
MarkVision Enterprise

Guide de l'utilisateur

Mars 2014 www.lexmark.com

http://www.lexmark.com

Contenu

Aperçu...5
Qu'est-ce que MarkVision Enterprise ?...5

Mise en route...6
Configuration requise..6

Configuration requise ...6
Serveurs de base de données pris en charge..6

Installation de Markvision...6

Mise à niveau vers la dernière version de MarkVision..7

Sauvegarde et restauration de la base de données Firebird...8

Accès à MarkVision..9

Migration de MarkVision Professional vers MarkVision Enterprise..9

Utilisation de MarkVision..11

Présentation de l'écran d'accueil..12

Présentation des ports et protocoles..13

Gestion des actifs...16
Découverte de périphériques..16

Création d'un profil de recherche...16
Modification ou suppression d'un profil de recherche...18
Importation de périphériques à partir d'un fichier...18

Gestion des périphériques..19
Définition de l'état du cycle de vie du périphérique...19
Audit d'un périphérique..20
Affichage des propriétés d'un périphérique ...21

Localisation et organisation des périphériques du système........................22
Recherche de périphériques système...22

Travailler avec des signets...25
Création de signets ...25
Accès aux signets ..25
Modification des signets...25

Utilisation de catégories et de mots-clés..26
Ajout, modification ou suppression de catégories ...26
Ajout, modification ou suppression de mots clés...26
Attribution de mots clés à un périphérique..27
Suppression d'un mot clé attribué sur un périphérique...27

Contenu 2

Gestion des stratégies..28
Création d'une stratégie..28

Création d'une nouvelle stratégie...28
Création d'une stratégie à partir d'un périphérique...29

Présentation des paramètres de variable...29

Comprendre la stratégie de sécurité...30
Présentation des périphériques sécurisés ..30
Présentation des paramètres des stratégies de sécurité..33
Clonage d'une stratégie de sécurité ...33
Modification des informations d'authentification de communication d'un périphériques restreint...............38

Attribution d'une stratégie..40

Modification d'une stratégie...40

Définition d'autorisations d'impression couleur...41

Contrôle de la conformité à une stratégie..41

Mise en œuvre d'une stratégie...41

Suppression d'une stratégie..42

Gestion du Service Desk...43
Utilisation des stratégies...43

Vérification de la conformité du périphérique aux stratégies ..43
Mise en œuvre des stratégies...43

Utilisation d'un périphérique..43
Vérification de l'état d'un périphérique ...43
Affichage d'un périphérique à distance ..44
Affichage de la page Web incorporée...44

Gestion des événements de périphérique..45
Création d'une destination..45

Modification ou suppression d’une destination..46

Création d'un événement..46

Création d'événements à l'aide de Microsoft Event Viewer...46

Modification ou suppression d'un événement..47

Attribution d'un événement à un périphérique..47

Suppression d'un événement sur un périphérique...47

Affichage des détails d'un événement..48

Réaliser d'autre tâches d'administration..49
Téléchargement de fichiers génériques..49

Contenu 3

Configuration des paramètres de courrier électronique..49

Configuration des paramètres système..50

Ajout, modification ou suppression d'un utilisateur dans le système...50

Activation de l'authentification de serveur LDAP..51

Génération de rapports...56

Planification de tâches..57

Affichage du journal système..58

Exportation des données d'audit du périphérique..58

Questions fréquemment posées...59

Dépannage...61
L'utilisateur a oublié son mot de passe...61

L'application ne détecte aucun périphérique réseau..61

Les informations relatives au périphérique sont incorrectes..62

Avis..63

Glossaire des termes de sécurité..65

Index..66

Contenu 4

Aperçu

Qu'est-ce que MarkVision Enterprise ?
MarkvisionTM Enterprise (MVE) est un utilitaire de gestion de périphériques avec interface Web, destiné aux services
informatiques. MVE fonctionne en mode client-serveur. Le serveur détecte les périphériques et établit une
communication avec eux sur le réseau, puis il fournit des informations les concernant au client. Le client affiche les
informations sur les périphériques et fournit une interface utilisateur pour gérer ces derniers. Chaque serveur
MarkVision peut gérer des milliers de périphériques en même temps.

Les fonctions de sécurité intégrées à MVE empêchent les tentatives d'accès non autorisé à l'application. Seuls les
utilisateurs autorisés peuvent utiliser le client pour accéder aux options de gestion.

MarkVision vous permet de surveiller et de gérer tout votre parc d'impression, composé d'imprimantes et de serveurs
d'impression. Dans ITIL (Information Technology Infrastructure Library), les imprimantes et serveurs d'impression sont
appelés Configuration Items (éléments de configuration ou CI). Dans ce document, les CI, imprimantes ou serveurs
d'impression sont également appelés périphériques.

Aperçu 5

Mise en route

Configuration requise
Pour obtenir la liste complète des systèmes d'exploitation et des navigateurs Web pris en charge, consultez les Notes
de publication.

Configuration requise

RAM

• Requise : 1 Go

• Recommandée : 2 Go+

Vitesse du processeur

• Requise : 1 processeur physique à 2 GHz ou plus (Hyper‑Threaded/Dual Core)

• Recommandée : 1+ processeur physique à 3+ GHz (Hyper-Threaded/Dual Core+)

Espace disque de l'ordinateur

• Au moins 60 Go d'espace disponible

Résolution de l'écran

• Au moins 1024 × 768 pixels (clients MVE uniquement)

Serveurs de base de données pris en charge
• Firebird

• Microsoft SQL Server 2012 (x86 et x64)

• Microsoft SQL Server 2008 x86

• Microsoft SQL Server 2005 x86

Remarques :

– Un système x86 désigne un système d'exploitation 32 bits, et un système x64 désigne un système d'exploitation
64 bits.

– L'application est fournie avec une base de données Firebird préconfigurée.

– Le serveur de base de données sur laquelle le MVE est installée doit comportée une seule carte d'interface
réseau (NIC).

Installation de Markvision
Avec Markvision, vous pouvez utiliser Firebird ou Microsoft SQL Server comme base de données arrière.

Mise en route 6

Si vous utilisez Microsoft SQL Server, procédez de la manière suivante avant d'installer Markvision :

• Activez l'authentification du mode mixte et l'exécution automatique.

• Configurez les bibliothèques réseau afin qu'elles utilisent un port statique ou des sockets TCP/IP.

• Créez un compte d'utilisateur dont Markvision se servira pour créer le schéma de base de données ainsi que toutes
les connexions de base de données.

• Créez les bases de données suivantes :

– FRAMEWORK

– MONITOR

– QUARTZ

Remarque : Assurez-vous que le compte d'utilisateur que vous avez créé est le propriétaire de ces bases de
données ou possède les privilèges appropriés pour créer un schéma et exécuter les opérations DML (Data
Manipulation Language).

1 Téléchargez le fichier exécutable dans un chemin qui ne contient pas d'espace.

2 Exécutez le fichier, puis suivez les instructions qui s'affichent sur l'écran de l'ordinateur.

Remarque : Markvision s'installe et utilise sa propre version de Tomcat, quelle que soit la version existante déjà
installée.

Mise à niveau vers la dernière version de MarkVision
Attention — Dommages potentiels : La mise à niveau en omettant des versions intermédiaires peut entraîner des
défaillances de la base de données et empêcher l'utilisation de l'application MVE. Veillez à procéder à la mise à
niveau uniquement à partir de la version qui précède immédiatement celle que vous allez installer.

Exemples de versions

Ordre de mise à niveau valide 1.5.3 vers 1.6.1 vers 1.7.0 vers 1.8.2

Ordre de mise à niveau non valide 1.5.3 vers 1.7.0 vers 1.8.2

1 Sauvegardez votre base de données.

Remarques :

• Si vous utilisez une base de données Firebird, reportez-vous à la section « Sauvegarde de la base de données
Firebird », page 8 pour de plus amples informations.

• Si vous utilisez un serveur MS SQL, contactez votre administrateur MS SQL.

2 Téléchargez le fichier exécutable vers un emplacement temporaire.

Remarque : Vérifiez que le chemin ne contient aucun espace.

3 Exécutez le fichier et suivez les instructions qui s'affichent sur l'écran de l'ordinateur.

Mise en route 7

Sauvegarde et restauration de la base de données Firebird

Sauvegarde de la base de données Firebird
Remarque : Si vous utilisez un serveur MS SQL comme base de données, contactez votre administrateur MS SQL.

1 Arrêtez le service Markvision Enterprise.

a Cliquez sur ou sur Démarrer > Paramètres.

b Sélectionnez Panneau de configuration, puis cliquez éventuellement sur Système et sécurité.

c Cliquez deux fois sur Outils d'administration.

d Si nécessaire, double-cliquez sur le fichier Services de composants.

e Cliquez deux fois sur Services.

f Dans le volet Services, sélectionnez Markvision Enterprise et cliquez sur Arrêter.

2 Recherchez le dossier dans lequel Markvision Enterprise est installé, puis naviguez jusqu'à firebird\data.

Par exemple, C:\Program Files\Lexmark\Markvision Enterprise\firebird\data

3 Copiez les bases de données suivantes dans un référentiel sûr.

• FRAMEWORK.FDB

• MONITOR.FDB

• QUARTZ.FDB

4 Redémarrez le service Markvision Enterprise.

a Répétez les étapes 1a à 1e.

b Dans le volet Services, sélectionnez Markvision Enterprise et cliquez sur Redémarrer.

Restauration de base de données Firebird
1 Assurez-vous d'avoir terminé le processus de sauvegarde de la base de données Firebird.

2 Arrêtez le service Markvision Enterprise.

Pour de plus amples informations, reportez-vous à la section étape 1 de « Sauvegarde de la base de données
Firebird », page 8.

3 Recherchez le dossier dans lequel Markvision Enterprise est installé, puis naviguez jusqu'à firebird\data.

Par exemple, C:\Program Files\Lexmark\Markvision Enterprise\firebird\data

4 Remplacez les bases de données suivantes par les bases de données enregistrées lors de l'exécution du processus
de sauvegarde.

• FRAMEWORK.FDB

• MONITOR.FDB

• QUARTZ.FDB

5 Redémarrez le service Markvision Enterprise.

Pour de plus amples informations, reportez-vous à la section étape 4 de « Sauvegarde de la base de données
Firebird », page 8.

Mise en route 8

Accès à MarkVision
1 Ouvrez un navigateur Web, puis tapez http://SERVEUR_MVE:9788/mve/ dans le champ URL.

Remarque : Remplacez SERVEUR_MVE par le nom d'hôte ou l'adresse IP de la machine sur laquelle s'exécute
MarkVision.

2 Dans le champ Utilisateur, tapez admin.

3 Dans le champ Mot de passe, tapez Administrator1, puis cliquez sur Connexion.

Remarque : Pour changer votre mot de passe, cliquez sur Modifier le mot de passe dans le coin supérieur droit
de l'écran d'accueil.

Si Markvision est inactif pendant plus de 30 minutes, il se déconnecte automatiquement. Vous devez vous reconnecter
pour accéder à MarkVision.

Migration de MarkVision Professional vers MarkVision
Enterprise
Remarque : MarkVision Enterprise (MVE) prend uniquement en charge la migration des données depuis MarkVision
Professional (MVP) version 11.2.1.

Exportation des données de MVP

Via la page Web MVP Server

1 Ouvrez un navigateur Web et tapez http://SERVEUR_MVP:9180/~MvServer dans la barre d'adresse.

Remarque : Remplacez SERVEUR_MVP par l'adresse IP ou le nom d'hôte du serveur MVP.

2 Dans la page Web du serveur MarkVision, cliquez sur Data Dir (répertoire de données).

3 Entrez vos nom d'utilisateur et mot de passe si vous y êtes invité.

4 Dans la page Download Data Directory (répertoire de téléchargement des données), cliquez sur pour
télécharger vos données MVP sous forme de fichier ZIP.

5 Enregistrez le fichier ZIP.

Via le système de fichiers

1 Sur le système où s'exécute le serveur MVP, naviguez jusqu'au dossier d'installation du serveur MVP.

2 Compressez le dossier Data sous forme de fichier ZIP.

Importation des données dans MVE
1 Connectez-vous à MarkVision Enterprise.

2 Dans la boîte de dialogue « Importer des données de MarkVision Professional », cliquez sur Oui, puis cliquez sur
Parcourir.

Mise en route 9

Remarques :

• Si vous cliquez sur Oui, la boîte de dialogue ne s'affichera pas la prochaine fois que vous vous connectez à
MVE.

• Si vous cliquez sur Non et ne souhaitez pas que cette boîte de dialogue apparaisse de nouveau, sélectionnez
Ne plus afficher ce message.

3 Naviguez jusqu'à l'emplacement contenant votre fichier ZIP, sélectionnez-le, puis cliquez sur Ouvrir.

4 Dans la zone Données à importer, sélectionnez le type de données que vous souhaitez importer.

Données Détails

Utilisateurs • Dans MarkVision Professional, les utilisateurs se voient attribuer des droits fonction par fonction.

• Dans MarkVision Enterprise, les utilisateurs se voient affecter des rôles correspondant à différentes
fonctions.

• Les utilisateurs importés depuis MVP reçoivent automatiquement tous les rôles, sauf ROLE_ADMIN.

• Si le mot de passe d'un utilisateur MVP ne satisfait pas les critères de mot de passe MVE, la chaîne
Administrator1 est ajoutée après son mot de passe actuel.

Périphé-
riques

• MVE n'importe de MVP que les informations de base sur les périphériques telles que les noms de modèle,
numéros de série, adresses MAC et adresses IP.

• Si une imprimante existe déjà dans MVE, cette imprimante est ignorée lors de l'importation.

• Lors de l'importation, MVE ignore également les imprimantes connectées à des adaptateurs réseau externes
(ENA), puisque MVE ne prend pas en charge les ENA.

• Les périphériques importés prennent automatiquement l'état du cycle de vie Géré (Normal).

• MVP gère les imprimantes et les serveurs d'imprimante. MVE gère seulement les imprimantes. Deux entrées
dans MVP donnent donc une seule entrée dans MVE.

Profils de
recherche

• Lorsque les profils MVP sont importés dans le système MVE, seuls sont importés les détails suivants :

– Nom de communauté SNMP

– Nouvelles tentatives

– Délai dépassé

– Exclure adresse

– Inclure adresse

• Dans MVP, chaque entrée Inclure/Exclure contient un ensemble de noms de communauté lecture/écriture
SNMP. Un profil contenant plusieurs entrées Inclure/Exclure peut aussi contenir plusieurs ensembles de
noms de communauté lecture/écriture. Dans MVE, l'ensemble de noms de communauté lecture/écriture
appartient au profil lui-même. Chaque profil contient un seul ensemble de noms de communauté
lecture/écriture. Ainsi, un profil de recherche dans MVP (contenant plusieurs ensembles de noms de commu-
nauté lecture/écriture) est décomposé en autant de profils de recherche lors de l'importation dans MVE
(chaque profil contenant un ensemble de noms de communauté lecture/écriture). Le nombre de profils dans
MVE est égal au nombre d'ensembles de noms de communauté lecture/écriture uniques dans le profil MVP
d'origine.

• Pour le paramètre Délai dépassé, MVE convertit le délai MVP en millisecondes en multipliant la valeur MVP
(en secondes) par 1000.

• L'option Gérer automatiquement est définie sur Faux lors de l'importation.

5 Cliquez sur Importer.

Mise en route 10

Utilisation de MarkVision
Les fonctions disponibles dans MarkVision sont réparties entre quatre zones de service. Une telle organisation facilite
l'utilisation, chaque vue de l'interface n'affichant que les fonctions nécessaires à la tâche en question. Chaque zone de
service est accessible par le biais d'un onglet dans l'écran d'accueil et correspond à une étape du cycle de vie utile dans
la bibliothèque ITIL (Information Technology Infrastructure Library) version 3. La méthodologie ITIL est reconnue
mondialement comme somme des meilleures pratiques pour la gestion des ressources informatiques au sein d'une
organisation.

Utilisez cet
onglet

Pour

Actifs Rechercher, identifier, cataloguer, organiser et suivre les actifs physiques (imprimantes et périphériques multi-
fonctions) qui composent votre parc d'impression. Cet onglet permet de recueillir et mettre à jour les informations
concernant différents aspects du parc : modèles, fonctions, options installées, cycle de vie.

Dans ITIL, cela correspond à la zone « Service Transition ».

Si la gestion des actifs informatiques fait partie de vos responsabilités, reportez-vous à « Gestion des actifs »,
page 16.

Stratégies Définir et gérer la configuration logicielle du parc d'impression. Cet onglet permet d'attribuer une stratégie qui
spécifie les paramètres de configuration propres à chaque modèle. Vous pouvez vérifier que le parc d'impression
est conforme aux stratégies et mettre ces stratégies en œuvre si nécessaire.

Dans ITIL, cela correspond à la zone « Service Transition ».

Si l'administration et la maintenance des outils de gestion de la configuration font partie de vos responsabilités,
reportez-vous à « Gestion des stratégies », page 28.

Service Desk Interagir directement avec un périphérique particulier du parc. Cet onglet permet de gérer le périphérique à
distance, de contrôler la conformité et de mettre en œuvre des stratégies, ainsi que de personnaliser les paramètres
de configuration via le serveur Web intégré au périphérique.

Dans ITIL, cela correspond à la zone « Service Operation ».

Si la gestion ou l'administration des services d'assistance informatique aux utilisateurs fait partie de vos respon-
sabilités, reportez-vous à « Gestion du Service Desk », page 43.

Gestionnaire
des événe-
ments

Créer un événement automatisé lorsqu'un périphérique envoie une alerte au réseau. Vous pouvez envoyer un e-
mail ou effectuer d'autres actions scriptées pour informer les personnes désignées.

Dans ITIL, cela correspond à la zone « Service Operation ».

Si la gestion des problèmes ou la réponse aux incidents fait partie de vos responsabilités, reportez-vous à « Gestion
des événements de périphérique », page 45.

