, KB 3192321, KB 3203884, KB 4015193, KB 4012864, KB 4023136, KB 4020322, KB 4486459, KB 4501226, KB 4507704, KB 4519108, KB 4484172, KB 4557900

[This page intentionally left blank]

Antivirus

This section includes installation instructions and limitations for Antivirus products on client computers and loggers.

NOTE: The information in this section refers to software versions only. In addition, customers, business partners, and services must verify that the servers and Loggers meet the minimum hardware requirements as defined by the third party software vendor.

Contents

General Antivirus	130
General Antivirus Configuration Guidelines	140
Antivirus Software Configuration	148

General Antivirus

- [Antivirus Certifications for NICE Products](#) below

Antivirus Certifications for NICE Products

Product	Antivirus Certifications for NICE Products
Release	
Synopsis	This section includes general instructions and limitations for Antivirus Certifications for NICE Products, NICE Products and Antivirus Certifications matrices, as well as procedures for installing antivirus products on client computers and Loggers.

General Instructions

A list of general instructions follows:

- During the installation of the antivirus software, all applications and screens must be closed.
- The same applies when upgrading the antivirus software.
- Scan and Live Updates should be scheduled to run in system idle time.
- Do not run Scan or Live Update during NICE software installation.
- Always set Scan Priority to Low.

General Limitations

- To avoid playback, performance, and retention issues, the destination paths of all Storage Units must be excluded from antivirus scans. See the *System Administrator - Configuration Guide*- for more information regarding setting up Storage Units.
- When installing an antivirus on a cluster, take the following guidelines into account:
 - The antivirus software should be cluster-aware. An application is cluster-aware if it has the following characteristics:
 - It uses TCP/IP as a network protocol.
 - It maintains data in a configurable location.
 - It supports transaction processing.
 - On the clustered servers, Microsoft recommends excluding the following folders from antivirus scanning:

- The path of the \mscs folder on the quorum hard disk. For example, exclude the Q:\mscs folder from virus scanning.
- The %Systemroot%\Cluster folder.
- The temp folder for the Cluster Service account. For example, exclude the \clusterserviceaccount\Local Settings\Temp folder from virus scanning.

McAfee ePO

- McAfee ePO 5.10 works with McAfee Antivirus 8.8
- Make sure that when using ePO for Microsoft patches update, the configured policy matches the NICE policy concerning Microsoft Windows updates and Service packs.

McAfee

- Make sure to **clear** the option to install the McAfee firewall. Do not install the firewall, as it would cause network problems.
- It is recommended to set the CPU Utilization for the On Demand Scan in McAfee AV to 10%.
- The McAfee's VirusScan version 8.0 feature Buffer Overflow Protection does not allow applications to overflow the buffer, including the CLS Log Manager. This causes the Log Manager to write logs (Channel server, Call server etc.) with a very long delay, or not write them at all. Therefore this feature should be disabled for all machines running CLS. See also to TN0640 McAfee ePO 3.5 and McAfee Antivirus Certification for NICE 8.80.

McAfee Limitation:

- Memory Scan process in McAfee 8.5/8.7 on some TDM Loggers can cause the system to crash with BSOD. This problem was resolved in McAfee 8.7 Patch 3, and in later versions, but still exists in McAfee 8.5.

Do not use versions earlier than McAfee 8.7 Patch 3 on servers with TDM Loggers.

SEP

- NICE Products support Symantec Endpoint Protection.
- In some cases, SEP 12.1 and up can detect NICE or even Microsoft binaries as malware and place them in the Quarantine folder. To prevent false-positive detection, follow the recommendations available in the Symantec white paper *Sizing and Scalability Recommendations for Symantec Endpoint Protection* (http://clientui-kb.symantec.com/resources/sites/BUSINESS/content/staging/DOCUMENTATION/4000/DOC4448/en_US/1.0/Endpoint%20Protection%20Sizing%20and%20Scalability%20Best%20Practices_%20v2.3.pdf).

Exceptions can be added from within the Symantec Endpoint Protection Manager console to provide false-positive mitigation on the client. For example, you can do the following:

- Exclude your domain from Insight detection.

Figure 15-1: Exceptions Window

NOTE: You can select **Trusted Web Domain**, to add a Web domain to the exceptions policy.

- Add exclusions or exceptions for critical files, folders, URLs, and IP addresses.

NOTE: When you add exceptions, you can select more than one application, file, URL, or IP address at a time.

A known-good application can appear in the Risk Logs as a false-positive. You can configure log settings to allow the application and thereby prevent it from appearing in the Risk Log.

This same functionality is also available in the SONAR Logs.

Figure 15-2: Risk Logs Window

<input type="checkbox"/>	Action	Date/Time	Event Action	Web Domain	Risk Name Source	User Name	Computer Domain	Count	Filepath	User Allowed
<input checked="" type="checkbox"/>		05/25/2010 18:16:44	Malicious download	183.168.232.137	WS.Reputation.1 Auto-Protect scan	srivera	symantec-5d3993 Default	1	C:\Documents and Settings\srivera\Desktop\DA_M axBad.exe	No
<input type="checkbox"/>	Allow application Block application Trust Web domain				WS.Reputation.1 Auto-Protect scan	srivera	symantec-5d3993 Default	1	C:\Documents and Settings\srivera\Desktop\DA_M axBad.exe	No

For more information, see the *Symantec Endpoint Protection and Symantec Network Access Control Implementation Guide*.

SEP Limitations

Starting with SEP (Symantec Endpoint Protection) version 12.1.2 and up, the SEP firewall causes issues with Microsoft Cluster setup and functionality. To avoid this issue change the SEP settings to allow IP traffic.

➔ To change the SEP settings:

1. Open Symantec Endpoint Protection (SEP).

2. In the left column, click **Change Settings**. The Change Settings area appears on the right.

- In the **Network Threat Protection** area, click **Configure Settings**. The Network Threat Protection Settings window appears.

- In the **Firewall** tab, in the **Unmatched IP Traffic Settings** area, select **Allow IP traffic**. By default, **Allow only application traffic** is selected.
- Click **OK**.
- Restart your computer.

Trend Micro

- Trend Micro AV requires that the NICE servers belong to the same domain.

Sophos

- Sophos Exclusions: In a NICE Engage Platform 6.x and up site with Sophos antivirus deployed, before beginning to use NDM to install or update the site, add psexec.exe to Exclusions list. Otherwise, it can cause a problem with running NDM Agents.
- (<http://www.sophos.com/en-us//threat-center/threat-analyses/adware-and-puas/PsExec.aspx>).

Microsoft Defender Antivirus

Microsoft Defender Antivirus is an anti-malware component of Microsoft Windows. It is built into Microsoft Windows and works with Microsoft Defender for Endpoint to provide protection on devices and in the cloud.

Microsoft Defender Antivirus is the major component of the next-generation protection in Microsoft Defender for Endpoint. This protection combines machine learning, big-data analysis, in-depth threat resistance research, and the Microsoft cloud infrastructure to protect devices (or endpoints) in your organization.

- Supported operating systems:
 - Windows 10 or up
 - Windows Server 2022
 - Windows Server 2019
 - Windows Server version 1803 or up.
- Versions: from 1.371.120.0 and up.

NOTE: In NICE Engage Platform 6.x, Microsoft Defender Antivirus is supported only for Windows 2016.

Antivirus Matrixes for NICE Products

Third-Party Software is approved per NICE product for all operating systems certified by NICE.

NICE Engage 6.x Antivirus Support

Table 15-1:
NICE Products and Antivirus Certifications Matrix - NICE Engage Platform 6.x

NICE Products	SEP	McAfee		Trend Micro	Sophos	Microsoft Defender Antivirus
	11.00	ePO	8.8	OfficeScan 11/XG	10.7/10.8	1.371. 1651.0.
TDM Logger	Y	Y	Y	Y	Y	Y
VoIP Logger	Y	Y	Y	Y	Y	Y
Interactions Server	Y	Y	Y	Y	Y	Y
NiceScreen Logger	Y	Y	Y	Y	Y	Y
Playback Server / Telephony Services Server (incl. NICE Feedback)	Y	Y	Y	Y	Y	Y

Table 15-1: NICE Products and Antivirus Certifications Matrix - NICE Engage Platform 6.x (continued)

NICE Products	SEP	McAfee		Trend Micro	Sophos	Microsoft Defender Antivirus
	11.00 14	ePO 5.10	8.8	OfficeScan 11/XG	10.7/10.8	1.371. 1651.0.
Storage Center	Y	Y	Y	Y	Y	Y
Media Library	Y	Y	Y	Y	Y	Y
Application Server	Y	Y	Y	Y	Y	Y
Audio Analysis Server	Y	Y	Y	Y	Y	Y
ScreenSense Server	Y	Y	Y	Y	Y	Y
Reporter	Y	Y	Y	Y	Y	Y
Database Server	Y	Y	Y	Y	Y	Y
Sentinel	Y	Y	Y	Y	Y	Y
RTA - Enrollment Engine	Y	Y	Y	Y	Y	Y

Table 15-1: NICE Products and Antivirus Certifications Matrix - NICE Engage Platform 6.x (continued)

NICE Products	SEP	McAfee		Trend Micro	Sophos	Microsoft Defender Antivirus
	11.00 14	ePO 5.10	8.8	OfficeScan 11/XG	10.7/10.8	1.371. 1651.0.
RTA - RTVA, Authentication Engine	Y	Y	Y	Y	Y	Y
RTA - Authentication and Fraud Engine (Nuance) audio folder	Y	Y	Y	Y	Y	Y
RTA - RTIM	Y	Y	Y	Y	Y	Y
RTA - ITIC	Y	Y	Y	Y	Y	Y
Advanced Interaction Recorder	Y	Y	Y	Y	Y	Y

* In some cases SEP 12 can detect NICE's binaries as a potential security risk. For further details, see [Antivirus Matrixes for NICE Products](#) on page 1.

General Antivirus Configuration Guidelines

This section includes guidelines for general configuration of antivirus software running on NICE Perform servers. These guidelines are designed to allow better performance and operation of the NICE system and generally apply to any antivirus software.

Customers, business partners, and NICE engineers should use these guidelines for configuring or verifying the configuration of antivirus software.

NOTE: These guidelines are provided for NICE server performance. Customers should make their own risk analysis while implementing these guidelines.

Overview	141
Antivirus Real Time Scan	141
Daily Scan	141
Weekly Scan	141
Folders and Files Exclusion	141
Disabling Firewalls	145
Allowing Required Email Messages	146
Live Updates	146
CPU Priority	146
Additional Configurations	146
Additional Recommendations	147

Overview

NICE Systems supports two approaches for antivirus software certification: proactive certification or by using the guidelines in this section.

As part of the proactive approach NICE Systems has certified specific antivirus software applications according to NICE third party software certification policy. For a complete compatibility list, see the *Third Party Technical Guidelines*.

Alternatively, you can use the guidelines in this section and use any antivirus software application. These guidelines are general and designed to ensure the performance of NICE Systems.

Antivirus Real Time Scan

The antivirus scan is a resource consuming action and should not be enabled during working hours. If Real Time Scan is enabled during working hours, it may cause performance issues and interfere with standard system operations.

NICE does not recommend using real time scanning due to numerous risks including, but not limited to:

- Recording loss
- Playback performance degradation
- Impact on archiving queue, possibly leading to archiving failures

Daily Scan

Daily scans should be performed during non-working hours. The folders which appear in the *Folders and Files Exclusion* should not be scanned.

Weekly Scan

Weekly scans should be performed during weekends when the system is idle. Idle time is dependent upon Storage Center and Interactions Analytics load. The folders which appear in the *Folders and Files Exclusion* can be scanned.

Folders and Files Exclusion

Exclude the folders and files in the tables below from your scheduled antivirus scans (Read & Write), since they are used for NICE system operations.

All the paths in the tables below are the default installation paths. If you used a different path in your installation, you must use the same path for the excluded files.

NICE Engage Platform

NICE Server	Default Path	Files
Advanced Interaction Recorder		
<ul style="list-style-type: none"> ■ Package and binaries folder 	D:\Program Files\NICE systems\	
<ul style="list-style-type: none"> ■ Log files folder 	NiceLogLocation: D:\Program Files\NICE systems\Logs	
<ul style="list-style-type: none"> ■ Metadata Management folder 	D:\Program Files\NICE systems\	*.s3db*
<ul style="list-style-type: none"> ■ Recording Folders (partitions) 	User defined path in SRT: <Recording directory>	*.nmf
<ul style="list-style-type: none"> ■ Archiving Folders 	User defined path in SRT: <Archiving directory>	*.nmf
CTI / VRSP	D:\Program files\NICE Systems\CTI	
Database	E:\<SQL Data Files>	MDF files
	F:\<SQL Log Files>	LDF files
Data Mart	E:\<SQL Data Files>	MDF files
	F:\<SQL Log Files>	LDF files
Interactions Center	D:\Program Files\NICE Systems\Interactions Center\Bin D:\Program Files\NICE Systems\Interactions Center\Data D:\Program Files\NICE Systems\Interactions Center\Log	

NICE Server	Default Path	Files
Nice Screen Logger	E:\MMLStorage D:\Program Files\Nice Systems\Multimedia Logger\Datasytem	DAT files TBL files
NICE Sentinel	D:\<SQL Data Files>	MDF files
	D:\<SQL Log Files>	LDF files
Playback Portal	D:\Program Files (x86)\Nice Systems\NICE Playback Portal Server	
Real Time Authentication		
■ Enrollment Engine	D:\Program files\NICE Systems\	*.nmf
■ Authentication Engine	D:\Program files\NICE Systems	*.nmf
	C:\windows\system32\MSMQ	*.*
■ Authentication & Fraud Engine (Nuance) audio folder	User defined path in plugin <Fraudsters audio file path>	*.nmf
■ Real Time Insight Manager	C:\windows\system32\MSMQ	*.*
■ Insight-to-Impact Connect	Desktop Tagging persistency folder: D:\Program files\NICE Systems\RTI Connect\Bin \RealTimeModeBackUps	*.bkp
	DB Writer handler persistency folder: D\Program files\NICE Systems\RTI Connect\Bin\ PersistentDBWriterDatabase	*.bkp *.fsd_alive *.fsd_ dead *.fsd_temp

NICE Server	Default Path	Files
Speech to Text Engine	D:\<Storage Area> D:\Program Files\NICE Systems\Nice Content AnalysisServer D:\Storage Area for a Content Analysis\Index	
Standard Word Search Server	D:\Program Files\NICE Systems\Nice Content AnalysisServer\MediaCache E:\<WorkArea>	
Storage Center	E:\<SC_Archive_Directory>	NMF files
Stream Server with Windows Media Services	D:\<Publishing_Point_Directory>	
Text Analysis Engine	E:\<WorkArea>	
Text Mining Engine	E:\<WorkArea>	
NICELog Voice Logger / VoIP Logger	Windows Server 2008: C:\ProgramData\NICE Systems\IPCapture C:\ProgramData\NICE Systems\Logger The raw partition	Log files
	C:\Documents and Settings\All Users\Application Data\Nice C:\Documents and Settings\All Users\Application Data\NICE Systems The unformatted partition	Log files
	All operating systems: D:\Ntlogger	
Engage Search		

NICE Server	Default Path	Files
<ul style="list-style-type: none"> Application Server 	D:\Program files\NICE Systems\IIB D:\ Program files\NICE Systems\InsightAmplifier D:\ Program files\NICE Systems\MiniBus D:\ Program files\NICE Systems\MQ D:\ Program files\NICE Systems\Search D:\ Program files\NICE Systems\SplashData	
<ul style="list-style-type: none"> Solar Server 	D:\ Program files\NICE Systems\Search	

Client-side Component	Default Path	Files
ScreenAgent	C:\Program Files (x86)\NICE Systems\ScreenAgent	

In addition, when any of the NICE servers is configured as a clustered component using Microsoft Failover Cluster (MSCS), cluster-aware antivirus software must be used, and all files in the following folders should be excluded from virus scanning on such servers:

- The path of the \mscs folder on the quorum drive, for example, the Q:\mscs folder.
- The %Systemroot%\Cluster folder.
- The temp folder for the Cluster Service account, for example, the \clusterserviceaccount\Local Settings\Temp folder (only with operating systems preceding Microsoft Windows Server 2008).

More information can be found at <http://support.microsoft.com/kb/250355>.

Disabling Firewalls

All antivirus software have integrated firewalls and are installed by default on the systems. Default firewall settings can cause network issues and negatively impact the functioning of NICE's software.

➔ To disable firewalls:

- The default setting for all integrated antivirus firewall software should be changed from **Enabled** to **Disabled**. See the relevant documentation for this information.

Allowing Required Email Messages

After McAfee VirusScan Enterprise 8.8 is installed on NICE Engage Platform server using the default installation options, email messages, in particular, NICE Playback Organizer (PBO) requests and password recovery messages, cannot be sent from these servers. This occurs because the McAfee antivirus software blocks all outgoing traffic on port 25 (SMTP communication).