Mise en route 11

Présentation de l'écran d'accueil
Markvision

2

3

4

5

1

Utilisez cette section Pour

1 En-tête Accéder aux quatre onglets de service et effectuer d'autres tâches administratives.

2 Résultats de la recherche Afficher la liste complète paginée des périphériques correspondant au signet ou à
la recherche actuellement sélectionnés.

3 Informations sur les tâches Afficher le statut de l'activité la plus récente.

4 Récapitulatif des résultats de la
recherche

Afficher un récapitulatif catégorisé du signet ou de la recherche actuellement sélec-
tionnés.

5 Signets ou Recherche avancée Gérer et sélectionner des signets et affiner les requêtes de recherche.

Mise en route 12

Présentation des ports et protocoles
MarkVision utilise différents ports et protocoles pour différents types de communication réseau, comme illustré dans
le diagramme ci-dessous.

MVE SERVER

Flex/Browser Client

SQL and

Firebird

DBs

TCP 9788 TCP 1433,

3050

UDP 6 9, 161,

5353, 6000,
6 100, 9187,
9 300

TCP 21, 80,

5000, 6 110,

9100

UDP 88

TCP 389,

636

TCP 25

Network

Devices LDAP/Kerberos Server Mail Server

Remarque : Les ports sont bidirectionnels et doivent être ouverts ou actifs pour que MarkVision puisse fonctionner
correctement. Vérifiez que les ports de tous les périphériques sont réglés sur Sécurisé et non sécurisé ou sur Activé,
selon le périphérique.

Communication du serveur vers les périphériques

Ports et protocoles utilisés pour la communication entre le serveur MarkVision et les périphériques
réseau

Protocole Serveur MarkVision Périphérique Utilisé pour

NPAP

Network Printer Alliance
Protocol

UDP 9187 UDP 9300 Communication avec les imprimantes réseau
Lexmark

XMLNT

XML Network Transport
(référentiel d'objets)

UDP 9187 UDP 6000 Communication avec les imprimantes réseau
Lexmark

LST

Lexmark Secure Transport

UDP 6100

Port Transmission Control
Protocol (TCP) éphémère

(signaux de reconnais-
sance)

UDP 6100

TCP 6110

(signaux de recon-
naissance)

Communication cryptée avec les imprimantes
réseau Lexmark

mDNS

Multicast Domain Name
System

Port User Datagram
Protocol (UDP) éphémère

UDP 5353 Détection de certaines imprimantes réseau
Lexmark et détermination des fonctions de
sécurité des périphériques

Mise en route 13

Protocole Serveur MarkVision Périphérique Utilisé pour

SNMP

Simple Network Management
Protocol

Port UDP éphémère UDP 161 Détection des imprimantes réseau de Lexmark
et d'autres marques et communication avec
celles-ci

FTP

File Transfer Protocol

Port TCP éphémère TCP 21

TCP 20

Téléchargements de fichiers génériques

TFTP

Trivial File Transfer Protocol

Port UDP éphémère UDP 69 Mises à jour du microcode et téléchargements
de fichiers génériques

HTTP

Hypertext Transfer Protocol

Port TCP éphémère TCP 80 Téléchargements de fichiers génériques ou de
configuration

TCP 443 Téléchargements de fichiers de configuration

Raw Print Port Port TCP éphémère TCP 9100 Téléchargements de fichiers génériques ou de
configuration

Communication des périphériques vers le serveur

Port et protocole utilisés pour la communication entre les périphériques réseau et le serveur
MarkVision

Protocole Périphérique Serveur MarkVision Utilisé pour

NPAP UDP 9300 UDP 9187 Génération et réception d'alertes

Communication du serveur vers les bases de données

Ports utilisés pour la communication entre le serveur MarkVision et les bases de données

Serveur MarkVision Base de données Utilisé pour

Port TCP éphémère TCP 1433 (SQL Server)

Port par défaut, configurable par l'utilisateur.

Communication avec une base de données SQL Server

Port TCP éphémère TCP 3050 Communication avec une base de données Firebird

Communication des clients vers le serveur

Port et protocole utilisés pour la communication entre le client flex ou navigateur et le serveur
MarkVision

Protocole Client flex/navigateur Serveur MarkVision

AMF

Format de message ActionScript

Port TCP TCP 9788

Mise en route 14

Messagerie et alertes

Port et protocole utilisés pour la communication entre le serveur MarkVision et un serveur d'email

Protocole Serveur MarkVision Serveur SMTP Utilisé pour

SMTP

Simple Mail Transfer
Protocol

Port TCP éphémère TCP 25

Port par défaut, configurable par
l'utilisateur.

Fonction de courrier électronique
permettant de recevoir des alertes des
périphériques

Communication du serveur MarkVision vers le serveur LDAP

Ports et protocoles utilisés pour les communications visant à l'authentification des utilisateurs et des
groupes

Protocole Serveur
MarkVision

Serveur LDAP Utilisé pour

LDAP

Lightweight
Directory Access
Protocol

Port TCP éphémère TCP 389, ou le port que le serveur LDAP est
configuré pour écouter

Authentification des utilisateurs
MarkVision Enterprise par un serveur
LDAP

LDAPS

Secure Lightweight
Directory Access
Protocol

Port TCP éphémère Transport Layer Security (TLS), ou le port que
le serveur LDAP est configuré pour écouter

Utilisé pour les connexions cryptées TLS.

Authentification des utilisateurs
MarkVision Enterprise par un serveur
LDAP via un canal sécurisé qui utilise
TLS

Kerberos Port UDP éphémère UDP 88

Il s'agit du port par défaut pour le service
d'authentification Kerberos.

Authentification Kerberos

Mise en route 15

Gestion des actifs

Découverte de périphériques
L'application permet de rechercher des périphériques sur le réseau. Lorsque des périphériques sont détectés, les
informations d'identification correspondantes sont enregistrées sur le système. Utilisez les signets ou les recherches
pour afficher les périphériques dans la zone des résultats de recherche.

Les périphériques détectés prennent par défaut l'état Nouveau et ne sont pas gérés par le système. Avant de pouvoir
effectuer une opération sur un périphérique, vous devez le définir sur l'état Géré. Pour plus d'informations, reportez-
vous à la section « Gestion des périphériques », page 19.

Il y a deux manières d'ajouter des périphériques au système :

• Utilisation d'un profil de recherche : permet de détecter les périphériques du réseau selon des paramètres
personnalisés.

• Importation de périphériques depuis un fichier : vous importez des périphériques à partir d'un fichier de valeurs
séparées par des virgules (CSV).

Remarque : Vous ne pouvez utiliser qu'une de ces deux méthodes. Ajouter des périphériques au système en utilisant
les deux procédures entraînerait des périphériques en double.

Après l'ajout d'un périphérique au système, exécutez immédiatement un audit du périphérique. L'exécution d'un audit
fournit des informations supplémentaires sur le périphérique, celles-ci étant nécessaires à l'exécution correcte de
certaines tâches. Pour plus d'informations sur l'audit d'un périphérique, reportez-vous à la section « Audit d'un
périphérique », page 20.

Remarque : Cela s'applique uniquement aux périphériques non restreints. Pour les périphériques restreints, affectez
d'abord une stratégie de sécurité, puis mettez-la en œuvre sur les périphériques restreints avant de procéder à
l'audit. Sinon, l'audit échouera et les périphériques restreints prendront l'état Géré (Manquant). Pour plus
d'informations sur les périphériques restreints, reportez-vous à la section « Présentation des périphériques
sécurisés », page 30.

Création d'un profil de recherche
1 Si nécessaire, cliquez sur Profils de recherche dans l'onglet Ressources pour afficher la section Profils de recherche.

2 Cliquez sur , puis tapez le nom du nouveau profil de recherche.

3 Dans l'onglet Adresses, sélectionnez Inclure ou Exclure.

4 Pour importer d'un fichier la liste des éléments à inclure ou exclure, procédez comme suit :

a Cliquez sur .

b Naviguez jusqu'au dossier contenant le fichier.

c Sélectionnez le fichier puis cliquez sur Ouvrir.

Remarque : Le fichier peut contenir n'importe quelle séquence susceptible d'être saisie dans le champ de texte au-
dessus de Adresse/Plage. Pour afficher des exemples de séquence valide, passez la souris par-dessus le champ de
texte.

Gestion des actifs 16

5 A côté de , tapez l'adresse IP, le nom d'hôte DNS complet, les sous-réseaux avec caractères génériques, ou encore
les plages d'adresses désirées, puis cliquez sur .

Remarques :

• Vous ne pouvez taper qu'une entrée à la fois. Pour afficher des exemples d'entrée valide, passez la souris
par-dessus le champ de texte situé au-dessus de Adresse/Plage.

• Lorsque vous tapez des plages d'adresses, n'utilisez pas de caractères génériques.

• Pour supprimer une entrée, sélectionnez-la, puis cliquez sur .

6 Cliquez sur l'onglet SNMP, puis sélectionnez Version 1,2c ou Version 3.

Remarque : Si vous ne connaissez pas avec certitude la version de SNMP que vous utilisez, contactez le
technicien de support système.

7 Si vous avez sélectionné Version 1,2c dans étape 6, définissez le profil de confidentialité à partir de la zone Noms
de communauté.

Si vous avez sélectionné Version 3, définissez le profil de sécurité à partir de la zone Sécurité.

Remarque : Si vous n'êtes pas certain de la manière dont il faut configurer le profil de sécurité SNMP Version 3,
contactez le technicien de support système.

8 Cliquez sur l'onglet Général, puis dans la zone Performances, procédez comme suit :

• Dans le champ Délai, spécifiez la durée (en millisecondes) d'attente de la réponse des périphériques.

• Dans le champ Tentatives, spécifiez le nombre de tentatives de communication avec un périphérique qui sont
exécutées avant que le système abandonne cette tâche.

9 Spécifiez si vous souhaitez inclure les périphériques sécurisés dans la recherche.

Remarques :

• En l'absence de périphérique sécurisé, laissez cette option désactivée. Dans le cas contraire, les résultats
seront affectés et la détection des périphériques prendra beaucoup plus de temps.

• Lorsqu'un périphérique est sécurisé, une et/ou l'autre conditions ci-dessous s'appliquent : (a) les ports de
communication sont désactivés et (b) une authentification est nécessaire pour obtenir des informations du
périphérique.

10 Spécifiez si le profil de recherche doit automatiquement gérer les périphériques détectés.

Remarque : Si vous activez cette option, tous les périphériques détectés prennent automatiquement l'état de
cycle de vie Géré.

11 Cliquez sur Enregistrer >Fermer.

Remarques :

• Si vous cliquez sur , le profil de recherche est exécuté, mais il n'est pas enregistré.

• Un nouveau profil de recherche recueille juste assez d'informations pour permettre l'identification fiable
d'un périphérique. Pour récupérer les informations complètes sur un périphérique, définissez l'état du
périphérique sur Géré, puis pratiquez son audit.

• Pour vous assurer que les informations du périphérique sont à jour, vous pouvez planifier une recherche à
intervalle régulier. Pour plus d'informations, reportez-vous à la section « Planification de tâches », page 57.

Gestion des actifs 17

Modification ou suppression d'un profil de recherche
1 Si nécessaire, cliquez sur Profils de recherche dans l'onglet Ressources pour afficher la section Profils de recherche.

2 Sélectionnez un profil, puis cliquez sur pour apporter des modification ou sur pour supprimer le profil de
recherche.

3 Suivez les instructions à l'écran.

Importation de périphériques à partir d'un fichier
Vous pouvez importer des périphériques depuis un fichier de valeurs séparées par des virgules (CSV).

Remarque : MarkVision vous permet ainsi de préparer un déploiement en ajoutant les périphériques au système
avant même qu'ils soient disponibles sur le réseau.

1 Dans l'onglet Ressources, cliquez sur Importer, puis sur Parcourir.

2 Naviguez jusqu'au dossier contenant le fichier CSV.

Remarque : Vérifiez qu'il y a bien un périphérique par ligne dans le fichier CSV.

3 Sélectionnez le fichier CSV, puis cliquez sur Ouvrir.

4 Dans la section Colonnes possibles, sélectionnez les colonnes à mettre en correspondance avec les valeurs du fichier
CSV.

5 Si vous communiquez avec le périphérique à l'aide du protocole SNMP V3, vous devez sélectionner les colonnes
suivantes :

• Utilisateur lecture/écriture SNMP V3

• Mot de passe lecture/écriture SNMP V3

• Niveau d'authentification minimal SNMP V3

• Hachage d'authentification SNMP V3

• Algorithme autorisé SNMP V3

Remarque : Dans le fichier CSV que vous avez sélectionné dans étape 3, assurez-vous que les paramètres
suivants contiennent une des valeurs spécifiées à leur suite :

• Niveau d'authentification minimal

– NO_AUTHENTICATION_NO_PRIVACY

– AUTHENTICATION_NO_PRIVACY

– AUTHENTICATION_PRIVACY

• Hachage d'authentification

– MD5

– SHA1

• Algorithme autorisé

– DES

– AES_128

– AES_192

– AES_256

Gestion des actifs 18

Remarque : Si votre fichier CSV ne contient pas les valeurs exactes spécifiées, MVE ne peut pas découvrir le
périphérique.

6 Cliquez sur Ajouter pour faire passer les colonnes sélectionnées dans la liste des colonnes du fichier CSV.

• Si vous souhaitez que le système ignore une colonne du fichier CSV, sélectionnez Ignorer. Répétez la procédure
pour chaque colonne du fichier CSV qui n'apparaît pas encore dans la section Colonnes possibles.

• Pour changer l'ordre des colonnes à mettre en correspondance avec le fichier CSV, sélectionnez une colonne
dans la liste des colonnes du fichier CSV, puis utilisez les flèches pour déplacer les en-têtes vers le haut ou vers
le bas.

7 Spécifiez si la première ligne du fichier CSV contient un en-tête.

8 Spécifiez si les périphériques importés doivent automatiquement prendre l'état de cycle de vie Géré.

9 Cliquez sur OK.

Gestion des périphériques
Un périphérique peut se voir attribuer trois états de cycle de vie :

• Géré : le périphérique est inclus dans toutes les activités effectuées au sein du système.

– Géré (Normal) : le périphérique est dans son état régulier.

– Géré (Modifié) : les propriétés physiques du périphérique ont été modifiées depuis le dernier audit. A la
prochaine communication du système avec le périphérique, s'il n'y a pas d'autre changement dans les propriétés
physiques, l'état redevient Géré (Normal).

– Géré (Manquant) : le système ne parvient pas à communiquer avec le périphérique. A la prochaine tentative,
si le système parvient à communiquer avec le périphérique et qu'il n'y a pas de changement dans les propriétés
physiques, l'état devient Géré (Trouvé).

– Géré (Trouvé) : le périphérique, précédemment manquant, est à même de communiquer avec le système lors
de la dernière tentative. A la prochaine tentative, si le système parvient à communiquer avec le périphérique
et qu'il n'y a pas de changement dans les propriétés physiques, l'état devient Géré (Normal).

• Non géré : le périphérique est exclu de toutes les activités effectuées au sein du système.

• Retiré : le périphérique était précédemment dans l'état Géré mais a maintenant été retiré du réseau. Le système
conserve les informations du périphérique mais ne s'attend pas à détecter de nouveau le périphérique sur le réseau.
Si le périphérique réapparaît sur le réseau, le système le traitera comme un nouveau périphérique.

Définition de l'état du cycle de vie du périphérique
Avant de pouvoir effectuer une opération sur un périphérique, vous devez le définir sur l'état Géré.

1 Dans l'onglet Actifs, sélectionnez Nouvelles imprimantes dans le menu déroulant Signets et recherches.

2 Cochez la case en regard de l'adresse IP du périphérique.

Remarque : Vous pouvez sélectionner plusieurs périphériques, voire tous.

3 Dans le menu déroulant Définir l'état sur, sélectionnez Géré, puis cliquez sur Oui.

Gestion des actifs 19

Audit d'un périphérique
La fonction d'audit permet de recueillir les informations de n'importe quels périphériques gérés sur le réseau, puis de
stocker ces informations dans le système. Un audit régulier permet d'assurer que les informations du système sont à
jour.

1 Dans la zone des résultats de recherche, cochez la case en regard de l'adresse IP d'un périphérique.

Remarques :

• Si vous ne connaissez pas l'adresse IP, recherchez le périphérique dans les colonnes Nom du système ou
Nom d'hôte.

• Pour auditer plusieurs périphériques, cochez la case en regard de l'adresse IP de ceux-ci.

• Pour auditer tous les périphériques, cochez la case en regard de l'en-tête « Adresse IP ».

2 Cliquez sur Auditer.

L'état de l'audit s'affiche dans la zone d'informations sur les tâches.

3 Lorsque l'audit est terminé, cliquez sur dans l'en-tête.

Les résultats du dernier audit sont affichés dans la boîte de dialogue Journal.

Une fois les périphériques audités, le système peut les faire passer à l'état Géré (Modifié) dans les cas suivants :

• Des modifications ont été apportées à certaines valeurs d'identification de ces périphériques ou à certaines de leurs
fonctionnalités :

– Identifiant de l'imprimante

– Nom d'hôte

– Nom du contact

– Emplacement du contact

– Adresse IP

– Taille de la mémoire

– Nom de l'option de copie

– Recto verso

• Ajouts ou retraits des options matérielles suivantes du périphérique :

– Fournitures

– Options d’entrée

– Options de sortie

– Ports

• Ajouts ou suppressions des fonctions ou applications suivantes du périphérique :

– Polices

– Applications eSF

Remarque : Vous pouvez planifier l'exécution d'un audit à une heure donnée ou à intervalle fixe. Pour plus
d'informations, reportez-vous à la section « Planification de tâches », page 57.

Gestion des actifs 20

Affichage des propriétés d'un périphérique
Pour voir la liste complète des informations relatives au périphérique, vous devez avoir préalablement exécuté un audit
du périphérique.

1 Dans l'onglet Actifs, sélectionnez Imprimantes gérées dans le menu déroulant Signets et recherches.

2 Dans la section Toutes les imprimantes, sélectionnez l'adresse IP du périphérique.

Remarque : Si vous ne connaissez pas l'adresse IP, recherchez le périphérique dans la colonne Nom du système.

3 Dans la boîte de dialogue Propriétés de l'actif :

Cliquez sur Pour afficher

Identification Les informations d'identification réseau du périphérique.

Dates La liste des événements du périphérique. Sont notamment indiquées la date d'ajout dans le
système, la date de détection et la date du dernier audit.

Microcode Niveaux du microcode du périphérique.

Possibilités Fonctions offertes par le périphérique.

Ports Ports disponibles sur le périphérique.

Fournitures Niveaux et détails des fournitures dans le périphérique.

Cartouches de polices Informations sur les cartouches de polices installées.

Options Informations sur les options du périphérique, comme le disque dur et l'espace libre sur ce disque.

Options d'alimentation Paramètres des tiroirs papier disponibles et autres entrées du périphérique.

Options de sortie Paramètres des tiroirs de sortie papier disponibles.

Applications eSF Informations sur les applications Embedded Solutions Framework (eSF) installées sur le périphé-
rique, telles que numéro de version et l'état.

Statistiques du périphé-
rique

Valeurs spécifiques pour chacune des propriétés du périphérique.

Détails des modifications Informations sur les modifications apportées sur le périphérique.

Remarque : Cela s'applique uniquement aux périphériques définis dans l'état Géré (Modifié).

Gestion des actifs 21

Localisation et organisation des périphériques du
système.

Recherche de périphériques système

Utilisation des signets par défaut

Les signets permettent de mémoriser une recherche de périphérique. Lorsque vous sélectionnez un signet, seuls les
périphériques correspondant aux critères de la recherche apparaissent.

Les signets par défaut correspondent à l'état du cycle de vie du périphérique.

1 Dans le menu Signets et recherches, sélectionnez un signet :

Sélectionnez Pour rechercher

Imprimantes gérées Les périphériques actifs du système

Remarque : Les périphériques qui apparaissent lorsque vous sélectionnez ce signet
peuvent avoir l'un des états suivants :

• Géré (Normal)

• Géré (Modifié)

• Géré (Manquant)

• Géré (Trouvé)

Imprimantes gérées (Normales) Les périphériques actifs du système dont les propriétés n'ont pas changé depuis le dernier
audit

Imprimantes gérées (Modifiées) Les périphériques actifs du système dont les propriétés ont changé depuis le dernier audit

Imprimantes gérées
(Manquantes)

Les périphériques avec lesquels le système n'a pas pu entrer en communication

Imprimantes gérées (Trouvées) Les périphériques signalés comme manquants lors d'une recherche précédente, mais qui
sont maintenant détectés

Nouvelles imprimantes Les nouveaux périphériques ajoutés au système

Imprimantes non gérées Les périphériques manuellement exclus des opérations de gestion exécutées dans le
système

Imprimantes retirées Les périphériques qui ne sont plus actifs sur le système

Toutes les imprimantes Tous les périphériques actifs du système

2 Dans le récapitulatif des résultats de la recherche, sélectionnez un critère pour affiner rapidement les résultats de
votre recherche par signet.

Utiliser la Recherche avancée.

La fonction Recherche avancée permet d'effectuer rapidement des recherches complexes basées sur un ou plusieurs
paramètres.

1 Dans le menu Signets et Recherches, sélectionnez Recherche avancée.

2 Spécifiez les conditions à remplir : tous les critères ou au moins un critère.

Localisation et organisation des périphériques du système. 22

3 Pour ajouter un critère de recherche, cliquer sur .

Pour grouper des critères de recherche ensemble, cliquer sur et cliquer ensuite sur pour ajouter un critère
individuel.

Remarque : Lorsque vous groupez des critères de recherche, le système traite l'ensemble de ces critères comme
s'il s'agissait d'un seul critère.

4 Dans le menu Paramètre, sélectionnez un paramètre :

Sélectionnez Pour rechercher

Identification de propriété Les périphériques qui portent un numéro d'identification de propriété

Fonction de couleur Les périphériques qui peuvent imprimer en couleur

Emplacement du contact Les périphériques pour lesquels un emplacement est spécifié

Nom du contact Les périphériques pour lesquels un nom de contact est spécifié.

Fonction de copie Les périphériques qui peuvent copier des fichiers

Chiffrement disq. dur Les périphériques équipés d'un disque dur prenant en charge le cryptage

Effacement du disque Les périphériques équipés d'un disque dur prenant en charge l'effacement du disque

Fonction recto verso Les périphériques qui peuvent imprimer recto verso

Application eSF (Nom) Les périphériques d'après le nom de l'application eSF actuellement installée

Application eSF (Etat) Les périphériques d'après l'état actuel de l'application eSF installée

Application eSF (Version) Les périphériques d'après la version de l'application eSF installée

Fonction ESF Les périphériques qui peuvent gérer une application Embedded Solutions Framework
(eSF)

Version de microcode Les périphériques d'après la version du microcode

Microcode AIO Les périphériques d'après la valeur AIO du microcode

Firmware:Base Les périphériques d'après la version de base du microcode

Firmware:Moteur Les périphériques d'après le moteur du microcode

Firmware:Fax Les périphériques d'après la valeur de télécopie du microcode

Firmware:Font Les périphériques d'après la valeur de police du microcode

Firmware:Kernel Les périphériques d'après la valeur de noyau du microcode

Firmware:Chargeur Les périphériques d'après la valeur de chargeur du microcode

Firmware:Réseau Les périphériques d'après la valeur de réseau du microcode

Firmware:Pilote Réseau Les périphériques d'après la valeur de pilote réseau du microcode

Firmware:Panneau Les périphériques d'après la version de panneau du microcode

Firmware:Scanner Les périphériques d'après la version de scanner du microcode

Nom de l'Hôte Les périphériques d'après le nom d'hôte

Localisation et organisation des périphériques du système. 23

Sélectionnez Pour rechercher

Adresse IP Les périphériques d'après l'adresse IP

Remarque : Vous pouvez utiliser une astérisque (*) comme caractère passe partout à
la place des trois derniers octets de l'adresse IP pour trouver toutes les adresses IP qui
correspondent. Si une astérisque est utilisée dans un octet, les autres octets restants
doivent être également des astérisques

• Voici quelques exemples valident 123.123.123.*, 123.123.*.*, et
123.*.*.*.

• Voici un exemple non-valide: 123.123.*.123.

Mot clé Les périphériques d'après les mots clés attribués le cas échéant

Historique du nombre de pages Les périphériques d'après le nombre de pages dans l'historique

Adresse MAC Les périphériques d'après l'adresse MAC

Compteur de maintenance Les périphériques d'après la valeur du compteur de maintenance

Fabricant Les périphériques d'après le nom du fabricant

Technologie de marquage Les périphériques d'après la technologie de marquage prise en charge

Fonction MFP Les périphériques de type imprimante multifonction (IMF)

Modèle Les périphériques d'après le nom de modèle

Etats Imprimante Les périphériques d'après leur état actuel (par exemple : Prêt, Bourrage papier,
Bac 1 manquant)

Fonction de profil Les périphériques d'après la fonction de profil qu'ils prennent en charge

Fonction de réception de télécopies Les périphériques qui peuvent recevoir des télécopies

Fonction de numérisation vers un
email

Les périphériques qui peuvent exécuter une tâche de numérisation vers un email

Fonction de numérisation vers un
télécopieur

Les périphériques qui peuvent exécuter une tâche de numérisation vers un télécopieur

Fonction de numérisation vers un
réseau

Les périphériques qui peuvent exécuter une tâche de numérisation vers un réseau

Numéro de série Les périphériques d'après le numéro de série

Etat Les périphériques d'après leur état actuel dans la base de données

Etat des fournitures Les périphériques d'après l'état actuel de leurs fournitures

Nom du système Les périphériques d'après le nom de système

5 Dans le menu Opération, sélectionnez un opérateur :

Sélectionnez Pour rechercher

Contient Les périphériques dont un paramètre contient une valeur spécifique

Ne contient pas Les périphériques dont un paramètre ne contient pas une valeur spécifique

Différent de Les périphériques dont un paramètre est différent d'une valeur précise

Se termine par Les périphériques dont un paramètre se termine par une valeur spécifique

Egal à Les périphériques dont un paramètre est équivalent à une valeur précise

Commence par Les périphériques dont un paramètre commence par une valeur spécifique

Localisation et organisation des périphériques du système. 24

6 Dans le champ ou menu déroulant Valeur, entrez la valeur du paramètre.

Remarque : Si vous voulez supprimer le critère, cliquez sur X.

7 Cliquez sur OK pour commencer la recherche.

Les périphériques repris dans les résultats de recherche apparaissent dans cette zone.

8 Dans le récapitulatif des résultats de la recherche, sélectionnez un critère pour affiner rapidement les résultats de
votre recherche par signet.

Travailler avec des signets
Les signets montrent une recherche de périphérique enregistrée

Quand un périphérique est ajouté au système et correspond aux critères spécifiés pour un signet, le périphérique est
inclu dans les résultats de recherche lorsque le signet est sélectionné.

Création de signets
1 Dans le menu déroulant Signets et recherches, sélectionnez le signet correspondant au groupe de périphériques à

partir duquel vous souhaitez lancer votre recherche.

Pour affiner la recherche, cliquez sur Recherche avancée.

2 Si nécessaire, dans le récapitulatif des résultats de la recherche, cliquez sur les sous-catégories disponibles pour
affiner encore votre recherche.

3 Lorsque le périphérique ou groupe de périphériques souhaité apparaît dans la fenêtre de recherche, cliquez sur

.

4 Entrez un nom pour le signet, puis cliquez sur OK.

Accès aux signets
1 Dans le menu déroulant Signets et recherches, sélectionnez le signet à afficher.

2 Si nécessaire, dans le récapitulatif des résultats de la recherche, cliquez sur les sous-catégories disponibles pour
affiner encore votre recherche.

Modification des signets
Remarque : Il n’est pas possible de modifier ou de supprimer les signets par défaut.

1 Dans le menu Signets et recherches, sélectionnez Gérer les signets.

2 Sélectionnez la signet, puis cliquez sur .

3 Le cas échéant, renommez le signet, puis modifiez les paramètres des critères de recherche.

4 Appliquez les modifications.

Localisation et organisation des périphériques du système. 25

Utilisation de catégories et de mots-clés
Les mots clés permettent d'attribuer aux périphériques des étiquettes personnalisées, ce qui permet de retrouver et
d'organiser plus facilement les périphériques au sein du système. Vous pouvez grouper les mots clés en catégories,
puis attribuer plusieurs mots clés de différentes catégories à un même périphérique.

Avant de créer un mot clé, vous devez créer la catégorie à laquelle il appartient.

Par exemple, vous pourriez créer une catégorie appelée Emplacement, puis créer des mots clés à l'intérieur de cette
catégorie. Cette catégorie Emplacement pourrait ainsi contenir des mots clés tels que Bâtiment 1, Bâtiment 2,
etc. ou des intitulés plus spécifiques, selon les besoins de votre entreprise.

Après avoir créé les catégories et les mots clés, vous pouvez attribuer les mots clés à plusieurs périphériques. Vous
pouvez rechercher des périphériques d'après les mots clés qui leur sont associés, puis mémoriser les résultats de cette
recherche sous la forme d'un signet pour utilisation ultérieure.

Ajout, modification ou suppression de catégories
1 Si nécessaire, dans l'onglet Actifs, cliquez sur Mots clés pour afficher la section Mots clés.

2 Dans le volet Catégorie, cliquez sur pour ajouter, sur pour modifier ou sur pour supprimer une catégorie.

Remarque : La suppression d'une catégorie entraîne également la suppression de ses mots clés et les
supprimera de tous les périphériques auxquels ils sont associés.

3 Suivez les instructions à l'écran.

Ajout, modification ou suppression de mots clés
1 Si nécessaire, dans l'onglet Actifs, cliquez sur Mots clés pour afficher la section Mots clés.

2 Dans le volet Mots clés, effectuez l'une des opérations suivantes :

• Pour ajouter un mot clé :
a Dans le volet Catégorie, sélectionnez la catégorie à laquelle appartient le mot clé.

b Dans le volet Mots clés, cliquez sur .
c Tapez le nom du nouveau mot clé, puis appuyez sur Entrée.

• Pour modifier un mot clé :

a Sélectionnez un mot clé, puis cliquez sur .
b Modifiez l'intitulé, puis appuyez sur Entrée.

• Pour supprimer un mot clé :
a Sélectionnez un mot clé, puis cliquez sur .
b Cliquez sur Oui.

Remarque : La suppression d'un mot clé entraîne également sa suppression de tous les périphériques auxquels il est
associé.

Localisation et organisation des périphériques du système. 26

Attribution de mots clés à un périphérique
1 Si nécessaire, dans l'onglet Actifs, cliquez sur Mots clés pour afficher la section Mots clés, puis sélectionnez un mot

clé.

Remarque : Pour sélectionner plusieurs mots clés, utilisez Maj + clic ou Ctrl + clic.

2 Cochez l'adresse IP du périphérique auquel vous souhaitez attribuer le mot clé.

Remarque : Vous pouvez sélectionner plusieurs périphériques, voire tous.

3 Cliquez sur .

4 Dans la zone des informations sur les tâches, vérifiez que la tâche est terminée.

5 Pour vérifier que le mot clé a bien été attribué au périphérique, consultez les propriétés du périphérique en
sélectionnant son adresse IP.

Dans la section Propriété d'identification, la nouvelle valeur du mot clé pour le périphérique apparaît.

Suppression d'un mot clé attribué sur un périphérique
1 Dans l'onglet Actifs, cochez la case en regard de l'adresse IP du périphérique duquel vous souhaitez supprimer un

mot clé.

2 Si nécessaire cliquez sur Mots clés pour afficher la section Mots clés.

3 Sélectionnez un mot clé, puis cliquez sur .

4 Sélectionnez le mot clé à supprimer, puis cliquez sur OK.

Remarque : Pour sélectionner plusieurs mots clés, utilisez Maj + clic ou Ctrl + clic.

5 Dans la zone des informations sur les tâches, vérifiez que la tâche est terminée.

6 Pour vérifier que le mot clé a bien été supprimé du périphérique, procédez comme suit :

a Sélectionnez l'adresse IP du périphérique.

b Dans la section Propriété d'identification, vérifiez que le mot clé n'apparaît plus.

Localisation et organisation des périphériques du système. 27

Gestion des stratégies
Une stratégie est un ensemble d'informations de configuration qui peut être attribué à un périphérique ou à un groupe
de périphériques de même modèle. Pour vérifier que les informations de configuration pour un périphérique ou groupe
de périphériques correspondent bien à la stratégie en question, vous effectuez un contrôle de conformité. Si le contrôle
de conformité indique que le périphérique n'est pas conforme à la stratégie, vous pouvez mettre en œuvre la stratégie
sur le périphérique ou groupe de périphériques.

Vous créez des stratégies selon différents types fonctionnels prédéfinis :

• Copie

• Courrier électronique/FTP

• Télécopie

• Lecteur flash

• Microcode

• Général

• Réseau

• Papier

• Impression

• Sécurité

Remarque : Pour plus d'informations sur la mise en œuvre de la stratégie de sécurité,
reportez-vous à la section « Comprendre la stratégie de sécurité », page 30.

Chaque type de stratégie contient des paramètres exclusifs qui garantissent que l'attribution de plusieurs types de
stratégies à un périphérique ne donnera lieu à aucun conflit de paramètres.

Création d'une stratégie

Création d'une nouvelle stratégie
1 Dans l'onglet Stratégies, cliquez sur Stratégies de périphérique.

2 Cliquez sur , puis attribuez un nom unique à la stratégie.

3 Sélectionnez un périphérique et un type de stratégie, puis cliquez sur OK.

4 Personnalisez les paramètres de la stratégie.

Pour une stratégie de microcode :

a Dans la boîte de dialogue Modifier une stratégie de microcode, sélectionnez un fichier flash.

b Dans le menu Protocole de transfert, sélectionnez 9100, FTP, HTTP ou HTTPS.

Pour les autres stratégies :

a Dans le champ Fichier de données de paramètres variables, sélectionnez ou importez un fichier CSV.

Remarque : Vérifiez que le format utilisé dans le fichier CSV est valide. Pour plus d'informations, reportez-
vous à la section « Présentation des paramètres de variable », page 29.

b Activez la case à cocher Nom du paramètre.

c Définissez la valeur de chaque paramètre à inclure dans les contrôles de conformité et les tâches de mise en
œuvre de la stratégie.

Remarques :

• Vous pouvez utiliser des variables comme valeur de paramètre. Par exemple, dans une stratégie
Générale, vous pouvez taper ${Contact_Name} dans le champ Nom du contact, où $

Gestion des stratégies 28

{Contact_Name} est la variable qui représente le jeton “Contact_Name” défini dans le fichier
CSV. Lorsque la stratégie est mise en œuvre, la variable est remplacée par sa valeur correspondante.

• Les jetons respectent la casse.

d Désactivez la case à cocher en regard du paramètre pour l'exclure.

5 Cliquez sur Enregistrer.

Création d'une stratégie à partir d'un périphérique
1 Dans l'onglet Stratégies, sélectionnez un périphérique.

2 Cliquez sur Stratégies de périphérique > , puis affectez un nom unique à la stratégie.

3 Sélectionnez un ou plusieurs types de stratégies, puis cliquez sur OK.

Présentation des paramètres de variable
Remarque : Les paramètres de variable ne s'appliquent pas à une stratégie de microcode.

Markvision peut utiliser des paramètres de variable pour exécuter un contrôle de conformité de stratégie ou une tâche
de mise en œuvre d'une stratégie. Lorsqu'un utilisateur crée ou modifie une stratégie, il peut l'associer à un fichier CSV
de son choix.