After McAfee VirusScan Enterprise 8.8 is installed on the relevant NICE server, configure the antivirus software not to block port 25.

➔ To unblock port 25 in McAfee VirusScan Enterprise 8.8:

1. Click **Start > All Programs > McAfee > VirusScan Console**. The VirusScan Console opens.
2. Right-click **Access Protection** and click **Properties**. The Access Protection Properties window opens.
3. Click the **Access Protection** tab.
4. Under **Categories**, select **Anti-virus Standard Protection**.
5. Clear the check marks in the **Block** and **Report** columns for the **Prevent mass mailing worms from sending mail** rule.
6. Click **OK**.

Live Updates

NICE highly recommends that the antivirus software is updated on a daily basis. It is recommended to schedule the automatic update for a time when the network traffic is low.

Low network traffic refers to customer network and not to NICE Engage Platform system.

CPU Priority

It is recommended to set the CPU usage (utilization) to the lowest value. Note that not all antivirus software allows configuring the CPU usage (utilization).

Additional Configurations

- **Buffer overflow protection** is a resource consuming application and should therefore be disabled for all NICE Servers.

If you choose to enable this option, you might experience performance issues in your system.

- **Heuristic scanning** should be disabled in case of performance issues.

Additional Recommendations

In order to maintain performance of your machines during scans, see Microsoft Virus Scanning recommendations: <http://support.microsoft.com/kb/822158>.

This information is provided for reference purposes only.

Antivirus Software Configuration

This section explains how to configure antivirus software to allow better performance of your NICE system.

NOTE: These guidelines are provided for NICE server performance. Customers should make their own risk analysis while implementing these guidelines.

Configuring McAfee VirusScan Enterprise 8.8	148
Configuring Symantec Endpoint Protection	157
Configuring Trend Micro OfficeScan	161
Configuring Sophos	164

Configuring McAfee VirusScan Enterprise 8.8

If you are using McAfee VirusScan Enterprise 8.8, do this:

- Disable buffer overflow protection.
- Disable heuristic scanning.
- Exclude the required folders and files from virus scanning.
- Configure an update task.
- Disable Blocking Port 25.
- Configure the CPU Priority.

Disabling Buffer Overflow Protection

Buffer overflow protection is a resource-consuming feature. Therefore, disable it for all NICE servers.

 To disable buffer overflow protection:

1. Log on to ePolicy Orchestrator.
2. Click **Menu > System > System Tree**.
3. In the **System Tree** pane, under **My Organization**, select your group.
4. Click the **Assigned Policies** tab.
5. In the **Product** drop-down list, select **VirusScanEnterprise 8.8.0**.

Disabling Buffer Overflow Protection

System Tree	Systems	Assigned Policies	Assigned Client Tasks	Group Details
<ul style="list-style-type: none"> My Organization <ul style="list-style-type: none"> Sales News Lost&Found 	Product: VirusScan Enterprise 8.8.0 Enforcement status: Enforcing			
	Category	Policy	Server	Inherit from
	On-Access General Policies	My Default	Local (NICEVM-3147)	My Organization
	On-Access Default Processes Policies	My Default	Local (NICEVM-3147)	My Organization
	On-Access Low-Risk Processes Policies	My Default	Local (NICEVM-3147)	My Organization
	On-Access High-Risk Processes Policies	My Default	Local (NICEVM-3147)	My Organization
	On Delivery Email Scan Policies	My Default	Local (NICEVM-3147)	My Organization
	General Options Policies	My Default	Local (NICEVM-3147)	My Organization
	Alert Policies	My Default	Local (NICEVM-3147)	My Organization
	Access Protection Policies	My Default	Local (NICEVM-3147)	My Organization
	Buffer Overflow Protection Policies	My Default	Local (NICEVM-3147)	My Organization
	Unwanted Programs Policies	My Default	Local (NICEVM-3147)	My Organization
	Quarantine Manager Policies	My Default	Local (NICEVM-3147)	My Organization

- In the **Category** column, find **Buffer Overflow Protection Policies** and then click **My Default** in the **Policy** column next to it.
- In the **Settings for** drop-down list, select **Server**.

VirusScan Enterprise 8.8.0 > Buffer Overflow Protection Policies > My Default	
Settings for: Server	
Buffer Overflow Protection	Reports
Prevent exploited buffer overflows from executing arbitrary code on your computer.	
Buffer overflow settings:	<input type="checkbox"/> Enable buffer overflow protection <input type="radio"/> Warning mode <input checked="" type="radio"/> Protection mode
Client system warning:	<input checked="" type="checkbox"/> Show the messages dialog box when a buffer overflow is detected

- In the **Buffer overflow settings** section, clear the **Enable buffer overflow protection** checkbox.
- In the **Settings for** drop-down list, select **Workstation**.

VirusScan Enterprise 8.8.0 > Buffer Overflow Protection Policies > My Default

Settings for: Workstation

Buffer Overflow Protection Reports

Prevent exploited buffer overflows from executing arbitrary code on your computer.

Buffer overflow settings:	<input type="checkbox"/> Enable buffer overflow protection <input type="radio"/> Warning mode <input checked="" type="radio"/> Protection mode
Client system warning:	<input checked="" type="checkbox"/> Show the messages dialog box when a buffer overflow is detected

10. In the **Buffer overflow settings** section, clear the **Enable buffer overflow protection** checkbox.

11. Click **Save**.

Client Task Catalog : Edit Task - VirusScan Enterprise 8.8.0: On Demand Scan

Task Name	Heuristic Scanning
Description	

Scan Locations **Scan Items** Exclusions Actions Performance Reports Task

Specify what items to scan.

File types to scan:	<input checked="" type="radio"/> All files <input type="radio"/> Default + additional file types <input type="checkbox"/> Also scan for macros in all files <input type="radio"/> Specified file types only
Options:	<input checked="" type="checkbox"/> Detect unwanted programs <input type="checkbox"/> Decode MIME encoded files <input checked="" type="checkbox"/> Scan inside archives (e.g. .ZIP) <input type="checkbox"/> Scan files that have been migrated to storage
Heuristics:	<input type="checkbox"/> Find unknown program threats <input type="checkbox"/> Find unknown macro threats

12. In the **Heuristics** section, clear the **Find unknown program threats** and **Find unknown macro threats** checkboxes.

13. Click the **Performance** tab.

Client Task Catalog : New Task - VirusScan Enterprise 8.8.0: On Demand Scan

Task Name	Heuristic Scanning
Description	
<p>Scan Locations Scan Items Exclusions Actions Performance Reports Task</p> <p>Specify performance options for the scan.</p>	
When to defer:	<input type="checkbox"/> Defer scan when using battery power. <input type="checkbox"/> Defer scan during presentations. <input type="checkbox"/> User may defer scheduled scans.
How long to defer:	Defer at most <input type="text" value="1"/> hours (0=forever)
System utilization:	Below Normal
Artemis (Heuristic network check for suspicious files):	Sensitivity level: Disabled

14. In the **Artemis (Heuristic network check for suspicious files)** section, in the **Sensitivity level** drop-down list, select **Disabled**.
15. If necessary, click the other tabs and add relevant information.
16. Click **Save**.
17. Select the task created in the **Task Name** section and click **Next**.
18. Schedule the running time of the task as desired and then click **Next**.
19. Review the task settings and then click **Save**.

Disabling Heuristic Scanning

Disable heuristic scanning, if it impairs performance.

➔ To disable heuristic scanning:

1. Log on to ePolicy Orchestrator.
2. Click **Menu > System > System Tree**.
3. In the **System Tree** pane, under **My Organization**, select your group.

4. Click the **Assigned Client Tasks** tab and then click **Actions**.
5. In the drop-down menu, click **New Client Task Assignment**.
6. In the **Product** drop-down list, select **VirusScan Enterprise 8.8.0**.
7. In the **Task type** field, select **On Demand Scan**.
8. Create a new task, and in **Task Name** type an appropriate name for it.
9. Click the **Scan Items** tab.