Chaque ligne du fichier CSV contient un ensemble de jetons qui peuvent faire office d'identificateur ou de valeur des
paramètres de stratégie.

Exemple de format CSV :

IP_ADDRESS,Contact_Name,Address,Disp_Info
1.2.3.4,John Doe,1600 Penn. Ave., Blue
4.3.2.1,Jane Doe,1601 Penn. Ave., Red
2.3.6.5,"Joe, Jane and Douglas",1601 Penn. Ave.,Yellow
2.3.6.7,"Joe, Jane and Douglas",1600 Penn. Ave.,He is 6’7” tall

Dans la ligne d'en-tête, la première colonne est un jeton « identificateur de périphérique spécial » qui désigne
l'identificateur de périphérique en cours d'utilisation. Il doit s'agir d'une des options suivantes et il doit être propre à
chaque ligne :

• HOSTNAME

• IP_ADDRESS

• SYSTEM_NAME

• SERIAL_NUMBER

Chacune des colonnes suivantes de la ligne d'en-tête est un jeton « de remplacement » défini par l'utilisateur. Dans les
lignes suivantes, ce jeton est remplacé par les valeurs lorsque la stratégie est appliquée. Vérifiez que les jetons ne
contiennent aucun espace.

Pour obtenir le format CSV correct, utilisez Exportation de données pour exporter un fichier CSV à partir de MVE.

1 Dans l'en-tête, cliquez sur .

2 Dans le menu Inclure les imprimantes, sélectionnez un groupe de périphériques.

3 Dans la section Champs possibles, sélectionnez un identificateur de périphérique (notamment une adresse IP).

Gestion des stratégies 29

4 Ajoutez l'identificateur de périphérique sélectionné à la section Champs exportés.

5 Cliquez sur Générer un fichier >Finaliser l'exportation.

6 Enregistrez le fichier, puis ouvrez-le dans un tableur.

Remarque : Pour être certain que l'identificateur de périphérique du fichier exporté possède le format CSV
correct, supprimez les espaces et utilisez des lettres majuscules. Par exemple, si les données exportées
contiennent Adresse IP, remplacez cette expression par ADRESSE_IP.

7 Ajoutez les paramètres des variables, puis enregistrez le fichier.

Lorsque vous créez ou modifiez une stratégie, vous pouvez importer le fichier CSV qui contient les paramètres des
variables. Pour plus d'informations, reportez-vous à la rubrique « Création d'une nouvelle stratégie », page 28 ou
« Modification d'une stratégie », page 40.

Comprendre la stratégie de sécurité
Markvision peut configurer l'installation de périphériques Lexmark sécurisés, en ce compris les paramètres de sécurités
de différentes fonctions de périphériques ou la communication à distance.

Lors de l'utilisation de la stratégie de sécurité, assurez-vous que vous utilisez uniquement Markvision pour gérer les
paramètres de sécurité de vos périphériques. Si vous utilisez d'autre systèmes parallèlement à Markvision, cela peut
entraîner un comportement inattendu.

La stratégie de sécurité peut être attribuée à un sous-groupe de périphériques spécifiques. Pour voir la liste complète
des périphériques pris en charge, reportez-vous aux Notes de publication.

Remarque : Vous pouvez seulement cloner la stratégie de sécurité.

Présentation des périphériques sécurisés
Il peut exister différentes configurations d'un périphérique sécurisé. Cependant, Markvision ne prend actuellement en
charge que les périphériques totalement non restreints ou totalement restreints.

Gestion des stratégies 30

Totalement non restreints Totalement restreints

Paramètres
du périphé-
rique

Contrôle d'accès à la fonction
de gestion à distance (RM FAC)
ou mot de passe avancé

Remarque : Pour connaître la
liste des périphériques qui
prennent en charge RM FAC,
reportez-vous à la section
« Imprimantes Lexmark
prenant en charge la stratégie
de sécurité » des Notes de
publication.

Aucune sécurité et aucun mot de passe Le RM FAC est configuré à l'aide d'un
modèle de sécurité ou d'un mot de passe

Ports pertinents Les ports suivants sont ouverts :

• UDP 161 (SNMP)

• UDP 9300/9301/9302 (NPAP)

Fermé

Ports de sécurité Les ports suivants sont ouverts :

• UDP 5353 (mDNS)

• TCP 6110

• TCP/UDP 6100 (LST)

Les ports suivants sont ouverts :

• UDP 5353 (mDNS)

• TCP 6110

• TCP/UDP 6100 (LST)

Gestion des stratégies 31

Totalement non restreints Totalement restreints

Paramètres
MarkVision

Profil de recherche Vérifiez que l'option Inclure les impri-
mantes sécurisées dans la recherche
est désélectionnée.

Vérifiez que l'option Inclure les impri-
mantes sécurisées dans la recherche est
sélectionnée.

Des canaux sécurisés sont-ils
utilisés pour la communication
entre MarkVision et les
périphériques réseau ?

Non

Remarques :

• Ce type de configuration est
recommandé, à moins que vous
soyez particulièrement soucieux
de la sécurité de votre communi-
cation réseau.

• Une exception toutefois lorsque
certains paramètres peuvent être
lus/écrits uniquement au moyen
de canaux sécurisés.

Oui

Comment puis-je déterminer
la configuration de sécurité
des périphériques de mon
réseau ?

Dans la grille de données principale de
Markvision, une icône représentant un
verrou ouvert apparaît en regard de
l'adresse IP d'un périphérique
totalement non restreint.

Dans la grille de données principale de
Markvision, une icône représentant un
verrou fermé apparaît en regard de
l'adresse IP d'un périphérique
totalement restreint.

Remarque : Si Markvision ne peut pas
identifier les informations d'authentifi-
cation de communication du périphé-
rique, l'icône représentant un verrou
fermé est barrée d'un trait rouge. Cela
signifie que Markvision est actuel-
lement incapable de communiquer
avec le périphérique au-delà de cette
recherche minimale. Pour supprimer le
trait rouge, vous devez appliquer une
stratégie de sécurité avec les informa-
tions d'authentification de communi-
cation correctes. Veillez à exécuter
cette opération avant d'appliquer tout
autre type de stratégie au périphérique
limité.

Comment puis-je rechercher
les périphériques possédant
ce type de configuration ?

1 Dans la zone « Signets et Recherche
avancée », sélectionnez Toutes les
imprimantes.

2 Dans la zone Récapitulatif des
résultats de la recherche, accédez à
la catégorie Communications, puis
sélectionnez Non sécurisées.

1 Dans la zone « Signets et Recherche
avancée », sélectionnez Toutes les
imprimantes.

2 Dans la zone Récapitulatif des
résultats de la recherche, accédez à
la catégorie Communications, puis
sélectionnez Sécurisées.

Remarques :

• Si le périphérique ou le profil de recherche ne correspondent à aucun de ces scénarios, le comportement risque
d'être inattendu ou non défini.

• Vérifiez que l'état du périphérique est correct et que le profil de recherche est bien configuré avant de
rechercher le périphérique. Si vous modifiez l'un ou l'autre paramètre après l'exécution du profil de recherche,
cela risque d'entraîner un comportement inattendu ou non défini.

Gestion des stratégies 32

Présentation des paramètres des stratégies de sécurité
Utilisez la stratégie de sécurité pour personnaliser les paramètres de sécurité d'un périphérique réseau.

Pour que Markvision exécute efficacement les fonctions de gestion à distance sur un périphérique réseau, veillez à ce
que la stratégie de sécurité applique les paramètres suivants :

• Dans la section Paramètres généraux de la stratégie de sécurité, les paramètres d'accès aux ports suivants sont
réglés sur Activé ou sur Sécurisé et non sécurisé:

– Accès au port : TCP/UDP (6110/6100)

– Accès au port : mDNS (UDP 5353)

Pour activer mDNS à partir d'Embedded Web Server, accédez à l'une des deux commandes suivantes :

• Paramètres >Réseau/Ports >TCP/IP >Activer mDNS >Envoyer

• Configuration >Réseau/Ports >TCP/IP >mDNS >Envoyer

• Dans la section Contrôles d'accès (si disponible sur périphérique mobile), les paramètres Modifications du
paramètre de l’adaptateur réseau NPA et Mises à jour du microcode sont définis sur Aucune sécurité.

• Les sections suivantes (si disponible sur périphérique mobile) sont en lecture seule et ne peuvent pas être modifiées :

– Contrôles d'accès

– Modèles de sécurité

Remarque : Il sera peut-être nécessaire de spécifier les informations d'authentification pour les blocs
fonctionnels situés sous la colonne Configuration authentification.

– Paramètres divers

Remarque : Dans la section Contrôles d'accès (si disponible sur périphérique mobile), modèles de sécurité et les
paramètres divers ne sont pas disponibles pour tous les modèles de périphériques. Pour plus d'informations,
reportez-vous à la section « Imprimantes Lexmark prenant en charge la stratégie de sécurité » des Notes de
publication.

Utilisation de blocs fonctionnels à partir d'une application eSF

Si vous souhaitez utiliser le bloc fonctionnel à partir d'une application Embedded Solutions Framework (eSF) pour la
stratégie de sécurité, veillez d'abord à installer manuellement l'application eSF sur tous les périphériques affectés.
Markvision ne procède pas à l'installation de l'application si une stratégie de sécurité est en vigueur.

Remarque : Seuls les paramètres internes disponibles pour l'ensemble des applications eSF seront clonés, contrôlés
pour leur conformité ou appliqués au moyen de la stratégie de sécurité.

Clonage d'une stratégie de sécurité

Clonage d'une stratégie de sécurité afin de restreindre des périphériques

Etape 1. Configurez un périphérique à restreindre à l’aide de son serveur Web incorporé.

Lorsque vous avez configuré un périphérique à restreindre, utilisez-le comme périphérique maître à cloner pour une
stratégie de sécurité.

1 Réglez le contrôle d'accès sur un modèle de sécurité existant dans le cas où le modèle du périphérique prend en
charge la gestion du contrôle d'accès à distance. Réglez le contrôle d'accès sur un modèle de sécurité existant dans
le cas où le modèle du périphérique ne prend pas en charge la gestion du contrôle d'accès à distance, ensuite
configurez un mot de passe avancé. Effectuez une des opérations suivantes :

Gestion des stratégies 33

Remarque : Pour voir la liste des périphériques qui prennent en charge la gestion du contrôle d'accès à distance,
reportez-vous à la section « Imprimantes Lexmark prenant en charge la stratégie de sécurité » des Notes de
publication.

Configuration de la gestion du contrôle d'accès à distance

a Depuis MarkVision, cliquez sur Centre de services.

b Recherchez le périphérique à configurer, puis sélectionnez son adresse IP.

c Cliquez sur Page Web incorporée >Paramètres >Sécurité >Configuration de la sécurité.

d Dans la section Configuration avancée de la sécurité, cliquez sur Contrôles d'accès.

e Accédez à Gestion à distance, puis sélectionnez un modèle de sécurité dans le menu déroulant.

Remarque : Le modèle de sécurité doit spécifier l'authentification uniquement.

f Cliquez sur Soumettre.

Configuration d'un mot de passe avancé

a Depuis MarkVision, cliquez sur Centre de services.

b Recherchez le périphérique à configurer, puis sélectionnez son adresse IP.

c Cliquez sur Page Web incorporée >Configuration >Sécurité.

d Cliquez sur Créer/Modifier mot de passe ou Créer mot de passe.

e Si nécessaire, cliquez sur Créer un mot de passe avancé, et saisissez-le.

f Confirmez le mot de passe en le saisissant de nouveau dans le champ suivant puis cliquez sur Soumettre.

2 Vérifiez que les ports pertinents sont fermés et que les ports de sécurité sont ouverts.

Remarque : Si nécessaire, vous pouvez sélectionner Mode sécurisé, puis passer à étape 3.

a Dans Embedded Web Server, cliquez sur Paramètres ou Configuration, puis cliquez sur Sécurité >Accès au port
TCP/IP.

b Recherchez les ports importants suivants et désélectionnez les cases à cocher à côté de ces derniers, le cas
échéant ou sélectionnez Désactivé dans le menu déroulant.

• UDP 161 (SNMP)

• UDP 9300/9301/9302 (NPAP)

c Recherchez les ports de sécurité et assurez-vous de sélectionner les cases à cocher à côté de ces derniers ou
sélectionnez Sécurisé et non sécurisé dans le menu déroulant.

• UDP 5353 (mDNS)

• TCP 6110

• TCP/UDP 6100 (LST)

d Cliquez sur Soumettre.

3 Configurez d'autres paramètres de sécurité.

a Depuis le serveur Web incorporé, cliquez sur Paramètres ou Configuration, ensuite cliquez sur Securité.

b Apportez d'autres modifications aux paramètres de sécurité, le cas échéant.

c Une fois les autres modifications apportées, cliquez sur Paramètres ou Configuration, puis cliquez sur
Sécurité >Afficher le résumé de sécurité (si disponible sur le modèle de périphérique).

d Vérifiez que vos modifications se reflètent dans la page de résumé.

Gestion des stratégies 34

Remarque : Ce n'est pas nécessaire d'utiliser le serveur Web incorporé pour limiter le périphérique maître dans le
cas où vous utilisez un mot de passe avancé au lieu de la gestion du contrôle d'accès à distance. Vous pouvez utiliser
MarkVision pour créer une politique de sécurité à partir de n'importe quel périphérique, puis configurer le mot de
passe avancé et les paramètres du port au sein des paramètres généraux de la politique.

Etape 2. Vérifiez que Markvision reconnaît votre périphérique maître restreint.

1 Créez un profil de recherche. Pour plus d'informations sur la création d'un profil de recherche, reportez-vous à la
section « Création d'un profil de recherche », page 16.

2 Dans la boîte de dialogue « Profil de recherche – Ajouter », assurez-vous que l'option Inclure les imprimantes
sécurisées dans la recherche est sélectionnée.

3 Pour exécuter le profil de recherche, cliquez sur .

Remarque : A ce stade, le périphérique est « partiellement détecté ». Cela signifie que Markvision a détecté le
périphérique avec des informations limitées, mais ne pourra pas exécuter des options supplémentaires avec le
périphérique, telles que la conformité d'une stratégie, la mise en œuvre d'une stratégie et l'audit. Pour acquérir
ses informations complètes, vous devez fournir les informations d'authentification de communication du
périphérique.

Etape 3. Lancez le processus de clonage.

1 Depuis MarkVision, cliquez sur Stratégies.

2 Recherchez votre périphérique maître restreint, puis cochez la case en regard de son adresse IP.

3 Le cas échéant, cliquez sur Stratégies de périphérique, puis sur .

4 Dans le champ Nom, tapez le nom de la nouvelle stratégie de sécurité.

5 Assurez-vous que le type de stratégie de sécurité est sélectionné.

6 Entrez les informations nécessaires à l'authentification auprès du périphérique, puis cliquez sur OK.

Remarque : Utilisez les informations d'authentification du modèle de sécurité que vous avez défini dans le
contrôle d'accès de gestion à distance ou utilisez un mot de passe avancé que vous avez configuré.

7 Attendez la fin du processus de clonage.

Si la stratégie est affichée en rouge, cela signifie qu'il manque certaines informations d'authentification et qu'elle
ne peut donc pas être attribuée à un périphérique dans son état actuel. Pour rendre la stratégie applicable à un
périphérique, entrez les informations d'authentification correctes du périphérique.

8 Modifiez les paramètres de la nouvelle stratégie de sécurité et vérifiez qu'ils contiennent des valeurs correctes et
actualisées.

a Dans la section Stratégies de périphérique, sélectionnez le nom de la stratégie, puis cliquez sur .

b Sélectionnez une valeur pour chaque paramètre à inclure dans les contrôles de conformité et les tâches de mise
en œuvre de la stratégie.

c Décochez les paramètres que vous souhaitez exclure des contrôles de conformité ou des tâches de mise en
œuvre de la stratégie.

d Saisissez le mot de passe de sécurité, puis cliquez sur Enregistrer.

Gestion des stratégies 35

Remarques :

• Si un nouveau mot de passe a été créé pour la stratégie, une fois celle-ci appliquée, il devient le mot de
passe actuel. Vous devez mettre à jour l'onglet Informations d'authentification du périphérique avec le mot
de passe actuel pour permettre la réussite des applications et des contrôles de conformité futurs.

• Pour plus d’informations sur les paramètres valides d'une stratégie de sécurité, reportez-vous à la section
« Présentation des paramètres des stratégies de sécurité », page 33.

9 Affectez la stratégie de sécurité à des périphériques non restreints du même modèle que le périphérique maître
restreint.

Pour plus d'informations sur l'affectation d'une stratégie à plusieurs périphériques, reportez-vous à la section
« Attribution d'une stratégie », page 40.

10 Appliquez la stratégie de sécurité aux périphériques sélectionnés.

Pour plus d'informations sur la mise en œuvre d'une stratégie, reportez-vous à la section « Mise en œuvre d'une
stratégie », page 41.

11 Relancez la détection des périphériques.

Les périphériques sont à présent restreints. En outre, Markvision connaît à présent les informations d'authentification
de communication du périphérique et peut les utiliser pour exécuter des tâches dans les zones de service Actifs et
Stratégies.

Clonage d'une stratégie de sécurité afin d'annuler la restriction de périphériques

Etape 1. Configurez un périphérique comme non restreint à l'aide de son serveur Web incorporé.

Lorsque vous avez configuré un périphérique comme non restreint, utilisez-le comme périphérique maître à cloner
pour une stratégie de sécurité.

1 Réglez le contrôle d'accès sur Aucune sécurité dans le cas où le modèle du périphérique prend en charge la gestion
du contrôle d'accès à distance Supprimez le mot de passe avancé dans le cas où le périphérique ne prend pas en
charge la gestion du contrôle d'accès à distance. Effectuez une des opérations suivantes :

Remarque : Pour voir la liste des périphériques qui prennent en charge la gestion du contrôle d'accès à distance,
reportez-vous à la section « Imprimantes Lexmark prenant en charge la stratégie de sécurité » des Notes de
publication.