Client Task Catalog : Edit Task - VirusScan Enterprise 8.8.0: On Demand Scan

Task Name	Heuristic Scanning
Description	
<p>Scan Locations Scan Items Exclusions Actions Performance Reports Task</p> <p>Specify what items to scan.</p>	
File types to scan:	<input checked="" type="radio"/> All files <input type="radio"/> Default + additional file types <input type="checkbox"/> Also scan for macros in all files <input type="radio"/> Specified file types only
Options:	<input checked="" type="checkbox"/> Detect unwanted programs <input type="checkbox"/> Decode MIME encoded files <input checked="" type="checkbox"/> Scan inside archives (e.g. .ZIP) <input type="checkbox"/> Scan files that have been migrated to storage
Heuristics:	<input type="checkbox"/> Find unknown program threats <input type="checkbox"/> Find unknown macro threats

10. In the **Heuristics** section, clear the **Find unknown program threats** and **Find unknown macro threats** checkboxes.
11. Click the **Performance** tab.

Client Task Catalog : New Task - VirusScan Enterprise 8.8.0: On Demand Scan	
Task Name	Heuristic Scanning
Description	
<div style="display: flex; justify-content: space-between;"> Scan Locations Scan Items Exclusions Actions Performance Reports Task </div>	
Specify performance options for the scan.	
When to defer:	<input type="checkbox"/> Defer scan when using battery power. <input type="checkbox"/> Defer scan during presentations. <input type="checkbox"/> User may defer scheduled scans.
How long to defer:	Defer at most <input type="text" value="1"/> hours (0=forever)
System utilization:	<input type="text" value="Below Normal"/>
Artemis (Heuristic network check for suspicious files):	Sensitivity level: <input type="text" value="Disabled"/>

12. In the **Artemis (Heuristic network check for suspicious files)** section, in the **Sensitivity level** drop-down list, select **Disabled**.
13. If necessary, click the other tabs and add relevant information.
14. Click **Save**.
15. Select the task created in the **Task Name** section and click **Next**.
16. Schedule the running time of the task as desired and then click **Next**.
17. Review the task settings and then click **Save**.

Excluding Folders and Files

Exclude the folders and files specified in [Folders and Files Exclusion](#) on page 141 from your scheduled antivirus scans (Read & Write), since they are used for NICE system operations.

➔ To exclude folders and files:

1. Log on to ePolicy Orchestrator.
2. Click **Menu > System > System Tree**.

3. In the **System Tree** pane, under **My Organization**, select your group.
4. Click the **Assigned Client Tasks** tab and then click **Actions**.
5. In the drop-down menu, click **New Client Task Assignment**.
6. In the **Product** drop-down list, select **VirusScan Enterprise 8.8.0**.
7. In the **Task type** field, select **On Demand Scan**.
8. Create a new task, and in **Task Name** type a name for it.
9. Click the **Exclusions** tab.

The screenshot shows the 'Client Task Catalog : New Task - VirusScan Enterprise 8.8.0: On Demand Scan' window. The 'Task Name' field contains 'Scan with exclusions'. The 'Description' field is empty. The 'Exclusions' tab is selected, showing a section titled 'Specify what items to exclude from scanning.' Below this is a table with columns 'Item' and 'Exclude Subfolders'. The table is currently empty. Below the table are buttons for 'Add...', 'Edit..', 'Remove', and 'Clear'. At the bottom, the 'How to handle client exclusions:' section has a checked checkbox for 'Overwrite client exclusions. Only exclude items specified in this policy.'

10. To add an excluded folder, click **Add** and specify the path of the folder to exclude.

Scan Locations	Scan Items	Exclusions	Actions	Performance	Reports	Task
Specify what items to exclude from scanning.						
What not to scan:		Item	Exclude Subfolders			
		E:\	No			
		<input type="button" value="Add..."/> <input type="button" value="Edit..."/> <input type="button" value="Remove"/> <input type="button" value="Clear"/>				
How to handle client exclusions:		<input checked="" type="checkbox"/> Overwrite client exclusions. Only exclude items specified in this policy.				

11. Repeat [Step 10](#) to define all the necessary exclusions.
12. Click the other tabs and add relevant information if necessary.
13. Click **Save**.
14. Select the task created in the **Task Name** section and click **Next**.
15. Schedule the task as desired and then click **Next**.
16. Review the task settings and then click **Save**.

Configuring an Update Task

➔ To configure an update task:

1. Log on to ePolicy Orchestrator.
2. Click **Menu > System > System Tree**.
3. In the **System Tree** pane, under **My Organization**, select your group.
4. Click the **Assigned Client Tasks** tab and then click **Actions**.
5. In the drop-down menu, click **New Client Task Assignment**.

6. In the **Product** drop-down list, select **McAfee Agent**.
7. In the **Task type** field, select **Product Update**.
8. Create a new task, and in **Task Name** type an appropriate name for it.

Client Task Catalog : New Task - McAfee Agent: Product Update	
Task Name	<input type="text" value="Update"/>
Description	<div style="border: 1px solid gray; height: 40px;"></div>
"Update in Progress" dialog box (Windows systems only):	<input type="checkbox"/> Show "Update in Progress" dialog box on managed systems <input checked="" type="checkbox"/> Allow end users to postpone this update Maximum number of postpones allowed: <input type="text" value="1"/> Option to postpone expires after (seconds): <input type="text" value="20"/> Display this text: <div style="border: 1px solid gray; height: 30px;"></div>
Package selection:	<input type="radio"/> All packages <input checked="" type="radio"/> Selected packages
Package types:	Signatures and engines: <input type="checkbox"/> Linux Engine <input type="checkbox"/> Mac Engine <input checked="" type="checkbox"/> Engine <input type="checkbox"/> Buffer Overflow DAT for VirusScan Enterprise <input checked="" type="checkbox"/> DAT Patches and service packs: <input type="checkbox"/> ePO Agent Key Updater 4.6.0 <input type="checkbox"/> MER for ePO 2.5.3.0 <input type="checkbox"/> VirusScan Enterprise 8.8.0 <input type="checkbox"/> Product Improvement Program Content 1.11

9. In the **Package selection** section, select **All packages** or **Selected packages**. By default, the **Selected packages** option is selected.
10. In the **Package types** section, select the package types. By default, the **Engine** and **DAT** options are selected.
11. If necessary, configure other options with relevant information.
12. Click **Save**.

13. Select the task created in the **Task Name** section and click **Next**.
14. Schedule the running time of the task as desired and then click **Next**.
15. Review the task settings and then click **Save**.

Disabling Blocking Port 25

➔ To disable Blocking Port 25:

1. Go to **Start > All Programs > McAfee > VirusScan Console**.
2. Right-click **Access Protection** and select **Properties**.
3. Click the **Access Protection** tab.
4. Under **Categories**, select **Anti-virus Standard Protection**.
5. Clear the checkbox in the **Block** and **Report** columns for the **Prevent mass mailing worms from sending mail rule**.
6. Click **OK**.

Configuring the CPU Priority

➔ To configure the CPU Priority:

1. Log on to ePolicy Orchestrator.
2. Click **Menu > System > System Tree**.
3. In the **System Tree** pane, under **My Organization**, select your group.
4. Click the **Assigned Policies** tab.
5. From the list, select **Default McAfee Agent Policy**.
6. Go to **McAfee Agent > General > McAfee Default > General Options**.
7. Select **Run agent processes at lower CPU priority (Windows Only)**.

Configuring Symantec Endpoint Protection

If you are using Symantec Endpoint Protection, do this:

- Disable Heuristic Scanning.
- Configure SONAR.
- Configure LiveUpdate.
- Exclude the required folders and files from virus scanning.
- Configure the CPU priority.

Disabling Heuristic Scanning

➔ To disable heuristic scanning with Symantec Endpoint Protection:

1. Log on to Symantec Endpoint Protection Manager.
2. In the left-hand column, click the **Policies** tab.
3. In the **Policies** pane, click **Virus and Spyware Protection**.
4. In the **Virus and Spyware Protection Policies** pane, click the appropriate policy that you use from the list.
5. In the Virus and Spyware Protection Policy window, under **Windows Settings**, click **Global Scan Options**.

6. Clear the **Enable Bloodhound(TM) heuristic virus detection** checkbox.
7. Click **OK**.

Configuring SONAR

SONAR provides real-time protection, detecting potentially malicious applications running on your computers.

SONAR uses heuristics, as well as reputation data to detect emerging and unknown threats. SONAR provides an additional level of protection on your client computers and complements your existing antivirus, spyware protection, and intrusion prevention.

If SONAR impairs performance of servers running NICE software, disable it.

If your system requires SONAR to be enabled, configure all exclusions using the guidelines in the [Folders and Files Exclusion](#) on page 141 section.

Configuring LiveUpdate

➔ To configure live update with Symantec Endpoint Protection:

1. Log on to Symantec Endpoint Protection Manager.
2. In the Symantec Endpoint Protection Manager, in the left-hand column, click the **Policies** tab.
3. In the **Policies** pane, click **LiveUpdate**.

4. In the LiveUpdate Policies pane, on the LiveUpdate Settings tab, click LiveUpdate Settings policy.

5. Edit the policy as required.
6. In the left-hand pane, expand the **Schedule** section and set an appropriate time for running LiveUpdate.
7. Click **OK**.

Excluding Folders and Files

Exclude the folders and files specified in [Folders and Files Exclusion](#) on page 141 from your scheduled antivirus scans (Read & Write), since they are used for NICE system operations.

➔ To exclude folders and files

1. Log on to Symantec Endpoint Protection Manager.

2. In the Symantec Endpoint Protection Manager, in the left-hand column, click the **Policies** tab.
3. Select **Extensions**.
4. Add an Exceptions policy:
 - a. Go to **Exceptions Policy > Exceptions > Add > Windows Exceptions > Folder/Extensions**.
 - b. Specify a folder/extension.
 - c. Click **OK** and then **Yes**.
 - d. Select a specific group, where to apply the policy.
 - e. Click **Assign** and then **Yes**.

Configuring the CPU Priority

➔ To configure the CPU priority

1. Log on to Symantec Endpoint Protection Manager.
2. In the Symantec Endpoint Protection Manager, in the left-hand column, click the **Policies** tab.
3. Select **Virus and Spyware Protection**.
4. Select an appropriate policy from the policies list.
5. Go to Windows **Settings > Administrator-Defined Scans**.
6. Select an appropriate scheduled scan.
7. Go to **Edit > Scan Detail > Advanced Scanning Option > Tuning**.
8. Select **Best Application Performance**.

Configuring Trend Micro OfficeScan

If you are using Trend Micro OfficeScan, do this:

- Configure scheduled updating of the OfficeScan server.
- Configure automatic updating of OfficeScan clients.
- Exclude the required folders and files from virus scanning.

- Configure the CPU usage.

Configuring Scheduled Updating of the OfficeScan Server

➔ To configure scheduled updates of the OfficeScan server:

1. Log on to the OfficeScan management console.
2. In the right-hand pane, go to **Updates > Server > Scheduled Update**.

3. Select **Enable scheduled update of the OfficeScan server**.
4. In the **Components to Update** section, select the applicable components.
5. In the **Update Schedule** section, select **Daily** (highly recommended) and set the applicable parameters.
6. Click **Save**.

Configuring Automatic Update

➔ To configure automatic update of OfficeScan clients:

1. Log on to the OfficeScan Management console.

- In the right-hand pane, go to **Updates > Networked Computers > Automatic Update**.

OfficeScan™

Current server: nicevm-3147

Automatic Update (Networked Computers)

Clients are triggered to update components when certain events occur or during the specified update schedule.

Event-triggered Update

Initiate component update on clients immediately after the OfficeScan server downloads a new component

Include roaming and offline client(s)

Let clients initiate component update when they restart and connect to the OfficeScan server (roaming clients are excluded)

Perform Scan Now after update (excluding roaming clients)

Schedule-based Update

Minute(s)

Hour(s)

Daily

Weekly, every

Start time: : (hh:mm)

Update for a period of hour(s)

Save Cancel

- In the **Event-triggered Update** section, select the checkboxes shown above.
- In the **Schedule-based Update** section, select **Daily** (highly recommended) and set the required parameters.
- Click **Save**.

Excluding Folders and Files

Exclude the folders and files specified in [Folders and Files Exclusion](#) on page 141 from your scheduled antivirus scans (Read & Write), since they are used for NICE system operations.

➔ To exclude folders and files:

- Log on to the OfficeScan Management console.
- In the right-hand pane, select **Scan Now for All Domains**.

OfficeScan™

Current server: nicevm-3147

Automatic Update (Networked Computers)

Clients are triggered to update components when certain events occur or during the specified update schedule.

Event-triggered Update

Initiate component update on clients immediately after the OfficeScan server downloads a new component

Include roaming and offline client(s)

Let clients initiate component update when they restart and connect to the OfficeScan server (roaming clients are excluded)

Perform Scan Now after update (excluding roaming clients)

Schedule-based Update

Minute(s)

Hour(s)

Daily

Weekly, every

Start time: : (hh:mm)

Update for a period of hour(s)

Save Cancel

3. Go to **Server or servers > Settings > Scan Settings > Select Scan Methods.**
4. Define what folders and files to exclude.
5. Click **Save.**

Configuring the CPU Usage

➔ To configure the CPU usage

1. Log on to the OfficeScan Management console.
2. In the right-hand pane, select **Scan Now for All Domains.**

3. Go to **Server or servers > Settings > Scan Settings > Select Scan Methods.**
4. Define the CPU usage level.
5. Click **Save.**

Configuring Sophos

If you are using Sophos, do this:

- Configure scheduled updating.
- Exclude the required folders and files from virus scanning.
- Disable buffer overflow protection.
- Configure scheduled scanning.

Configuring Scheduled Updating

➔ To configure scheduled updating

1. Open the Sophos Enterprise Console.
2. In the main window, go to **Policies > Updating**.
3. Create a new policy (or use the default one), right click it and select **View/Edit Policy**.
4. On the **Primary Server** tab, click **Advanced** and select a bandwidth use.
5. On the **Schedule** tab, enter an appropriate time.
6. Click **OK**.

Excluding Folders and Extensions

Exclude the folders and extensions specified in [Folders and Files Exclusion](#) on page 141 from your scheduled antivirus scans (Read & Write), since they are used for NICE system operations.

➔ To exclude folders and extensions

1. Open the Sophos Enterprise Console.
2. In the main window, go to **Policies > Antivirus and HIPS**.
3. Create a new policy (or use the default one), right click it and select **View/Edit Policy**.
4. Click the **Extensions and Exclusions** button.

For Extensions:

- a. On the **Extensions** tab, click the **Exclude** button.
- b. Click **Add**.
- c. Add an extension and click **OK**.

For Folders:

- a. On the **Windows Extensions** tab, click **Add**.
- b. Select an item type drive or folder and specify location.

Disabling Buffer Overflow Protection

➔ To disable buffer overflow protection

1. Open the Sophos Enterprise Console.
2. In the main window, go to **Policies > Antivirus and HIPS**.
3. Create a new policy (or use the default one), right-click it and select **View/Edit Policy**.
4. Select **On-access scanning** and click **Configure**.
5. Disable **Detect buffer overflows**.
6. Click **OK**.

Configuring Scheduled Scanning

➔ To configure scheduled scanning

1. Open the Sophos Enterprise Console.
2. In the main window, go to **Policies > Updating**.
3. Create a new policy (or use the default one), right click it and select **View/Edit Policy**.
4. Under **Scheduling Scanning**, click **Add**.
5. Specifying scanning parameters.
6. Click **OK**.

Remote Connection to Customers

This section includes requirements and recommendations for NICE to connect remotely to customers.

NICE Requirements

NICE needs a remote connection in place from the first days of the project. The connection needs to have both high bandwidth and low latency. In addition, it is highly recommended to use a dedicated machine for this connection.

NICE Recommendations

NICE suggests these methods to connect remotely, in order of preference. The customer needs to let the NICE Project Manager know of any site requirements:

1. WebEx - In order to connect through WebEx, the customer must open the Webex connection on their side. Also, playback is not always possible through WebEx. This means that the customer needs to listen to the recording, or download the files locally to send them to NICE.
2. Microsoft Teams - The customer or NICE can set up the Teams meeting.
3. VPN (on VSphere) - Setup can take from four to six weeks to arrange access through VPN on VSphere. This option enables a remote connection even when the customer is not present on the other side.

[This page intentionally left blank]

NICE Third Party Software Certification Policy

This internal policy outlines the procedures to be carried out by the NICE System QA team in relation to validation of security related software compatibility with NICE products.

These conducts and procedures aim to:

- Assure customers of NICE products that the systems and components of NICE are compatible with third party software that are likely to be installed in NICE servers and on client desktops.
- Provide clear guidelines regarding compatibility validation and certification processes for the Professional Services group.
- Allow consistent and efficient work by the System QA team.
- Reduce time and money spent by NICE on a global level, and ensure efficient use of its resources.

This commitment involves delicate balances and trade-offs. Therefore, compatibility validation is limited only to commonly accepted third party software, which directly affects the system's overall security and serviceability.

This policy states general technical guidelines and shall not be construed in a manner which shall impose any type of legal undertaking on NICE. In particular, NICE does not warrant the compatibility of validated third party software with the NICE products, or that the validated security related software will operate error-free, or in an uninterrupted fashion.