Configuration de la gestion du contrôle d'accès à distance

a Depuis MarkVision, cliquez sur Centre de services.

b Recherchez le périphérique à configurer, puis sélectionnez son adresse IP.

c Cliquez sur Page Web incorporée >Paramètres >Sécurité >Configuration de la sécurité.

d Dans la section Configuration avancée de la sécurité, cliquez sur Contrôles d'accès.

e Accédez à Gestion à distance, puis sélectionnez Aucune sécuritédans le menu déroulant.

f Cliquez sur Soumettre.

Suppression du mot de passe avancé

a Depuis MarkVision, cliquez sur Centre de services.

b Recherchez le périphérique à configurer, puis sélectionnez son adresse IP.

c Cliquez sur Page Web incorporée >Configuration >Sécurité.

d Cliquez sur Créer/Modifier mot de passe ou Créer mot de passe.

Gestion des stratégies 36

e Le cas échéant, cliquez sur Créer un mot de passe avancé.

f Videz les champs réservés au mot de passe, puis cliquez sur Soumettre.

2 Vérifiez que les ports pertinents et les ports de sécurité sont ouverts.

a Dans Embedded Web Server, cliquez sur Paramètres ou Configuration, puis cliquez sur Sécurité >Accès au port
TCP/IP.

b Recherchez les ports suivants et assurez-vous qu'ils sont sélectionnés ou réglés sur Sécurisé et non sécurisé.

Ports pertinents

• UDP 161 (SNMP)

• UDP 9300/9301/9302 (NPAP)

Ports de sécurité

• UDP 5353 (mDNS)

• TCP 6110

• TCP/UDP 6100 (LST)

c Cliquez sur Envoyer.

3 Configurez d'autres paramètres de sécurité.

a Depuis le serveur Web incorporé, cliquez sur Paramètres ou Configuration, ensuite cliquez sur Securité.

b Apportez d'autres modifications aux paramètres de sécurité, le cas échéant.

c Une fois les autres modifications apportées, cliquez sur Paramètres ou Configuration, puis cliquez sur
Sécurité >Afficher le résumé de sécurité (si disponible sur le modèle de périphérique).

d Vérifiez que vos modifications se reflètent dans la page de résumé.

Remarque : Ce n'est pas nécessaire d'utiliser le serveur Web incorporé pour autoriser l'accès à un périphérique
maître dans le cas où vous utilisez un mot de passe avancé au lieu de la gestion du contrôle d'accès à distance. Vous
pouvez utiliser MarkVision pour créer une politique de sécurité à partir de n'importe quel périphérique, puis
configurer le mot de passe avancé et les paramètres du port dans les paramètres généraux de la politique.

Etape 2. Vérifiez que Markvision reconnaît votre périphérique maître non restreint.

1 Créez un profil de recherche. Pour plus d'informations sur la création d'un profil de recherche, reportez-vous à la
section « Création d'un profil de recherche », page 16.

2 Dans la « boîte de dialogue Profil de recherche – Ajouter », vérifiez que l'option Inclure les imprimantes sécurisées
dans la recherche n'est pas sélectionnée.

3 Pour exécuter le profil de recherche, cliquez sur .

Etape 3. Lancez le processus de clonage.

1 Depuis MarkVision, cliquez sur Stratégies.

2 Recherchez votre périphérique maître non restreint, puis cochez la case en regard de son adresse IP.

3 Le cas échéant, cliquez sur Stratégies de périphérique, puis sur .

4 Dans le champ Nom, tapez le nom de la nouvelle stratégie de sécurité.

5 Assurez-vous que le type de stratégie de sécurité est sélectionné.

Gestion des stratégies 37

6 Entrez les informations nécessaires à l'authentification auprès du périphérique, puis cliquez sur OK.

Remarque : Utilisez les informations d'authentification du modèle de sécurité que vous avez défini dans le
contrôle d'accès de gestion à distance ou utilisez un mot de passe avancé que vous avez configuré.

7 Attendez la fin du processus de clonage.

Si la stratégie est affichée en rouge, cela signifie qu'il manque certaines informations d'authentification et qu'elle
ne peut donc pas être attribuée à un périphérique dans son état actuel. Pour rendre la stratégie applicable à un
périphérique, entrez les informations d'authentification correctes du périphérique.

8 Modifiez les paramètres de la nouvelle stratégie de sécurité et vérifiez ensuite qu'ils contiennent des valeurs
correctes et actualisées.

a Dans la section Stratégies de périphérique, sélectionnez le nom de la stratégie, puis cliquez sur .

b Sélectionnez une valeur pour chaque paramètre à inclure dans les contrôles de conformité et les tâches de mise
en œuvre de la stratégie.

c Décochez les paramètres que vous souhaitez exclure des contrôles de conformité ou des tâches de mise en
œuvre de la stratégie.

d Cliquez sur Enregistrer.

Remarques :

• Si un nouveau mot de passe a été créé pour la stratégie, une fois celle-ci appliquée, il devient le mot de
passe actuel. Vous devez mettre à jour l'onglet Informations d'authentification du périphérique avec le
mot de passe actuel pour permettre la réussite des applications et des contrôles de conformité futurs.

• Pour plus d’informations sur les paramètres valides d'une stratégie de sécurité, reportez-vous à la
section « Présentation des paramètres des stratégies de sécurité », page 33.

9 Affectez la stratégie de sécurité à des périphériques non restreints du même modèle que le périphérique maître
non restreint.

Remarques :

• Pour plus d'informations sur l'affectation d'une stratégie à plusieurs périphériques, reportez-vous à la
section « Attribution d'une stratégie », page 40.

• Si l'un des périphériques sélectionnés est restreint, il devient non restreint après la mise en œuvre de la
stratégie.

10 Appliquez la stratégie de sécurité aux périphériques sélectionnés.

Pour plus d'informations sur la mise en œuvre d'une stratégie, reportez-vous à la section « Mise en œuvre d'une
stratégie », page 41.

11 Relancez la détection des périphériques.

Les périphériques sont à présent non restreints et peuvent être utilisés par l'ensemble des zones de service.

Modification des informations d'authentification de communication d'un
périphériques restreint
Les informations d'authentification de communication sont nécessaires pour s'authentifier auprès d'un périphérique
réseau à l'aide de LST (Lexmark Secure Transport). Il peut s'agir d'une combinaison des éléments suivants : nom
d'utilisateur, zone, mot de passe et numéro d'identification personnel (PIN).

Gestion des stratégies 38

Remarque : Quelques modèles de périphériques prennent uniquement en charge des mots de passe. Pour plus
d'informations, reportez-vous à la section « Imprimantes Lexmark prenant en charge la stratégie de sécurité » des
Notes de publication.

Il existe deux types de blocs fonctionnels d'informations d'authentification de communication :

• Autorité finale : le bloc fonctionnel est l'autorité finale en matière d'authentification ou d'autorisation au moyen
d'informations d'identification. Les mots de passe et codes PIN constituent quelques exemples.

• Autorité de connexion directe : le bloc fonctionnel transmet les informations d'identification à une autorité externe
pour authentification ou autorisation. Citons comme exemples d'autorité externe le protocole LDAP (Lightweight
Directory Access Protocol) et Kerberos.

Modification des informations d'authentification d'un bloc fonctionnel d'autorité finale

Remarque : Les options de sécurité des contrôles d'accès et modèles de sécurité ne sont pas disponibles pour tous
les modèles de périphériques. Pour plus d'informations, reportez-vous à la section « Imprimantes Lexmark prenant
en charge la stratégie de sécurité » des Notes de publication.

1 Si nécessaire, cliquez sur Stratégies de périphérique dans l'onglet Stratégies pour afficher la section
correspondante.

2 Sélectionnez la stratégie de sécurité restreinte souhaitée et cliquez sur > Contrôles d'accès.

3 Recherchez Gestion à distance, puis notez sa valeur.

4 Cliquez sur Modèles de sécurité.

5 Dans la colonne Configuration authentification, sélectionnez le bloc fonctionnel situé à côté de la valeur notée à
l'étape étape 3.

6 Dans le champ Mot de passe, saisissez le nouveau mot de passe.

7 Confirmez le mot de passe en le saisissant de nouveau dans le champ suivant puis cliquez sur Enregistrer.

8 Appliquez la stratégie de sécurité restreinte aux périphériques qui lui sont affectés.

Une fois la tâche de mise en œuvre terminée, les informations d'authentification de communication du périphérique
sont mises à jour.

Modification des informations d'authentification d'un bloc fonctionnel d'autorité de connexion directe

1 Apportez les modifications aux informations d'authentification à partir de l'autorité externe que vous utilisez.

2 Dans la page Web MarkVision, cliquez sur Stratégies > Stratégies de périphérique pour afficher la section
correspondante.

3 Sélectionnez la stratégie de sécurité restreinte souhaitée et cliquez sur > Informations d'authentification du
périphérique.

4 Dans la section Informations d'authentification du périphérique, placez les valeurs actuelles par celles saisies dans
l'autorité externe.

5 Cliquez sur Enregistrer.

6 Appliquez la stratégie de sécurité restreinte aux périphériques qui lui sont affectés.

Une fois la tâche de mise en œuvre terminée, Markvision peut à nouveau communiquer avec les périphériques.

Gestion des stratégies 39

Attribution d'une stratégie
1 Si nécessaire, cliquez sur Stratégies de périphérique dans l'onglet Stratégies pour afficher la section

correspondante.

2 Sélectionnez une stratégie.

Remarques :

• Pour sélectionner plusieurs stratégies, utilisez Maj + clic ou Ctrl + clic.

• Vous pouvez attribuer plusieurs types de stratégies à un même périphérique. En revanche, vous ne pouvez
utiliser qu'une seule stratégie de chaque type de stratégie.

3 Cochez l'adresse IP du périphérique auquel vous souhaitez attribuer la stratégie.

Remarque : Vous pouvez sélectionner plusieurs périphériques, voire tous.

4 Cliquez sur

Dans la colonne Type de stratégie, un point d'interrogation s'affiche en regard du périphérique sélectionné.

Ce point d'interrogation indique que la conformité du périphérique à la stratégie attribuée n'a pas encore été
vérifiée.

Modification d'une stratégie
1 Dans l'onglet Stratégies, cliquez sur Stratégies de périphérique.

2 Sélectionnez une stratégie, puis cliquez sur .

3 Le cas échéant, renommez la stratégie, puis modifiez les paramètres.

Pour une stratégie de microcode :

a Dans la boîte de dialogue Modifier une stratégie de microcode, sélectionnez un fichier flash.

b Dans le menu Protocole de transfert, sélectionnez 9100, FTP, HTTP ou HTTPS, selon le modèle de votre
imprimante.

Pour les autres stratégies :

a Dans le champ Fichier de données de paramètres variables, sélectionnez ou importez un fichier CSV.

Remarque : Vérifiez que le format utilisé dans le fichier CSV est valide. Pour plus d'informations, reportez-
vous à la section « Présentation des paramètres de variable », page 29.

b Activez la case à cocher Nom du paramètre.

c Définissez la valeur de chaque paramètre à inclure dans les contrôles de conformité et les tâches de mise en
œuvre de la stratégie.

Remarques :

• Vous pouvez utiliser des variables comme valeur de paramètre. Par exemple, dans une stratégie
Générale, vous pouvez taper ${Contact_Name} dans le champ Nom du contact, où $
{Contact_Name} est la variable qui représente le jeton “Contact_Name” défini dans le fichier
CSV. Lorsque la stratégie est mise en œuvre, la variable est remplacée par sa valeur correspondante.

Gestion des stratégies 40

• Les jetons respectent la casse.

d Désactivez la case à cocher en regard du paramètre pour l'exclure.

4 Appliquez les modifications.

Remarque : Si la stratégie est affichée en rouge et que le nom est précédé d'un point d'exclamation, vous ne pouvez
l'attribuer à un périphérique. Un ou plusieurs paramètres de la stratégie contiennent des valeurs non valides ; la
stratégie ne peut donc être mise en œuvre telle quelle.

Définition d'autorisations d'impression couleur
Surveillez l'impression couleur et économisez les ressources en limitant l'impression couleur à certains utilisateurs.

1 Créez ou modifiez une stratégie d'impression.

2 Dans la section Paramètres, sélectionnez une autorisation d'impression couleur.

• Tableau d'hôtes : contrôlez les autorisations d'impression couleur de chaque ordinateur hôte spécifié.

• Tableau d'utilisateurs : affichez et contrôlez les autorisations d'impression couleur de chaque ID utilisateur
spécifié.

3 Cliquez sur Afficher pour ajouter ou modifier des ordinateurs hôtes ou des ID utilisateur.

4 Définissez les autorisations que vous souhaitez utiliser.

Remarque : Les paramètre du Tableau d'hôtes ont priorité sur les autorisations de niveau utilisateur.

5 Appliquez les modifications.

Contrôle de la conformité à une stratégie
1 Dans l'onglet Stratégies, cochez la case en regard de l'adresse IP du périphérique.

Remarque : Vous pouvez sélectionner plusieurs périphériques, voire tous.

2 Cliquez sur Conformité.

3 Sélectionnez un type de stratégie dans la boîte de dialogue Stratégies de contrôle de la conformité, puis cliquez sur
OK.

4 Dans la colonne Type de stratégie, vérifiez si un point d'interrogation est affiché en regard du périphérique
sélectionné.

5 Si un point d'interrogation ou un X est affiché, cliquez sur pour afficher les détails.

Remarque : Vous pouvez planifier l'exécution d'un contrôle de conformité à une heure donnée ou à intervalle fixe.
Pour plus d'informations, voir « Planification de tâches », page 57.

Mise en œuvre d'une stratégie
1 Dans l'onglet Stratégies, cochez la case en regard de l'adresse IP du périphérique.

Remarque : Vous pouvez sélectionner plusieurs périphériques, voire tous.

2 Cliquez sur Imposer.

Gestion des stratégies 41

3 Sélectionnez un type de stratégie dans la boîte de dialogue Mettre en œuvre les stratégies, puis cliquez sur OK.

4 Cliquez sur pour vérifier que la mise en œuvre de la stratégie est effective.

Remarque : Vous pouvez planifier l'exécution d'une tâche de mise en œuvre de la stratégie à une heure donnée ou à
intervalle fixe. Pour plus d'informations, voir « Planification de tâches », page 57.

Suppression d'une stratégie
1 Dans l'onglet Stratégies, cochez la case en regard de l'adresse IP du périphérique.

2 Si nécessaire, cliquez sur Stratégies de périphérique pour afficher la section du même nom, puis cliquez sur .

3 Sélectionnez une stratégie dans la boîte de dialogue Supprimer la stratégie, puis cliquez sur OK.

Remarque : Vous pouvez aussi sélectionner plusieurs stratégies.

Gestion des stratégies 42

Gestion du Service Desk

Utilisation des stratégies
Avant de tenter de résoudre un problème sur un périphérique, assurez-vous qu'il est en conformité avec les stratégies
qui lui sont associées.

Vérification de la conformité du périphérique aux stratégies
1 Cochez la case en regard de l'adresse IP du périphérique dans l'onglet Service Desk.

Remarque : vous pouvez également sélectionner plusieurs ou l'intégralité des périphériques.

2 Cliquez sur Conformité.

3 Sélectionnez un type de stratégie dans la boîte de dialogue Stratégies de contrôle de la conformité, puis cliquez sur
OK.

4 Patientez jusqu'à ce que la tâche soit terminée dans la zone des informations relatives à la tâche.

5 Cliquez sur pour afficher les résultats de la vérification de la conformité.

Mise en œuvre des stratégies
1 Cochez la case en regard de l'adresse IP du périphérique dans l'onglet Service Desk.

Remarque : vous pouvez également sélectionner plusieurs ou l'intégralité des périphériques.

2 Cliquez sur Appliquer.

3 Sélectionnez un type de stratégie dans la boîte de dialogue Mettre en œuvre les stratégies, puis cliquez sur OK.

4 Patientez jusqu'à ce que la tâche soit terminée dans la zone des informations relatives à la tâche.

5 Cliquez sur pour vérifier que la mise en œuvre de la stratégie est effective.

Utilisation d'un périphérique

Vérification de l'état d'un périphérique
1 Recherchez un périphérique sous Signets ou Recherche avancée.

Remarque : Vous pouvez affiner la liste des périphériques renvoyés à l'aide des catégories dans le récapitulatif
des résultats de la recherche.

2 Cochez la case en regard de l'adresse IP du périphérique, puis cliquez sur Récupérer l'état actuel.

3 Dans les colonnes Etat de l'imprimante et Etat des fournitures, notez l'icône affichée à côté du périphérique.

Gestion du Service Desk 43

Icône Etat

OK : le périphérique est prêt et les fournitures sont suffisantes.

Avertissement : le périphérique fonctionne, mais les fournitures s'amenuisent ou exigeront bientôt votre attention.

Erreur : le périphérique ou les fournitures exigent votre attention immédiate.

4 Cliquez sur Utiliser le périphérique pour afficher les détails de l'état du périphérique.

Affichage d'un périphérique à distance
Remarque : Cette fonction est uniquement disponible avec les périphériques qui prennent en charge l'affichage à
distance.

1 Cochez la case en regard de l'adresse IP du périphérique dans l'onglet Service Desk.

2 Cliquez sur Utiliser le périphérique.

La boîte de dialogue qui s'ouvre affiche les détails du périphérique ainsi qu'une image du périphérique.

3 Cliquez sur Panneau de commandes à distance > Cliquez ici pour continuer.

La nouvelle boîte de dialogue qui s'ouvre affiche à distance une vue dynamique du panneau de commandes du
périphérique dans son état actuel.

4 Reportez-vous aux touches du clavier correspondant à chacun des boutons de commande (en commençant par le
coin inférieur gauche).