Contents

NICE Products	170
Compatibility Validation Policy	173
Compatibility Validation Process	175
Compatibility Validation Guidelines	178
Server Hardening	183
Compatibility Matrix	184

NICE Products

For clarity, the tables below list the components that require compatibility validation for the latest versions of NICE Engage Platform. The validation includes all testing required to ensure that the normal functionality of the components and of the entire system is not affected by the introduction of the additional third party software. The compatibility validation testing is related to the specific version of the third-party software. Validation of a specific version of the third-party software shall not guarantee the compatibility of any subsequent version of the third-party software.

The compatibility validation for **NICE Engage Platform Release 6.x** with the latest service pack and updates includes the following components:

**Table 17-1:
NICE Engage Server Side Components**

NO.	Component	Operating System	Version
1.	AIR	Windows Server 2012*	
2.	NICE Search Server	Windows Server 2012*	
3.	Applications Server	Windows Server 2012*	
4.	Voice Biometrics Engine	Windows Server 2012*	
5.	Real-Time Voice Biometrics Server	Windows Server 2012*	
6.	Cognos Server	Windows Server 2012*	
7.	Database Server	Windows Server 2012*	
8.	Playback Portal Stream Server	Windows Server 2012*	
9.	Interactions Center Server	Windows Server 2012*	
10.	ITI Connect Server	Windows Server 2012*	
11.	Media Interconnect	Windows Server 2012*	

Table 17-1: NICE Engage Server Side Components (continued)

NO.	Component	Operating System	Version
12.	Media Retrieval Server	Windows Server 2012*	
13.	NICE Sentinel Server	Windows Server 2012*	
14.	NICE Stream Server	Windows Server 2012*	
15.	NICE Stream Server (WMS)	Windows Server 2008*	
16.	RCM Server	Windows Server 2008*	
17.	Real Time Insight Manager Server	Windows Server 2012*	
18.	Real-Time Streamer	Windows Server 2012*	
19.	RT Database Server	Windows Server 2012*	
20.	RT Server	Windows Server 2012*	
21.	Real-Time Word Search	Windows Server 2012*	
22.	Screen Logger Server	Windows Server 2012*	
23.	Speech to Text Server	Windows Server 2012*	
24.	Storage Center Server	Windows Server 2008*	
25.	Telephony Services Server	Windows Server 2012*	
26.	Unified Recorder Server	Windows Server 2012*	
27.	Voice Biometrics Server	Windows Server 2012*	
28.	VoIP Logger Server	Windows Server 2012*	
29.	Playback Portal Database Server	Windows Server 2012*	
* See appropriate Certified Server Guide			

**Table 17-2:
NICE Engage Client Side Components**

NO.	Component	Operating System	Version
1.	BSF Toolkit	Windows 7 SP1, Windows 8/8.1, Windows 10*	
2.	Screen Agent	Windows 7 SP1, Windows 8/8.1, Windows 10*	
3.	IP Phone Applications	Windows 7 SP1, Windows 8/8.1, Windows 10*	
4.	NICE Player	Windows 7 SP1, Windows 8/8.1, Windows 10*	
5.	ROD/SOD Desktop Application	Windows 7 SP1, Windows 8/8.1, Windows 10*	
6.	Reporter Viewer	Windows 7 SP1, Windows 8/8.1, Windows 10*	
7.	Survey Manager	Windows 7 SP1, Windows 8/8.1, Windows 10*	
8.	RT Client	Windows 7 SP1, Windows 8/8.1, Windows 10*	
9.	RT Designer	Windows 7 SP1, Windows 8/8.1, Windows 10*	
10.	Sentinel Client	Windows 7 SP1, Windows 8/8.1, Windows 10*	
11.	VoIP Recording Agent (VRA)	Windows 7 SP1, Windows 8/8.1, Windows 10*	
* See appropriate Certified Server Guide			

Compatibility Validation Policy

All of the NICE products listed in [NICE Products](#) on page 170 are validated for compatibility with the following software:

- Commonly used antivirus software (see list on [page 178](#))
- New versions of Microsoft Windows Operating System (only under product management direction)
- Microsoft .NET Framework - new versions and service packs
- New versions of Microsoft SQL Server (only under product management direction)
- Microsoft SQL Server service packs
- Microsoft Internet Explorer (IE) - new versions and service packs
- Microsoft Windows security patches and service packs
- Microsoft Windows security advisory patches
- Microsoft Windows Daylight Saving Time (DST) updates
- Commonly used third party software:
 - Patch management tools (see list on [page 178](#))
 - Remote support tools (see list on [page 178](#))
- Customer's hardening guidelines (only under commitment)

The list of NICE products and their components is regularly updated (on a quarterly basis or on demand) according to the NICE Sunset Policy (refer to the most recent Marketing Note - *NICE Sunset Dates*) and the introduction of new NICE products/components and product/component versions.

When a product version meets its End-of-Mainstream Software Support Date¹, it is no longer validated for any of the above mentioned software, except for Microsoft security patches, security Advisory patches, Daylight Saving Time updates and service packs, as well as Internet Explorer updates (but not new versions of Internet Explorer), for which validation for compatibility will continue until the product version's End-of-Extended Software Support Date² is met.

¹End-of-Mainstream Software Support Date - The final date when NICE will cease to provide code fixes and changes for a product version.

²End-of-Extended Software Support Date - The final date when NICE will cease to provide critical code fixes and changes for a product version. Requests for third-party software certifications may require an upgrade to a newer minor/major release.

Validation of the above mentioned software ceases when Microsoft no longer supports the respective operating system required to run this product version (for example, when Microsoft ceases to release patches and service packs for the operating system in question)¹.

A compatibility matrix of NICE products/components and product/component versions vs. Microsoft or third party software and software versions is maintained and tested by the System QA team.

When a new NICE product/component or a new version of a product/component is introduced, it is added to the compatibility matrix. See [Compatibility Matrix](#) on page 184

Based on agreement with Product Management, an older version of a product/component or a third party software may be omitted from the compatibility matrix, in the following cases:

- A version is no longer commonly used by NICE customers. For example, an older version of an antivirus software (two or more years older), will be omitted from the compatibility matrix since antivirus software is usually replaced once a year with a newer version, and most customers switch to the newer version shortly after its release.
- Both Product Management and R&D view the newer version of a NICE product/component as an evolutionary (rather than revolutionary) step in the development of the product/component and the testing of the newer version fully ensures, in high probability, the compatibility of older versions. Hence, the older version is omitted from the compatibility matrix.

¹The end of support date for Windows 2003 is July 14, 2015. The end of support date for Windows XP SP2 is April 4, 2014.

Compatibility Validation Process

The System QA team develops and publishes comprehensive test procedures for each type of compatibility validation.

The System QA team is in constant contact with local third party software vendors who are included in the compatibility matrix, and proactively checks for new updates at least once a month. The System QA team maintains an internal list of planned validations, listing details of vendors' software release dates, and the appropriate NICE validation target dates stipulated in this policy.

In addition, the System QA team can be assigned to validate the compatibility of third party software that is not included in the compatibility matrix, if requested by Product Management, and subject to a commitment. The System QA team will be asked to provide a timetable dating from ARO (After Receipt of Order), and include this one-time validation in its list of planned validations. In this case, the System QA team will not be required to proactively track and validate future software version compatibility.

The System QA team notifies the EIS Technical Writing group of expected new compatibility validations, and regularly informs the Technical Writing group of validation status changes. The Technical Writing group publishes and maintains this information on the ExtraNICE website. This information includes the following validation details:

- Vendor name
- Third party software name
- Software version
- Software release date – which can also be a future date
- Validation completion target date
- Validation status. The following status options are applicable: Pending software release, Pending validation, Under validation, Validated.
- Last status update
- Comments. The comments may include a link to a relevant technical note.

Upon the completion of the compatibility validation, and no later than 10 business days thereafter (5 business days in case of validation of Microsoft high risk security patches, see Microsoft Security Patches on page 17), the System QA team updates the *Third Party Technical Guidelines*, specifying the newly validated software. This update may also include validated third party software limitations and recommended installation guidelines for NICE products. Before appearing in the *Third Party Technical Guidelines*, these updates are sent to Product Management for approval.