Remarque : L'emplacement des touches du clavier peut varier selon le modèle du périphérique.

Affichage de la page Web incorporée
Remarque : Cette fonction est uniquement disponible avec les périphériques qui prennent en charge l'affichage à
distance de la page Web incorporée.

1 Cochez la case en regard de l'adresse IP du périphérique dans l'onglet Service Desk.

2 Cliquez sur Utiliser le périphérique.

La boîte de dialogue qui s'ouvre affiche les détails du périphérique ainsi qu'une image du périphérique.

3 Cliquez sur Page Web incorporée.

Remarque : Dans la partie inférieure de la boîte de dialogue, vous pouvez également sélectionner la langue à
utiliser.

Gestion du Service Desk 44

Gestion des événements de périphérique
Le gestionnaire d'événements vous permet de monitorer et de gérer pro-activement votre parc d'impression.
Déterminez une destination pour vous notifier à vous-même ou à d'autres utilisateurs spécifiques quand un évènement
particulier survient. Créer un évènement automatique quand un périphérique envoit une alerte réseau.

Création d'une destination
Une destination est une action prédéfinie qui exécute une commande spécifique lorsqu'un événement particulier
affectant un groupe de périphériques se produit. Une destination peut être une notification par courrier électronique
ou une invite de ligne de commande s'affichant lorsque l'action en question est requise.

1 Si nécessaire, cliquez sur Destinations dans l'onglet Gestionnaire des événements pour afficher la section
Destinations.

2 Cliquez sur , puis saisissez un nom unique pour la destination.

3 Effectuez l'une des opérations suivantes :

• Sélectionnez Commande, puis cliquez sur Suivant.
a Saisissez le nom d'une commande d'exécution dans la zone Chemin d'accès de commande.
b Ajoutez un ou plusieurs mots clés dans la zone Paramètres de commande en sélectionnant un mot clé dans

la liste Espaces réservés, puis cliquez sur .

• Sélectionnez Email, puis cliquez sur Suivant.
a Vérifiez que les paramètres de messagerie sont correctement configurés dans la boîte de dialogue

Configuration du système.
Pour plus d'informations, reportez-vous à la section « Configuration des paramètres de courrier
électronique », page 49.

b Entrez les valeurs dans les champs appropriés :

– De : saisissez l'adresse électronique de l'expéditeur.

– A : saisissez l'adresse électronique du destinataire.

– CC : saisissez l'adresse électronique d'autres destinataires qui recevront une copie du message.

– Objet : saisissez l'objet, le cas échéant.

– Corps : saisissez le message électronique par défaut.

Remarque : vous pouvez utiliser les espaces réservés disponibles pour les inclure dans l'objet du message à
partir de la colonne Espaces réservés. Vous pouvez également utiliser les espaces réservés dans le corps du
message. Les espaces réservés sont des éléments variables qui, lorsqu'ils sont utilisés, sont remplacés par la
valeur correspondante.

4 Cliquez sur Terminer.

Gestion des événements de périphérique 45

Modification ou suppression d’une destination
1 Si nécessaire, cliquez sur Destinations dans l'onglet Gestionnaire des événements pour afficher les destinations

actives.

2 Sélectionnez une destination, puis effectuez l'une des opérations suivantes :

• Pour modifier la destination, cliquez sur .
a Modifiez le nom de la destination, le cas échéant, puis cliquez sur Suivant.
b Si nécessaire, modifiez le nom de la commande d'exécution dans la zone Chemin d'accès de commande.
c Pour supprimer un mot clé de la zone Paramètres de commande, cliquez deux fois sur celui-ci, puis appuyez

sur Supprimer.
d Pour ajouter un ou plusieurs mots clés à la zone Paramètres de commande, sélectionnez un mot clé dans

la liste Espaces réservés, puis cliquez sur .

• Pour supprimer une destination, cliquez sur , puis sur Oui.

Attention — Dommages potentiels : lors de la suppression d'une destination, les événements associés sont
également supprimés.

3 Cliquez sur Terminer.

Création d'un événement
1 Dans l'onglet Gestionnaire d'événements, cliquez sur Evénements.

2 Cliquez sur , puis tapez un nom unique pour l'événement ainsi que sa description.

3 Sélectionnez une alerte dans la section Alertes, puis cliquez sur Suivant.

Remarque : Vous pouvez sélectionner la totalité des alertes ou une partie seulement.

4 Sélectionnez une destination, puis effectuez l'une des opérations suivantes :

• Pour déclencher un événement lors de l'activation de l'alerte, sélectionnez Actif(ve) uniquement.

• Pour déclencher un événement lors de l'activation et de la suppression de l'alerte, sélectionnez Actif(ve) et
Effacé(e).

5 Si vous souhaitez autoriser une temporisation entre l'arrivée de la première alerte active dans MVE et le
déclenchement du périphérique, sélectionnez Activer le délai de carence, puis saisissez la durée exprimée en heures
et en minutes.

Remarque : La temporisation s'applique uniquement aux alertes actives et elle est activée au moment où la
première alerte est reçue. La temporisation n'est pas réinitialisée ou prolongée en présence d'une alerte en
double.

6 Cliquez sur Terminer.

Création d'événements à l'aide de Microsoft Event Viewer
1 Exécutez l'invite de commande avec des privilèges administratifs.

2 Accédez au répertoire racine dans lequel Event Viewer est installé.

Gestion des événements de périphérique 46

3 Au niveau de l'invite de commande, tapez
eventcreate /l application /t error /id 1 /so mve /d “$
{ConfigurationItem.ipAddress}${alert.name}” où

• /l spécifie l'emplacement de l'événement.

• /t spécifie le type d'événement.

• /id spécifie l'ID de l'événement.

• /so spécifie la source de l'événement.

• /d spécifie la description de l'événement.

Remarques :

• Vous devez configurer le chemin de destination dans MVE. Définissez le Chemin de commande (obligatoire) en
tant que C:\Windows\system32\event.exe et les Paramètres de commande (facultatifs) avec
l'événement créé. Pour plus d'informations sur la création d'une destination, reportez-vous à « Création d'une
destination », page 45.

• Pour plus d'informations sur Event Viewer, visitez www.microsoft.com.

Modification ou suppression d'un événement
1 Si nécessaire, cliquez sur Evénements dans l'onglet Gestionnaire des événements pour afficher les événements

actifs.

2 Sélectionnez un événement, puis effectuez l'une des opérations suivantes :

• Pour modifier l'événement, cliquez sur .
a Modifiez le nom et la description de l'événement, le cas échéant.
b Ajoutez des alertes supplémentaires en les sélectionnant ou supprimez une alerte en décochant la case

correspondante dans la section Alertes.
c Cliquez sur Suivant.
d Ajoutez des destinations supplémentaires en les sélectionnant ou supprimez une destination en décochant

la case correspondante dans la section Destinations.
e Sélectionnez un déclencheur de destination, puis cliquez sur Terminer.

• Pour supprimer l'événement, cliquez sur , puis sur Oui.

Attribution d'un événement à un périphérique
1 Cochez la case en regard de l'adresse IP du périphérique dans l'onglet Gestionnaire des événements.

2 Si nécessaire, cliquez sur Evénements pour afficher les événements actifs.

3 Sélectionnez un événement, puis cliquez sur .

Suppression d'un événement sur un périphérique
1 Cochez la case en regard de l'adresse IP du périphérique dans l'onglet Gestionnaire des événements.

2 Si nécessaire, cliquez sur Evénements pour afficher les événements actifs.

Gestion des événements de périphérique 47

http://www.microsoft.com

3 Sélectionnez un événement, puis cliquez sur .

Affichage des détails d'un événement
1 Dans l'onglet Gestionnaire des événements, sélectionnez un périphérique sous Signets ou Recherche avancée.

Remarque : Vous pouvez affiner la liste des périphériques renvoyés à l'aide des catégories dans le récapitulatif
des résultats de la recherche.

2 Dans la zone des résultats de recherche, cochez la case en regard de l'adresse IP d'un périphérique.

Remarque : Si vous ne connaissez pas l'adresse IP, recherchez le périphérique dans la colonne Nom du système.

3 Cliquez sur Propriétés.

La boîte de dialogue qui s'ouvre indique les conditions actuellement actives et les détails d'événement associés au
périphérique.

Gestion des événements de périphérique 48

Réaliser d'autre tâches d'administration.

Téléchargement de fichiers génériques
L'application permet de télécharger différents fichiers à partir du serveur MarkVision vers un ou plusieurs périphériques
du réseau. Vous pouvez ainsi distribuer instantanément différents types de fichier, tels les fichiers UCF (Universal
Configuration Files), vers n'importe quels périphériques gérés par l'application.

1 Dans l'en-tête, cliquez sur .

2 Dans le menu Inclure les imprimantes, sélectionnez un groupe de périphériques ou un signet disponible.

3 Cliquez sur Parcourir, puis naviguez jusqu'au dossier contenant le fichier.

4 Sélectionnez le fichier à télécharger, puis cliquez sur Ouvrir.

5 Dans le menu Destination, sélectionnez l'une des options suivantes :

• Fichier de configuration (HTTPS) : permet de télécharger un fichier de configuration sur l'imprimante.

• Mise à jour du microcode : permet de télécharger une mise à jour du microcode des périphériques.

• Imprimer (FTP) : permet de télécharger un fichier imprimable par FTP.

• Imprimer (socket brut) : permet de télécharger un fichier imprimable depuis l'ordinateur.

• Configuration UCF (HTTP) : permet de télécharger un fichier UCF d'imprimante.

• Configuration UCF (FTP) : permet de télécharger un fichier UCF réseau.

6 Cliquez sur Télécharger.

Remarques :

• La tâche « Téléchargement de fichier générique » n'est pas disponible lorsque l'option Verrouillage de
l'imprimante est activée.

• Vous pouvez planifier l'exécution d'une tâche de téléchargement de fichier générique à une heure donnée ou à
intervalle fixe. Pour plus d'informations, reportez-vous à la section « Planification de tâches », page 57.

Configuration des paramètres de courrier électronique
Remarques :

• Pour que MarkVision puisse envoyer des e-mails de notification des alertes et des messages d'erreur, vous
devez configurer les paramètres SMTP (Simple Mail Transfer Protocol).

• Si vous activez la configuration SMTP maintenant, puis la désactivez ultérieurement, MarkVision ne pourra plus
envoyer des e-mails de notification des alertes et des messages d'erreur.

1 Dans l'en-tête, cliquez sur l'onglet > Courrier électronique.

2 Activez la case à cocher Activer la configuration SMTP, puis entrez des valeurs dans les champs appropriés :

• Serveur de messagerie SMTP : entrez les informations relatives au serveur de messagerie électronique.

• Port : entrez le numéro de port du serveur de messagerie SMTP.

• De : entrez l'adresse électronique de l'expéditeur.

Réaliser d'autre tâches d'administration. 49

3 Si les utilisateurs doivent se connecter pour pouvoir envoyer l'e-mail, cochez l'option Connexion requise.

a Tapez le nom d'utilisateur et le mot de passe.

b Confirmez le mot de passe en le saisissant de nouveau.

4 Cliquez sur Appliquer > Fermer.

Configuration des paramètres système

1 Dans l'en-tête, cliquez sur l'onglet >Général.

2 Dans la section Source du nom d'hôte, sélectionnez la source à partir de laquelle vous souhaitez que le système
acquiert le nom de l'hôte pour un périphérique, puis cliquez sur Appliquer.

3 Dans la section Gestionnaire des événements, spécifiez la fréquence à laquelle le système doit interroger les
périphériques pour récupérer les alertes, puis cliquez sur Appliquer.

4 Dans la section Récapitulatif des résultats, définissez le nombre de résultats à afficher, puis cliquez sur Appliquer.

Ajout, modification ou suppression d'un utilisateur dans le
système

1 Dans l'en-tête, cliquez sur l'onglet > Utilisateur.

2 Effectuez l'une des opérations suivantes :

• Pour ajouter un utilisateur, cliquez sur .
a Entrez les informations nécessaires.
b Dans la section Rôles, sélectionnez le rôle du nouvel utilisateur, puis cliquez sur OK.

Un utilisateur peut se voir affecter un ou plusieurs rôles parmi les suivants :

– Administrateur : l'utilisateur peut accéder aux fonctions et tâches de tous les onglets. Seuls les
utilisateurs titulaires de ce rôle disposent des droits administratifs, nécessaires par exemple pour ajouter
des utilisateurs au système ou configurer les paramètres du système.

– Actifs : l'utilisateur a seulement accès aux fonctions et tâches de l'onglet Actifs.

– Gestionnaire des événements : l'utilisateur a seulement accès aux fonctions et tâches de l'onglet
Gestionnaire des événements.

– Stratégies : l'utilisateur a seulement accès aux fonctions et tâches de l'onglet Stratégies.

– Service Desk : l'utilisateur a seulement accès aux fonctions et tâches de l'onglet Service Desk.

• Sélectionnez un utilisateur, puis cliquez sur pour le modifier ou sur pour le supprimer.

3 Suivez les instructions à l'écran.

Remarque : Au bout de trois tentatives de connexion incorrectes, le compte utilisateur est désactivé ; il ne peut être
réactivé que par un administrateur. S'il s'agit de l'unique utilisateur du système disposant de droits d'administrateur,
le compte est simplement suspendu pendant environ cinq minutes.

Réaliser d'autre tâches d'administration. 50

Activation de l'authentification de serveur LDAP
LDAP(Lightweight Directory Access Protocol) est un protocole évolutif multi-plateforme reposant sur des normes qui
s'exécute directement sur TCP/IP et permet d'accéder à des bases de données spéciales appelées Annuaires.

Les administrateurs de Markvision peuvent utiliser le serveur LDAP de l'entreprise pour authentifier les identifiants
utilisateur et les mots de passe. Il n'est donc plus nécessaire de créer des identifiants et mots de passe distincts pour
Markvision.

Markvision tente d'abord d'effectuer l'authentification par rapport aux identifiants utilisateurs valides présents dans
le système. Si Markvision ne parvient pas à authentifier l'utilisateur à la première tentative, il tente une authentification
par rapport aux utilisateurs enregistrés sur le serveur LDAP. Toutefois, si un utilisateur dispose du même nom à la fois
pour le serveur Markvision interne et le serveur d'annuaires LDAP externe, Markvision utilisera alors les informations
d'identification stockées dans son serveur interne. Ce qui signifie que l'utilisateur doit utiliser le mot de passe de
Markvision et non le mot de passe LDAP.

Pour cela, le serveur LDAP doit contenir des groupes d'utilisateurs correspondant aux rôles définis à la section « Ajout,
modification ou suppression d'un utilisateur dans le système », page 50.

Étape 1 : configurer les paramètres d'authentification

1 Dans l'en-tête, cliquez sur l'onglet >LDAP.

2 Tapez les valeurs dans les champs appropriés de la section Informations d'authentification.

• Serveur : tapez l'adresse IP ou le nom d'hôte du serveur d'annuaire LDAP sur lequel sera exécutée
l'authentification.

Si vous souhaitez utiliser une communication cryptée entre le serveur MVE et le serveur d'annuaires LDAP,
procédez alors comme suit :
a Utilisez le nom de domaine complet (FQDN, Fully Qualified Domain Name) de l'hôte du serveur.
b Accédez au fichier de l'hôte du réseau puis créez une entrée pour associer le nom de l'hôte du serveur à son

adresse IP.

Remarques :

– Sous UNIX/Linux, le fichier de l'hôte du réseau se trouve généralement dans /etc/hosts.

– Sous Windows, le fichier de l'hôte du réseau se trouve généralement
dans %SystemRoot%\system32\drivers\etc.

– Avec le protocole TLS (Transport Layer Security), il est nécessaire que le nom de l'hôte du serveur
corresponde au nom « émis vers » l'hôte spécifié dans le certificat TLS.

• Port : entrez le numéro du port qui sera utilisé par l'ordinateur local pour communiquer avec le serveur de
communauté LDAP.
Le port LDAP par défaut est 389.

Réaliser d'autre tâches d'administration. 51

• Nom unique de la racine : saisissez le nom unique du nœud racine. Dans la hiérarchie du serveur LDAP, il devrait
s'agir de l'ancêtre direct du nœud utilisateur et du nœud de groupe. Dans cet exemple, vous saisiriez
dc=mvptest,dc=com dans le champ Nom unique de la racine.

Remarque : Lors de la spécification du nom unique de la racine, assurez-vous que seuls dc et o font partie
de l'expression du nom unique de la racine. Si ou ou cn représente l'ancêtre commun au nœud utilisateur
et au nœud de groupe, utilisez alors ou ou cn dans les expressions de la base de recherche d'utilisateurs ou
dans la base de recherche de groupes.

3 Si vous souhaitez que Markvision recherche les utilisateurs imbriqués sur le serveur LDAP, sélectionnez alors Activer
la recherche d'utilisateurs imbriqués.

Pour préciser davantage la recherche, tapez les valeurs dans les champs appropriés.

• Base de recherche d'utilisateurs : spécifiez le nœud du serveur LDAP qui contient l'objet utilisateur. Il s'agit
également du nœud qui contient le nom unique de la racine ; tous les nœuds Utilisateur y sont répertoriés.
Dans cet exemple, vous saisiriez ou=utilisateurs dans le champ Base de recherche d'utilisateurs.

Si les utilisateurs se trouvent sur plusieurs niveaux hiérarchiques d'annuaires sur le serveur LDAP, procédez
alors comme suit :
a Déterminez chaque hiérarchie en amont commune à tous les emplacements possibles du nœud Utilisateur.
b Incluez la configuration dans le champ Base de recherche d'utilisateurs.

Remarque : Sinon, vous pouvez également sélectionner Activer la recherche d'utilisateurs imbriqués puis laisser
le champ Base de recherche d'utilisateurs vierge. De cette manière, Markvision recherche les utilisateurs dans
l'arborescence complète du serveur LDAP en commençant par la base/le nom unique de la racine.