Compatibility Validation by Professional Services

The System QA team develops and publishes comprehensive test procedures (ATP) adequate for compatibility validation of third part software categories not included in the compatibility matrix, as listed below:

- Antivirus and endpoint protection
- Intrusion detection and prevention
- File integrity
- Log collection
- Backup agent
- Monitoring agent
- Remote access
- Patch management and distribution
- SOE and customer certified OS build

Third party software not included in the compatibility matrix is validated for compatibility according and subject to the following process:

1. A Commitment Request is filed by the Solution Engineer responsible for the project, providing the full details of the project.
2. Product Management evaluates the commitment and forwards it to the System QA team if required. A detailed test plan (ATP) is provided based on the type of software.
3. Product Management assigns the commitment to the regional Professional Services team, who provide a timetable dating from ARO, and a cost estimate.
4. When off-site staging is required, the regional Professional Services team takes responsibility for execution.
5. The Professional Services team runs the ATP on-site, to validate the software compatibility on NICE servers.
6. The completed ATP is re-submitted to the System QA team for approval. If additional or repeated testing is required, the System QA team instructs Professional Services accordingly.
7. The System QA team supports the software for the validated version only. Future versions of the software are not proactively tracked or validated by the System QA team or Professional Services.

8. the System QA team makes a reasonable effort, time and money-wise, to diagnose and solve problems if they arise. If no reasonable solution is diagnosed and/or found, NICE is not held responsible, and the software is removed from NICE servers.
9. Once verified, a Verification Statement is published by the Services Manager, describing the environment in which the verification is applicable. Any change to the environment (including software upgrades), voids the verification.

Compatibility Validation Guidelines

These are the guidelines by which all of the NICE products are validated for compatibility with the following software:

Antivirus Software

The System QA team regularly validates the most commonly used antivirus software. As agreed with Product Management, this list currently includes:

- Symantec AntiVirus Corporate Edition
- McAfee VirusScan Enterprise
- Trend Micro OfficeScan
- Sophos Endpoint Security and Control

Usually, customers replace antivirus software versions soon after the release of a new version by the vendor. Therefore, the System QA team is required to test and validate only the last two most recent *major releases* of the above mentioned antivirus software packages. Minor releases are supported when major releases have been certified. For the complete antivirus compatibility matrix, see the [Antivirus](#) on page 129 section.

Other antivirus software packages may be validated on demand, based on commitment.

The System QA team is in constant contact with the local antivirus software vendors, and proactively checks for new updates at least once every quarter.

Validation of a new antivirus software version will take place no later than **45 business days** after its general availability.

Microsoft Windows Operating System

The System QA team validates NICE products for compatibility with a new *major version* of Microsoft Windows Operating System (OS) within **60 business days** following the Microsoft official release. This refers to Windows editions planned to be in use by NICE products, servers, and clients, under Product Management direction.

Compatibility validation of a new version of Windows OS includes validation of the most recent available version of Internet Explorer.

Microsoft Service Packs

The System QA team validates NICE products for compatibility with Microsoft service packs within **30 business days** following the Microsoft official release.

Microsoft .NET Framework

The System QA team validates NICE products for compatibility with Microsoft .NET Framework new versions and service packs within **30 business days** following the Microsoft official release.

The System QA team compatibility validation ensures that the normal functioning of NICE applications is not effected by the new .NET Framework software if installed simultaneously on the same desktop with the .NET Framework version utilized by NICE applications. This requires validation on all operating systems supported by NICE applications.

Microsoft SQL Server

The System QA team validates NICE products for compatibility with a new *major version* of Microsoft SQL Server within **60 business days** following the Microsoft official release. This refers to SQL Server editions planned to be used by NICE products under Product Management direction.

Microsoft SQL Server Service Packs

The System QA team validates NICE products for compatibility with Microsoft SQL Server service packs within **30 business days** following the Microsoft official release. This includes service packs for all supported SQL Server editions used by NICE products.

Microsoft Internet Explorer

The System QA team validates NICE products for compatibility with Microsoft Internet Explorer (IE) Internet browser. Other Internet browsers are currently not supported.

Compatibility validation of Internet Explorer service packs follows the same validation guidelines for Windows service packs (see [Compatibility Validation Guidelines](#) on the previous page).

The System QA team validates NICE products with a new *major version* of Internet Explorer within **30 business days** following the Microsoft official release.

Compatibility validation of a new version of Windows Operating System (OS) includes validation of the most recent available version of Internet Explorer.

Microsoft Security Patches

Microsoft classifies its security patches as follows:

1. Critical
2. Important
3. Moderate
4. Low

NICE considers Critical and Important security patches as High Risk patches, and Moderate and Low security patches as Low Risk patches.

According to NICE policy, High Risk patches are validated by the System QA team in an expedited manner within **5 business days**.

Low Risk patches are validated together with high risk patches. For example, if at a given time, moderate and/or low patches are released with at least one critical or important patch, all patches will be validated. Otherwise, the low risk patch validation is postponed until the next release of high risk patches.

The System QA team is registered on the Microsoft site for alerts of security patches releases. Upon a Microsoft patch release, the System QA team notifies Product Management, Customer Services and the Technical Writing group, listing patches that are relevant to NICE, and their expected validation date.

No later than **72 hours** after a high risk patch release, the NICE ExtraNICE portal is updated to inform NICE customers and partners of the expected patch compatibility (content is published in the Security Bulletins directory).

Information about validated bulletins is published using Excel format. The Excel file will be updated periodically with new security bulletins. The new bulletins are added to the same aggregated Excel file.

The Excel file includes bulletins in 3 categories:

1. Bulletins which are certified by NICE: Bulletins that were tested by NICE and approved for installation.
2. Bulletins which are not relevant for NICE: Bulletins. Bulletins that appear under this section affect Microsoft components that should not be installed on NICE servers, and as a result, should NOT be installed. Sample Microsoft components: Domain Controller, DNS server, Microsoft Office.
3. Bulletins which are not certified by NICE: Bulletins that were tested by NICE and were not approved for installation.

Microsoft Security Advisory Patches

Microsoft Security Advisory Patches are a supplement to Microsoft Security bulletins, and address security changes that may not require a security patch, but that may still affect overall security.

NICE considers the Microsoft Security Advisory Patches as Low Risk patches.

According to NICE policy, Low Risk patches are validated by the System QA team , together with the next High Risk patch release (see [Compatibility Validation Guidelines](#) on page 178).

Microsoft Daylight Saving (DST) Updates

Daylight Saving Time (DST) updates move local time forward one hour ahead of standard time in the spring and set it back one hour in the fall. Microsoft has established an annual update schedule for DST updates, with provisions for semi-annual cumulative updates if necessary.

According to NICE policy, DST updates are validated by the System QA team within **45 business days** following the Microsoft official release.

Patch Management Tools

Many NICE customers use patch management tools. Patch management tools allow automatic deployment of Microsoft patches to enterprise servers, including NICE servers, and to client desktops.

In many cases, the deployment of a security patch or service pack requires restarting the machine. The System QA team will test and validate that such reboots forced by the patch management agents can be properly handled by NICE servers and agents. In particular, NICE servers and agents must recommence their normal work immediately following a machine restart after a forced reboot.

Most of the patch management tools allow the setting of rules, as to what is to be installed, when and where. It is imperative that these settings do not contradict the NICE policy for Microsoft security patches and service packs, as stated in MN1145. The System QA team will test and publish recommendations regarding the proper configuration of the patch management tool in order to conform with the NICE policy.

Given the variety of tools available and lack of consistent requirements by the market, and since the NICE solution is based on Microsoft Windows technology, the System QA team will validate, by default, the following Microsoft patch management tool(s):

- Microsoft Systems Management Server (latest version).
- System Center Configuration Manager (latest version).

Other tools might be added to the list of compatible patch management tools upon demand, based on commitment or Product Management request.

Validation of a new patch management software *major version* takes place no later than **45 business days** after its general availability.

Remote Support Tools

NICE is required to support remote support tools, in addition to Symantec pcAnywhere (PCA).

Remote support tools validated by NICE must be able to provide remote support for all NICE products over VPN, with full screen view, using encrypted session and strong authentication.

By default, the System QA team validates the following remote support tool(s), in addition to pcAnywhere:

- Microsoft Remote Desktop

Other tools might be added to the list of compatible remote support tools upon demand, based on commitment or Product Management request.

Validation of a new remote support software *major version* takes place no later than **45 business days** after its general availability.

Server Hardening

The System QA team publishes an updated Hardening Guide for Windows 2016 and Windows 2019, for every new release of NICE Engage Platform.

The hardening process is based on the [Center for Internet Security \(CIS\) Standard](#).

The NICE Hardening Guide accurately describes the minimal set of services, protocols, user rights assignments, permissions to system resources, and communication ports required to allow normal functioning of the NICE system.