Réaliser d'autre tâches d'administration. 52

• Filtre de recherche d'utilisateurs : saisissez le paramètre d'après lequel rechercher un objet utilisateur sur le
serveur LDAP. Dans cet exemple, vous saisiriez (uid={0}) dans le champ Filtre de recherche d'utilisateurs.

La fonction Filtre de recherche d'utilisateurs peut s'adapter à plusieurs conditions et expressions complexes,
comme indiqué dans le tableau suivant.

Si vous souhaitez que l'utilisateur se connecte à l'aide du Saisissez-le ensuite dans le champ Filtre de recherche d'uti-
lisateurs

Nom commun (CN={0})

Nom de connexion (sAMAccountName={0})

Numéro de téléphone (telephoneNumber={0})

Nom de connexion ou nom commun (|(sAMAccountName={0})(CN={0}))

Remarques :

– Ces expressions s'appliquent uniquement au serveur LDAP Windows Active Directory.

– Pour le Filtre de recherche d'utilisateurs, le seul modèle valide est {0}, ce qui signifie que MVE
recherchera le nom de connexion de l'utilisateur MVE.

4 Si vous souhaitez que Markvision recherche les groupes imbriqués sur le serveur LDAP, sélectionnez alors Activer
la recherche de groupes imbriqués.

Pour préciser davantage la recherche, tapez les valeurs dans les champs appropriés.

• Base de recherche de groupes : tapez le nœud du serveur de communauté LDAP qui contient les groupes
d'utilisateurs correspondant aux rôles Markvision. Il s'agit également du nœud qui contient le nom unique de
la racine ; tous les nœuds Groupe (Rôle) y sont répertoriés.

Réaliser d'autre tâches d'administration. 53

Dans cet exemple, vous saisiriez ou=groupe dans le champ Base de recherche de groupes.

Remarque : Une Base de recherche comprend plusieurs attributs séparés par des virgules, tels que cn (nom
commun), ou (unité organisationnelle), o (organisation), c (pays) et dc (domaine).

• Filtre de recherche de groupes : saisissez le paramètre d'après lequel rechercher un utilisateur dans un groupe
correspondant à un rôle Markvision.

Remarque : Vous pouvez utiliser les modèles {0} et {1}, cela dépend de la configuration de schéma de
votre serveur LDAP principal. Si vous utilisez {0}, MVE recherchera le nom unique de l'utilisateur LDAP. Le
nom unique de l'utilisateur est récupéré en interne, pendant le processus d'authentification de l'utilisateur.
Si vous utilisez {1}, MVE recherchera le nom de connexion de l'utilisateur MVE.

• Attribut de rôle de groupe : saisissez l'attribut contenant le nom complet du groupe (rôle).
Dans cet exemple, vous saisiriez cn dans le champ Attribut de rôle de groupe.

Remarque : Sélectionner Activer la recherche d'utilisateurs imbriqués et Activer le recherche de groupes
imbriqués permet de spécifier la profondeur du serveur LDAP. Par défaut, la Recherche d'utilisateurs LDAP et la
Recherche de groupes LDAP ont lieu au maximum à un niveau en dessous de la Base de recherche d'utilisateurs
et de la Base de recherche de groupes spécifiées. Par conséquent, la Recherche imbriquée (sous-arborescence)
est utilisée pour indiquer qu'il faut rechercher toutes les entrées de tous les niveaux imbriqués figurant en
dessous de la Base de recherche d'utilisateurs et de la Base de recherche de groupes spécifiées. Ces Bases sont
incluses.

Étape 2. Configurer les paramètres de liaison

Cette section permet de déterminer le protocole que le serveur MVE utilisera pour communiquer avec le serveur
d'annuaires LDAP externe.

1 Cliquez sur Informations de liaison.

Réaliser d'autre tâches d'administration. 54

Remarques :

• Par défaut, si aucune configuration LDAP n'est stockée sous Markvision, la Liaison LDAP anonyme est
automatiquement sélectionnée. Cela signifie que, pour utiliser le système de recherche du serveur LDAP, le
serveur MVE ne produit pas son identité ou ses informations d'identification pour le serveur LDAP. Le suivi
de la session de recherche LDAP s'effectuera exclusivement via une communication non cryptée.

• Le LDAP Windows Active Directory ne prend pas en charge l'option Liaison anonyme.

2 Si vous souhaitez que le serveur MVE produise son identité pour le serveur LDAP afin de pouvoir utiliser le système
de recherche du serveur LDAP, configurez l'option Liaison simple.

a Sélectionnez Liaison simple.

b Dans le champ Nom unique de liaison, saisissez le nom unique de la liaison.

c Saisissez le mot de passe de liaison puis confirmez le mot de passe en le saisissant une nouvelle fois.

Remarques :

• Le Mot de passe de liaison dépend des paramètres de l'Utilisateur de la liaison du serveur d'annuaires
LDAP. Si l'Utilisateur de la liaison est défini comme étant Non vide sur le serveur LDAP, un Mot de
passe de liaison est requis. Si l'Utilisateur de la liaison est défini comme étant Vide sur le serveur LDAP,
aucun Mot de passe de liaison n'est requis. Pour obtenir des informations sur les paramètres de
l'Utilisateur de la liaison du serveur LDAP, contactez votre administrateur LDAP.

• L'option Liaison simple utilise une communication non cryptée entre le serveur MVE et le serveur LDAP.

3 Si vous souhaitez utiliser une communication cryptée entre le serveur MVE et le serveur d'annuaires LDAP,
sélectionnez TLS (Transport Layer Security) ou Kerberos V5 (Active Directory Windows).

Si vous avez sélectionné TLS, le serveur MVE devra entièrement s'authentifier sur le serveur d'annuaires LDAP en
utilisant l'identité (Nom unique de liaison) et les informations d'identification (Mot de passe de liaison) du serveur
MVE.

a Dans le champ Nom unique de liaison, saisissez le nom unique de la liaison.

b Saisissez le mot de passe de liaison puis confirmez le mot de passe en le saisissant une nouvelle fois.

Remarque : Le Mot de passe de liaison est requis.

Pour les certificats auto-signés, l'empreinte TLS doit être accessible au référentiel de la Machine virtuelle Java (JVM)
nommé cacerts pour l'ensemble du système. Ce référentiel se situe dans le dossier [racine.mve]/jre/lib/security
où [racine.mve] désigne le dossier d'installation de Markvision.

Si vous avez sélectionné Kerberos V5 (Windows Active Directory), effectuez les opérations suivantes :

a Dans le champ Nom d'utilisateur du centre de distribution de clés, saisissez le nom du Centre de distribution
de clés (KDC).

b Saisissez le mot de passe de centre de distribution de clés puis confirmez le mot de passe en le saisissant une
nouvelle fois.

c Cliquez sur Parcourir, puis naviguez vers le dossier contenant le fichier krb5.conf.

Remarques :

• Pour plus d'informations sur le fichier de configuration Kerberos, consultez la documentation concernant
votre protocole de sécurité Kerberos.

• Le protocole de sécurité Kerberos est uniquement pris en charge sous les versions de Windows Active
Directory prenant en charge GSS-API.

d Sélectionnez le fichier puis cliquez sur Ouvrir.

Réaliser d'autre tâches d'administration. 55

Étape 3. Configurer les paramètres de mappage de rôle

1 Cliquez sur Mappage de rôle.

2 Tapez les valeurs dans les champs appropriés.

• Administrateur : saisissez le rôle existant sous LDAP qui disposera de droits Administrateur sous MVE.

• Ressources : entrez le rôle existant sous LDAP qui gérera le module Ressources sous MVE.

• Stratégies : entrez le rôle existant sous LDAP qui gérera le module Stratégies sous MVE.

• Service Desk : entrez le rôle existant sous LDAP qui gérera le module Service Desk sous MVE.

• Gestionnaire des évènements : entrez le rôle existant sous LDAP qui gérera le module Gestionnaire des
évènements.

Remarques :

• MVE associera automatiquement le groupe LDAP (Rôle) spécifié au rôle MVE qui lui correspond.

• Vous pouvez attribuer un groupe LDAP à plusieurs rôles MVE et vous pouvez également taper plusieurs
groupes LDAP dans un champ Rôle MVE.

• Lorsque vous tapez plusieurs groupes LDAP dans les champs de rôle, séparez les groupes par un trait vertical
(|). Si, par exemple, vous souhaitez inclure les groupes admin et assets pour le rôle Admin, tapez
admin|assets dans le champ Admin.

3 Si vous choisissez de ne pas utiliser certains des rôles MVE, vous devez laisser les champs correspondants vierges.

Remarque : Ceci s'applique à tous les autres rôles sauf au rôle Administrateur.

4 Pour valider votre configuration, cliquez sur Tester.

5 Tapez vos nom d'utilisateur et mot de passe LDAP, puis cliquez sur Tester la connexion.

La boîte de dialogue Résultats de la configuration LDAP de test s'affiche En cas d'erreur, procédez comme suit :

a Vérifiez les informations de la boîte de dialogue pour déterminer la cause des erreurs.

b Mettez à jour les entrées des onglets Informations d'authentification, Informations de liaison et Mappage de
rôle.

c Répétez étape 4 à étape 5 jusqu'à ce que la boîte de dialogue Résultats de la configuration LDAP de test n'indique
plus aucune erreur.

6 Cliquez sur Appliquer >Fermer.

Génération de rapports

1 Dans l'en-tête, cliquez sur .

2 Dans le menu Inclure les imprimantes, sélectionnez un groupe de périphériques d'après vos recherches précédentes
mémorisées dans des signets.

3 Dans le menu Type de rapport, sélectionnez le type de données à afficher.

Sélectionnez Pour afficher

Etat du cycle de vie – Récapitulatif Rapport récapitulatif des états du cycle de vie des périphériques.

Fabricant de l'imprimante – Récapitulatif Rapport récapitulatif des fabricants de périphériques.

Modèle d'imprimante – Récapitulatif Rapport récapitulatif des noms et numéros de modèle d'imprimante.

Réaliser d'autre tâches d'administration. 56

Sélectionnez Pour afficher

Fonctionnalités de l'imprimante – Récapi-
tulatif

Rapport récapitulatif des fonctionnalités des périphériques.

Fonctionnalités de l'imprimante Feuille de calcul indiquant les fonctionnalités des périphériques.

Etat du cycle de vie Feuille de calcul indiquant les états du cycle de vie des périphériques.

Historique du nombre de pages Feuille de calcul indiquant le nombre de pages traitées par les périphériques.

Compteur de maintenance Feuille de calcul indiquant le compteur de maintenance des périphériques.

Versions du microcode Feuille de calcul indiquant la version du microcode des périphériques.

Solutions eSF Feuille de calcul indiquant les différentes solutions eSF (Embedded Server
Framework) installées sur les périphériques.

Sécurité des disques Un feuille de calcul récapitule les périphériques équipés d'un disque dur et l'état
de la sécurité des disques.

Statistiques:Travaux par pages imprimées Feuille de calcul indiquant le nombre de travaux exécutés par les périphériques.

Statistiques:Travaux par nombre de faces
de support

Feuille de calcul indiquant le nombre de feuillets pour les tâches d'impression,
de télécopie et de copie exécutées par les périphériques.

Statistiques:Travaux par utilisation du
scanner

Feuille de calcul indiquant le nombre de travaux de numérisation exécutés par
les périphériques.

Statistiques:Travaux par utilisation du
télécopieur

Feuille de calcul indiquant le nombre de travaux de télécopie exécutés par les
périphériques.

Statistiques:Travaux par informations sur
les fournitures

Feuille de calcul indiquant des informations importantes sur chaque article de
fourniture dans les périphériques.

4 Dans le menu Format du rapport, sélectionnez PDF ou CSV.

5 Si vous sélectionnez PDF, vous pouvez personnaliser le titre du rapport dans le champ Titre.

6 Le cas échéant, sélectionnez un groupe dans le menu Groupe.

7 Cliquez sur Générer.

Planification de tâches

1 Dans l'en-tête, cliquez sur .

2 Dans le menu Ajout, effectuez l'une des opérations suivantes :

• Sélectionnez Audit, puis sélectionnez un groupe de périphériques.

• Sélectionnez Recherche, puis sélectionnez un profil de recherche.

• Sélectionnez Conformité, puis sélectionnez un groupe de périphériques et un type de stratégie.

• Sélectionnez Mise en œuvre, puis sélectionnez un groupe de périphériques et un type de stratégie.

• Sélectionnez Téléchargement de fichier générique, puis sélectionnez un groupe de périphériques, un fichier et
une destination. Seuls les utilisateurs possédant des privilèges administratifs peuvent utiliser cette option.

3 Cliquer sur Suivant.

4 Dans le champ Nom, tapez le nom du nouvel événement programmé.

5 Sélectionnez les paramètres de votre choix, puis cliquez sur Terminer.

Réaliser d'autre tâches d'administration. 57

Affichage du journal système

1 Dans l'en-tête, cliquez sur .

Par défaut, la dernière activité dans la base de données apparaît en premier.

2 Pour afficher les activités par catégorie, procédez comme suit :

a Cliquez sur Filtrer.

b Dans la section Période, sélectionnez les dates de début et de fin.

c Dans le champ Identifiant(s), saisissez les numéros d'identification de tâche.

Remarque : Ce champ est facultatif.

d Dans la section Nom de la tâche, décochez la tâche que vous ne souhaitez pas inclure dans le fichier journal.

e Dans la section Catégories, décochez la catégorie que vous ne souhaitez pas inclure dans le fichier journal.

f Cliquez sur OK.

3 Cliquez sur Préparation de l'exportation > Finaliser l'exportation.

4 Dans le menu déroulant d'enregistrement, naviguez jusqu'au dossier dans lequel vous souhaitez enregistrer le
fichier.

5 Dans le champ Nom du fichier, tapez le nom du fichier, puis cliquez sur Enregistrer.

6 Naviguez jusqu'au dossier dans lequel le fichier journal est enregistré, puis ouvrez-le pour afficher le journal système.

Exportation des données d'audit du périphérique

1 Dans l'en-tête, cliquez sur .

2 Dans le menu Inclure les imprimantes, sélectionnez un groupe de périphériques.

3 Dans la section Champs possibles, sélectionnez les colonnes à inclure de le fichier exporté.

4 Sélectionnez Ajouter pour déplacer les colonnes sélectionnées vers la section Exporter les champs.

5 Sélectionnez Ajouter l'en-tête de première ligne pour inclure un en-tête dans votre fichier CSV.

6 Cliquez sur Générer un fichier >Finaliser l'exportation.

7 Sélectionnez l'emplacement et le nom du fichier sur le système client, puis cliquez sur Enregistrer.

Remarques :

• Cette fonction ne peut être utilisée que par les utilisateurs qui disposent de privilèges administratifs et de rôles
de ressources.

• Les données exportées sont générées à partir du dernier audit réussi par le périphérique.

• Vous pouvez aussi créer un fichier CSV pour les imprimantes choisies en les sélectionnant avant d'exporter un
fichier générique.

Réaliser d'autre tâches d'administration. 58

Questions fréquemment posées

Quels sont les périphériques pris en charge par l'application ?
Pour obtenir la liste exhaustive des périphériques pris en charge, consultez les notes de version.

Comment changer mon mot de passe ?
Dans l'en-tête, cliquez sur Modifier le mot de passe, puis suivez les instructions qui s'affichent à l'écran.

Je ne peux pas sélectionner plusieurs périphériques dans la
liste Modèles pris en charge de la boîte de dialogue Créer une
stratégie. Pourquoi ?
Les paramètres de configuration et les commandes varient selon les modèles. Il arrive donc qu'une commande qui
fonctionne sur un modèle ne fonctionne pas sur un autre. Afin d'éviter les dysfonctionnements, les stratégies sont
limitées à un modèle à la fois.

Le meilleur moyen d'éviter de créer une stratégie inefficace est de créer une nouvelle stratégie, puis de l'attribuer à
plusieurs périphériques.

Mes signets sont-ils accessibles par d'autres utilisateurs ?
Oui. Les signets sont globaux. Ils peuvent être affichés et gérés par tous les utilisateurs.

Où puis-je trouver les fichiers journaux ?
Naviguez jusqu'à ce répertoire pour rechercher les fichiers journaux suivants du programme d'installation : %TEMP%\

• mve-*.log

• *.isf

Naviguez jusqu'à ce répertoire pour rechercher les fichiers journaux d'application :

<REP_INSTALL>\tomcat\logs, où <REP_INSTALL> est le dossier d'installation de Markvision.

Les fichiers contenus dans ce répertoire possédant le format *.log sont les fichiers journaux d'application.

Quelle est la différence entre la Résolution DNS inverse et de
nom d'hôte ?
Un nom d'hôte est un nom unique attribué à un périphérique d'un réseau. Chaque nom d'hôte correspond à une adresse
IP. La Résolution DNS inverse permet de déterminer le nom d'hôte ou le nom de domaine désigné d'une adresse IP
déterminée.

Questions fréquemment posées 59

Où trouver la Résolution DNS inverse dans MVE ?

Dans l'en-tête, cliquez sur l'onglet >Général.

Si vous sélectionnez Résolution DNS inverse dans la section Source du nom d'hôte, assurez-vous que l'adresse IP de
l'imprimante est enregistrée sur le DNS. Grâce à cette adresse IP, MVE peut sélectionner le nom d'hôte de l'imprimante
dans la table DNS.

Questions fréquemment posées 60

Dépannage

L'utilisateur a oublié son mot de passe
Pour réinitialiser le mot de passe d'un utilisateur, vous devez disposer de droits d'administrateur.

1 Dans l'en-tête, cliquez sur .

2 Dans l'onglet Utilisateur, sélectionnez un utilisateur, puis cliquez sur .

3 Changez le mot de passe.

4 Cliquez sur OK, puis sur Fermer.

5 Demandez à l'utilisateur de se connecter de nouveau.

L'application ne détecte aucun périphérique réseau

VÉRIFIEZ LES CONNEXIONS DE L'IMPRIMANTE.
• Vérifiez que le cordon d'alimentation est solidement branché sur l'imprimante et dans une prise de courant

correctement mise à la terre.