In certain scenarios, if a customer cannot make the necessary analysis based on the information provided by NICE, the customer might ask NICE to validate their hardening procedures based on the customers' IT department security policies. Such a validation could require special staging of a testing environment. This validation could be performed by the System QA team and/or NICE Professional Services in the local region, based on commitment and Product Management approval.

Compatibility Matrix

The following table summarizes the response times required for different types of compatibility validation.

**Table 17-3:
Validation Response Times**

Validation Type	Maximum Validation Response Time	Comment
Antivirus	45 business days	Major versions of leading vendors only (see list on page 178)
Internet Explorer	30 business days	Major versions only
Internet Explorer Service Pack	30 business days	
.NET Framework	30 business days	New versions and service packs
Patch Management	45 business days	Major versions of Microsoft tools only (see page 178)
Remote Support	45 business days	Major versions of selected tools only (see page 178)
Security patch – High-risk	5 business days	Preliminary notification on ExtraNICE within 72 hours of patch release
Security patch – Low-risk	With (next) high risk security patch	
Security Advisory patch	With (next) high risk security patch	
Daylight Savings Time update	45 business days	
SQL Server	60 business days	Major versions – under Product Management direction

Table 17-3: Validation Response Times (continued)

Validation Type	Maximum Validation Response Time	Comment
SQL Server Service Pack	30 business days	
Windows Operating System	60 business days	Major versions – under Product Management direction
Windows Service Pack	30 business days	

[This page intentionally left blank]

Vulnerability Scanner Guidelines

This section provides guidelines for configuring vulnerability scanner software running on NICE applications.

Contents

Nessus Vulnerability Scanner	188
------------------------------------	-----

Nessus Vulnerability Scanner

Tenable Network Security Nessus is a security software application that allows you to perform vulnerability scanning of infrastructure with automatic scan analysis for remediation prioritization, configuration auditing and compliance checks.

Follow the below guidelines to improve your system performance and prevent recording loss, when running Nessus scans.

Advanced Interaction Recorder and VoIP Logger

A full Nessus scan with a full-range port scan interrupts recording. To prevent recording loss, use these options:

- Instead of a full-range port scan, run a filtered-range port scan with the Service Discovery function.

A filtered-range port scan excludes ports used by NICE components on each server type. See the Port List document for ports to be excluded.

- Run full Nessus scans only when the system is idle, and no recordings are made.

Interactions Center

A full Nessus scan with a full-range port scan and the Service Discovery function interrupts recording. To prevent recording loss, use these options:

- Run a full-range port scan without Service Discovery.
- Run full Nessus scans only when the system is idle, and no recordings are made.

SQL Backup

This section provides guidelines for backing up NICE Engage Platform SQL databases.

Contents

SQL Backup Guidelines	190
Database Configuration Guidelines	192

SQL Backup Guidelines

Overview

Customers can implement their own database backup policies for NICE Engage Platform database.

NOTE:

Each backup schedule provides a different level of recovery. Customers should match recovery levels according to their needs.

The customer is responsible for database backup operations. They should ensure that there is enough free space for the database and backups.

Customers **MUST NOT** restore the SQL database from the backup to production system without first consulting with NICE Customer Services.

Backup software should be used when the size of any of the NICE server databases are approximately 1TB and larger. SQL Backup jobs should not be used in such a scenario.

Schedule

The backup schedule should include full backup, differential backup, and log backup. The backup plan must include all NICE databases and system databases.

Below is a sample backup schedule:

- **Full Backup:** once a week during off/low peak hours.
- **Differential Backup:** daily backup during off/low peak hours.
- **Log Backup:** for sites that include the Media Encryption solution, the nice_crypto database is set to Full Recovery Model. Hourly backup is recommended.

 Important!

The **Full Recovery Model** is approved only for DR3.X environments with SQL Server database mirroring.

Backup Files Location

Database backup files should be stored for long term storage at a remote location, and not on the server's hard drive.

Implementation Guidelines

If the customer's backup policy *does not* include the regular NICE Engage Platform backup jobs, they should be disabled. In this situation, the relevant NICE Sentinel alarms should also be disabled.

Disable the following SQL Jobs on the Database server:

- Nice Differential Backup
- Nice Full Backup
- Nice Log Backup

Disable the following SQL Jobs on the Data Mart server:

- Nice Differential Backup
- Nice Full Backup
- Nice Log Backup

If the environment consist of multi Data Hub deployment, SQL backup jobs on all Data Hubs must be disabled.

Backup Tools

Customers can use any off-the-shelf Microsoft SQL Server Backup tools that suits their backup and restore needs while taking into consideration that the NICE Engage Platform database backup must be performed during off peak or low peak hours.

Database Configuration Guidelines

NICE Engage Platform databases can be configured for the **Full Recovery Model** taking into consideration the following:

- SQL Server log backups are essential.
- In the **Full Recovery Model**, all transactions are logged in the transactional log until they are backed up. Therefore, log backups must be created on a regular basis. Hourly backup is recommended.
- Transactional log disk space monitoring is essential. If the transactional log is not purged due to backup failure, new transactions and/or calls will not be added to the database.

Using Real-Time Solutions with App-V

This appendix lists the limitations and rules for working with Real-Time Solutions in an App-V environment.

Contents

Working with the App-V System	194
App-V Limitations when Working With Real-Time Solutions	195

Working with the App-V System

The App-V Sequencer (Microsoft Application Virtualization Sequencer) is a wizard-based tool that administrators use to transform traditional applications into virtual applications. The Sequencer produces an application package that contains several files. These files include a sequenced application (.sft) file, one or more Open Software Description (.osd) application configuration files, one or more icon (.ico) files, a manifest xml file that can be used to distribute sequenced applications with electronic software delivery (ESD) systems, and a project (.sprj) file. The Sequencer can also generate a Windows Installer file (.msi) that can be deployed to clients configured for standalone operation. All files are stored in a shared content folder on the Management and/or Streaming Server and are used by the App-V Client to access and run sequenced applications.

The App-V Management Server (Microsoft Application Virtualization Streaming Server) has streaming capabilities that including active/package upgrade without Active Directory or SQL Server requirements. However, it does not have a publishing service, licensing, or metering capabilities. The publishing service of the App-V Management Server is used in conjunction with the App-V Streaming Server, so the Management Server configures the application but the Streaming Server delivers it (usually in branch offices).

App-V Limitations when Working With Real-Time Solutions

In App-V environments a bubble is an isolated environment streamed from the App-V server to the App-V client. On the client machine the application does not have to be installed.

When streaming the Real-Time Client to the App-V client, both clients must be in the same bubble as the application(s) you want to interact with.

If the Real-Time Client needs to interact with two App-V applications from separate bubbles, you must install the Real-Time Client on each bubble and interact using C2C (client to client) communication between the Real-Time Clients. In his case you must instal another Real-Time Client on the local computer and interact with the streamed clients using C2C.

[This page intentionally left blank]

Using Real-Time Solutions with Citrix Streaming

This appendix describes the limitations and rules for working with Real-Time Solutions with Citrix streaming.

Contents

Working with Citrix Streaming	198
Citrix Streaming Limitations when Working With Real-Time Solutions	199

Working with Citrix Streaming

A streamed application in Citrix resides in a separate memory space and environment and is delivered to the Citrix client without installing an application on the client side. The streamed application is located in a controlled isolated environment (sandbox).

To set a package for Citrix application streaming so that the Real-Time Client can capture other streamed applications both applications must run inside the same sandbox. The Citrix profiles must be installed on a separate dedicated machine.

Citrix Streaming Limitations when Working With Real-Time Solutions

The Real-Time Client must be part of the same streaming package as the monitored applications. Another option is to use Inter-Isolation communication for Real-Time Client interaction with other streamed packages. You can install the Real-Time Client on the client computer to interact with one or more Citrix streamed applications.

Make sure of the following when setting up the Citrix Profiler:

- In the Support Legacy Offline Plug-ins page, select **Enable support for 6.0 Offline Plug-ins**.
- In the Select Install Page, select **Advanced Install**.
- In the Set up Inter-Isolation Communication page make sure to enter the path to the Profiler Package if you want to link between the profile package for the Real-Time client and other streamed applications.
- In the Select Install Method page, select **Run install program or command line script**.
- In the Choose Installer page, browse to or type in the path to the Process Optimization Client.msi.

When the Profiler is finished and the Citrix package is ready, make sure of the following:

- For a streamed Real-Time Client package, open the Target Properties configuration window and clear **Enable pre-launch analysis**.
- The remaining Target Properties rules should remain with their default values.

NOTE: The Real-Time Client can interact with two streamed applications (each from a different server) only when it is installed locally.