• Assurez-vous que l'imprimante est allumée.

• Vérifiez que les autres appareils électriques branchés sur cette source d'alimentation électrique fonctionnent.

• Assurez-vous que le câble LAN est branché sur le serveur d'impression et sur le réseau local.

• Assurez-vous que le câble LAN fonctionne correctement.

• Redémarrez l'imprimante et le serveur d'impression.

ASSUREZ-VOUS QUE LE SERVEUR D'IMPRESSION INTERNE EST CORRECTEMENT INSTALLÉ ET

ACTIVÉ.
• Imprimez une page de configuration pour l'imprimante. Le serveur d'impression apparaît dans la liste des pièces

jointes de la page de configuration.

• Assurez-vous que le protocole TCP/IP du serveur d'impression est activé. Le protocole doit être activé pour que
le serveur d'impression et l'application fonctionnent. Dans le panneau de configuration de l'imprimante, vérifiez
que le protocole est actif.

• Reportez-vous à la documentation de votre serveur d'impression.

Dépannage 61

ASSUREZ-VOUS QUE LE NOM DU PÉRIPHÉRIQUE DANS L'APPLICATION EST LE MÊME QUE LE NOM

DÉFINI DANS LE SERVEUR D'IMPRESSION.
1 Vérifiez le nom du périphérique défini dans l'application.

Dans la zone des résultats de recherche, recherchez l'adresse IP de l'imprimante.

Le nom du périphérique apparaît à côté de son adresse IP. Il s'agit du périphérique dans l'application et non du
nom du périphérique sur le serveur d'impression.

2 Vérifiez le nom de périphérique défini sur le serveur d'impression. Pour plus d'informations, consultez la
documentation du serveur d'impression.

VÉRIFIEZ QUE LE SERVEUR D'IMPRESSION COMMUNIQUE BIEN AVEC LE RÉSEAU.
1 Envoyez une requête Ping au serveur d'impression.

2 Si le ping fonctionne, vérifiez l'adresse IP, le masque de réseau ainsi que la passerelle du serveur d'impression
pour vous assurer que ces paramètres sont corrects.

3 Eteignez l'imprimante et envoyez un nouveau ping afin de rechercher d'éventuels doublons d'adresses IP.

Si le ping ne fonctionne pas, imprimez une page de configuration et vérifiez que la fonction IP est activée.

4 Si tel est le cas, vérifiez l'adresse IP, le masque de réseau ainsi que la passerelle pour vous assurer que ces
paramètres sont corrects.

5 Assurez-vous que les ponts et les routeurs fonctionnent correctement et sont bien configurés.

6 Vérifiez que l'ensemble des connexions physiques entre le serveur d'impression, l'imprimante et le réseau
fonctionnent.

Les informations relatives au périphérique sont incorrectes
Si les informations affichées par l'application au sujet d'un périphérique semblent incorrectes, effectuez un audit du
périphérique.

Dépannage 62

Avis

Note d'édition
Mars 2014

Le paragraphe suivant ne s'applique pas aux pays dans lesquels lesdites clauses ne sont pas conformes à la législation
en vigueur : LEXMARK INTERNATIONAL, INC. FOURNIT CETTE PUBLICATION "TELLE QUELLE", SANS GARANTIE D'AUCUNE
SORTE, EXPLICITE OU IMPLICITE, Y COMPRIS, MAIS SANS SE LIMITER AUX GARANTIES IMPLICITES DE COMMERCIABILITE
OU DE CONFORMITE A UN USAGE SPECIFIQUE. Certains Etats n'admettent pas la renonciation aux garanties explicites
ou implicites pour certaines transactions ; c'est pourquoi il se peut que cette déclaration ne vous concerne pas.

Cette publication peut contenir des imprécisions techniques ou des erreurs typographiques. Des modifications sont
périodiquement apportées aux informations contenues dans ce document ; ces modifications seront intégrées dans
les éditions ultérieures. Des améliorations ou modifications des produits ou programmes décrits dans cette publication
peuvent intervenir à tout moment.

Dans la présente publication, les références à des produits, programmes ou services n’impliquent nullement la volonté
du fabricant de les rendre disponibles dans tous les pays où celui-ci exerce une activité. Toute référence à un produit,
programme ou service n'affirme ou n'implique nullement que seul ce produit, programme ou service puisse être utilisé.
Tout produit, programme ou service équivalent par ses fonctions, n'enfreignant pas les droits de propriété intellectuelle,
peut être utilisé à la place. L’évaluation et la vérification du fonctionnement en association avec d’autres produits,
programmes ou services, à l’exception de ceux expressément désignés par le fabricant, se font aux seuls risques de
l’utilisateur.

Pour contacter l'assistance technique de Lexmark, consultez la page http://support.lexmark.com.

Pour obtenir des informations sur les consommables et les téléchargements, visitez le site www.lexmark.com.

© 2014 Lexmark International, Inc.

Tous droits réservés.

Marques commerciales
Lexmark, Lexmark accompagné du logo en forme de diamant et MarkVision sont des marques de
Lexmark International, Inc. déposées aux Etats-Unis et/ou dans d'autres pays.

Les autres marques commerciales sont la propriété de leurs détenteurs respectifs.

GOVERNMENT END USERS
The Software Program and any related documentation are "Commercial Items," as that term is defined in 48 C.F.R.
2.101, "Computer Software" and "Commercial Computer Software Documentation," as such terms are used in 48 C.F.R.
12.212 or 48 C.F.R. 227.7202, as applicable. Consistent with 48 C.F.R. 12.212 or 48 C.F.R. 227.7202-1 through 227.7207-4,
as applicable, the Commercial Computer Software and Commercial Software Documentation are licensed to the U.S.
Government end users (a) only as Commerical Items and (b) with only those rights as are granted to all other end users
pursuant to the terms and conditions herein.

Avis 63

http://support.lexmark.com
http://www.lexmark.com

JmDNS License
This library is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General Public
License as published by the Free Software Foundation; either version 2.1 of the License, or (at your option) any later
version.

This library is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied
warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser General Public License
for more details.

You should have received a copy of the GNU Lesser General Public License along with this library; if not, write to the
Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA

Arthur van Hoff

avh@strangeberry.com

Rick Blair

rickblair@mac.com

** JmDNS

Avis relatifs à l'accord de licence
Tous les avis relatifs à l'accord de licence correspondant à ce produit peuvent être consultés à partir du répertoire
racine du CD du logiciel d'installation.

Avis 64

Glossaire des termes de sécurité
Authentification Une méthode pour identifier de façon sûre un utilisateur

Autorisation Une méthode pour spécifier quelles fonctions sont disponibles à un utilisateur
spécifique, par exemple qu'est-ce que l'utilisateur est authorisé à faire.

Construire des blocs Les outils d'authentification et d'autorisation utilisés dans le Embedded Web
Server. Ils comprennent : mot de passe, code PIN, comptes internes, LDAP, LDAP
+GSSAPI, Kerberos 5 et NTLM.

Contrôles d'accès Des paramètres qui contrôlent soit des menus, des fonctions et des valeurs
individuellement, et à qui Aussi connu comme la Fonction de contrôle d'accès de
certains périphériques.

Groupe Un ensemble d'utilisateurs qui partagent les mêmes caractéristiques.

Modèle de sécurité Un profil créé et sauvegardé dans le Embedded Web Server, utilisé conjointement
avec les Contrôles d'accès pour gérer les fonctions de périphériques.

Glossaire des termes de sécurité 65

Index
A
activation de l'authentification de
serveur LDAP 51
Adresse IP

imprimante 59
affichage d'un périphérique à
distance 44
affichage de la page Web
incorporée 44
affichage des détails d'un
événement 48
affichage des propriétés d'un
périphérique 21
affichage du journal système 58
ajouter un utilisateur 50
alertes 63
analyse de l'écran de démarrage 12
analyse des périphériques
sécurisés 30
analyse des ports 13
analyse des protocoles 13
aperçu 5
assigner une stratégie 40
attribution d'un événement à un
périphérique 47
attribution de mots clés à un
périphérique 27
audit d'un périphérique 20
Autorisation de communication

changement 38

B
base de données Firebird

restauration 8
sauvegarde 8

C
catégories

ajout 26
modification 26
suppression 26
utilisation 26

changement de mot de passe 59
configuration des paramètres
d'email 49
configuration des paramètres
système 50

configuration système requise
Espace sur le disque dur 6
RAM 6
Résolution de l'écran 6
vitesse du processeur 6

construire des blocs
Utilisé depuis une application

eSF 33
création

événement 46
création d'un événement 46

Event Viewer 46
création d'un profil de
recherche 16
création d'une nouvelle
stratégie 28
création d'une stratégie à partir
d'un périphérique 29
création de signets 25

D
découverte de périphériques 16
découverte de profil

création 16
modification 18
suppression 18

Démarrer
écran d'accueil 12

Dépannage
incapable de trouver un

périphérique réseau 61
Informations de périphérique

incorrectes 62
réinitialisation du mot de passe

utilisateur 61
destination

création 45
modification 46
suppression 46

données d'audit
exportation 58

E
écran d'accueil

présentation 12
email

configuration de paramètres 49
en-tête 12

espaces réservés 45
Etat des fournitures 43
état du cycle de vie du
périphérique

Configuration 19
Géré 19
Géré (Manquant) 19
Géré (Modifié) 19
Géré (Normal) 19
Géré (Trouvé) 19
Hors service 19
Non-géré 19

états du périphérique
vérification 43

Etats Imprimante 43
événement

affichage des détails 48
création 46
modification 47
suppression 47
suppression d'un périphérique 47

Event Viewer
création d'un événement 46

exportation des données d'audit
périphérique 58

F
fichier de journal d'application

localisation 59
fichier journal

localisation 59
fichiers

téléchargement 49
fichiers journaux d'installation

identification 59
forçage d'une stratégie 41
forçage de stratégies 43

G
génération de rapports 56

I
importation de périphériques
depuis un fichier 18
incapable de trouver un
périphérique réseau 61

Index 66

Informations de périphérique
incorrectes 62
installation de MarkVision 6

J
journal système

affichage 58

L
liste des modèles pris en charge 59

M
Markvision

accéder 9
installation 6
utilisation 11

Markvision Enterprise
définition 5
mise à jour de la dernière

version 7
MarkVision Professional

migration vers Markvision
Enterprise 9

menu stratégies
utilisation 11

migration de Markvision
Professional vers Markvision
Enterprise 9
mise à niveau de Markvision avec la
dernière version disponible 7
modification d'un évènement 47
modification d'un profil de
recherche 18
modification d'un utilisateur 50
modification d'une destination 46
modification d'une stratégie 40
modification des signets 25
mot de passe utilisateur oublié 61
mot de passe, utilisateur

réinitialisation 61
mots clés

ajout 26
attribution à un périphérique 27
modification 26
suppression 26
suppression d'un périphérique 27
utilisation 26

MVE
migration vers 9

MVP
importé dans Markvision

Enterprise 9
migration vers Markvision

Enterprise 9

N
nom de l’hôte

imprimante 59
noms de système

vérification 61

O
onglet Général

utilisation 50
onglet gestionnaire d'événements

utilisation 11
onglet service Desk

utilisation 11
onglets ressources

utilisationutilisation 11

P
page Web incorporée

affichage 44
paramètres système

configuration 50
périphérique

affichage des détails d'un
événement 48

attribution d'un évènement 47
attribution de mots-clés 27
audit 20
importation depuis un fichier 18
suppression d'un évènement 47
suppression d'un mot-clé

attribué 27
vérification des statuts 43
visionner à distance 44
visionner les propriétés 21

périphérique limité
changement d'autorisation de

communication 38
périphérique sans restriction

copie d'une stratégie de
sécurité 36

périphérique, alertes
réception 50

périphérique, nom de l'hôte
acquisition 50

périphériques
découverte 16
recherche de 22

périphériques limités
copie d'une stratégie de

sécurité 33
périphériques pris en charge 59
périphériques, sécurisé

compréhension 30
planification de tâches 57
ports

présentation 13
propriétés, périphérique

visionnage 21
protocoles

compréhension 13

R
RAM 6
rapports

génération 56
Récapitulatif des résultats de la
recherche, zone 12
réception d'alertes d'un
périphérique 50
recherche avancée 22
recherche de périphériques 22
réinitialisation du mot de passe
utilisateur 61
résolution de nom d'hôte

résolution inverse 59
Résolution DNS inverse

dans MVE 59
Résolution DNS inverse et de nom
d'hôte

différence 59
restauration d'une base de données
Firebird 8
Résultats de la recherche, zone 12

S
sauvegarde d'une base de données
Firebird 8
Serveur LDAP

ctivation de l'authentification 51
serveurs de base de données

pris en charge 6
serveurs de base de données pris
en charge 6
signets

accès 25

Index 67

création 25
modification 25

Signets ou Recherche avancée,
zone 12
signets par défaut, utilisation 22
stratégie

attribution 40
contrôle de conformité 41
création 28
création à partir d'un

périphérique 29
mise en œuvre 41
modification 40
suppression 42
types 28

stratégie de microcode
création 28

stratégie de sécurité
clonage vers des périphériques

limités 33
clonage vers des périphériques

non limités 36
personnalisation des

paramètres 33
stratégies

forcer 43
géré 28
vérification de la conformité du

périphérique 43
suppression d'un événement 47
suppression d'un évènement d'un
périphérique 47
suppression d'un mort-clé attribué
d'un périphérique 27
suppression d'un profil de
recherche 18
suppression d'un utilisateur 50
suppression d'une stratégie 42
suppression d’une destination 46

T
tâches

organiser 57
téléchargement de fichiers
génériques 49

U
utilisateur

ajout 50
modification 50
suppression 50

utilisation des catégories 26
utilisation des mots clés 26

V
vérification de l'état du
périphérique 43
vérification de la conformité à la
stratégie 41
vérification de la conformité du
périphérique avec les stratégies 43
vitesse du processeur 6

Z
zone d'information de Tâche 12

Index 68

	Contenu
	Aperçu
	Qu'est-ce que MarkVision Enterprise ?

	Mise en route
	Configuration requise
	Configuration requise
	Serveurs de base de données pris en charge

	Installation de Markvision
	Mise à niveau vers la dernière version de MarkVision
	Sauvegarde et restauration de la base de données Firebird
	Accès à MarkVision
	Migration de MarkVision Professional vers MarkVision Enterprise
	Utilisation de MarkVision
	Présentation de l'écran d'accueil
	Présentation des ports et protocoles

	Gestion des actifs
	Découverte de périphériques
	Création d'un profil de recherche
	Modification ou suppression d'un profil de recherche
	Importation de périphériques à partir d'un fichier

	Gestion des périphériques
	Définition de l'état du cycle de vie du périphérique
	Audit d'un périphérique
	Affichage des propriétés d'un périphérique

	Localisation et organisation des périphériques du système.
	Recherche de périphériques système
	Travailler avec des signets
	Création de signets
	Accès aux signets
	Modification des signets

	Utilisation de catégories et de mots-clés
	Ajout, modification ou suppression de catégories
	Ajout, modification ou suppression de mots clés
	Attribution de mots clés à un périphérique
	Suppression d'un mot clé attribué sur un périphérique

	Gestion des stratégies
	Création d'une stratégie
	Création d'une nouvelle stratégie
	Création d'une stratégie à partir d'un périphérique

	Présentation des paramètres de variable
	Exemple de format CSV :

	Comprendre la stratégie de sécurité
	Présentation des périphériques sécurisés
	Présentation des paramètres des stratégies de sécurité
	Clonage d'une stratégie de sécurité
	Clonage d'une stratégie de sécurité afin de restreindre des périphériques
	Clonage d'une stratégie de sécurité afin d'annuler la restriction de périphériques

	Modification des informations d'authentification de communication d'un périphériques restreint

	Attribution d'une stratégie
	Modification d'une stratégie
	Définition d'autorisations d'impression couleur
	Contrôle de la conformité à une stratégie
	Mise en œuvre d'une stratégie
	Suppression d'une stratégie

	Gestion du Service Desk
	Utilisation des stratégies
	Vérification de la conformité du périphérique aux stratégies
	Mise en œuvre des stratégies

	Utilisation d'un périphérique
	Vérification de l'état d'un périphérique
	Affichage d'un périphérique à distance
	Affichage de la page Web incorporée

	Gestion des événements de périphérique
	Création d'une destination
	Modification ou suppression d’une destination
	Création d'un événement
	Création d'événements à l'aide de Microsoft Event Viewer
	Modification ou suppression d'un événement
	Attribution d'un événement à un périphérique
	Suppression d'un événement sur un périphérique
	Affichage des détails d'un événement

	Réaliser d'autre tâches d'administration.
	Téléchargement de fichiers génériques
	Configuration des paramètres de courrier électronique
	Configuration des paramètres système
	Ajout, modification ou suppression d'un utilisateur dans le système
	Activation de l'authentification de serveur LDAP
	Génération de rapports
	Planification de tâches
	Affichage du journal système
	Exportation des données d'audit du périphérique

	Questions fréquemment posées
	Dépannage
	L'utilisateur a oublié son mot de passe
	L'application ne détecte aucun périphérique réseau
	Vérifiez les connexions de l'imprimante.
	Assurez-vous que le serveur d'impression interne est correctement installé et activé.
	Assurez-vous que le nom du périphérique dans l'application est le même que le nom défini dans le ser ...
	Vérifiez que le serveur d'impression communique bien avec le réseau.

	Les informations relatives au périphérique sont incorrectes

	Avis
	Note d'édition
	Marques commerciales
	GOVERNMENT END USERS
	JmDNS License
	Avis relatifs à l'accord de licence

	Glossaire des termes de sécurité
	Index

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

