

InQuira Analytics Installation Guide

Installing and Configuring InQuira Analytics Applications

InQuira Version 8.1.2 Document Number IA80-IG-00 August 27, 2008

InQuira

851 Traeger Ave. Suite 125 San Bruno, CA 94066

Copyright Information

Copyright © 2002 - 2008 Inquira, Inc. Product Documentation Copyright © 2003 - 2008 Inquira, Inc.

Restricted Rights

This software and documentation is subject to and made available only pursuant to the terms of the license agreement between your organization and InQuira, Inc. and may be used or copied only in accordance with the terms of that agreement. It is against the law to copy the software and documentation except as specifically allowed in the agreement and InQuira will take all necessary steps to protect its interests in the software and documentation.

This document may not, in whole or in part, be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine readable form without written prior consent from InQuira, Inc., which may be withheld in its sole and absolute discretion.

The information in this document is subject to change without notice and does not represent a commitment on the part of InQuira, Inc. The software and documentation are provided "AS IS" without warranty of any kind including without limitation, any warranty of merchantability or fitness for a particular purpose. Further, InQuira, Inc. does not warrant, guarantee, or make any representations regarding the use, or the results thereof. Although reasonable measures have been taken to ensure validity, the information in this document is not guaranteed to be accurate or error free.

Trademarks and Service Marks

InQuira, Inc., InQuira 8, InQuira 7, InQuira 6, InQuira 5, InQuira Natural Interaction Engine, Information Manager, and Call Center Advisor are trademarks or registered trademarks of InQuira, Inc.

Siebel 7, Siebel Call Center 7, and all other Siebel products are the property of Siebel Systems, Inc.

Sentry Spelling-Checker Engine Copyright © 2000 Wintertree Software, Inc.

All other trademarks and registered trademarks contained herein are the property of their respective owners

Contents

Preface: A	bout This Guide	
	In This Guide	
	Contacting InQuira	
	InQuira Customer Support	. 4
	InQuira Product Documentation	. 5
	Intelligent Search Documentation	. 6
	Intelligent Search Analytics Documentation	
	Information Manager Documentation	
	Contact Center Documentation	
	Screen and Text Representations	
	References to World Wide Web Resources	
Chapter 1	InQuira Analytics Overview	. 11
	The InQuira Analytics Application	. 11
	InQuira Analytics Architecture	
	The InQuira Analytics Reporting Process	
	InQuira Analytics Server and Processor Deployment	
	The InQuira Analytics Installation Process	
	InQuira Analytics Requirements and Dependencies	. 14

InQuira Analytics Installation Guide

Data Warehouse Server Hardware Requirements 15 Data Warehouse Server Software Requirements 16 ETL Server Requirements 17 ETL Server Hardware Requirements 17 ETL Server Requirements 17 Report Server Requirements 18 Report Server Hardware Requirements 18 Report Server Software Requirements 18 Report Server Software Requirements 19 Report Client Requirements 19 Report Client Requirements 19 Report Client Requirements 19 Report Client Software 12 Starting the Installation Program 22 The InQuira Analytics License Agreement 24 Selecting the Installation Location 25 Selecting the Installation Manager Support 27 Installing InQuira Analytics Archive Support 28 Setting InQuira Analyti		Data Warehouse Server Requirements
ETL Server Requirements17ETL Server Hardware Requirements17ETL Server Software Requirements17Report Server Requirements18Report Server Hardware Requirements18Report Server Software Requirements18Report Client Requirements19Report Client Hardware19Report Client Software19Report Client Software19Report Client Software19Chapter 2Installing InQuira AnalyticsStarting the Installation Program22The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installetion Location26Installing Information Manager Support27Installing InQuira Analytics Archive Support28Setting InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Database Parameters31Creating InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the Inquira Analytics Metadata Database39Opening the Installation Configuration Environment39Opening the Installation Configuration Environment39		Data Warehouse Server Hardware Requirements
ETL Server Hardware Requirements17ETL Server Software Requirements17Report Server Requirements18Report Server Software Requirements18Report Client Requirements18Report Client Requirements19Report Client Hardware19Report Client Hardware19Report Client Software19Report Client Software19Chapter 2Installing InQuira AnalyticsThe InQuira Installation Program22The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Manager Support27Installing InQuira Analytics Database Parameters30Creating InQuira Analytics Database Parameters30Creating InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Creating an ODBC DSN37Naming the data sources38Opening the Installation Configuration Environment39Opening the Installation Configuration Environment39		Data Warehouse Server Software Requirements16
ETL Server Software Requirements17Report Server Requirements18Report Server Hardware Requirements18Report Client Server Software Requirements19Report Client Requirements19Report Client Hardware19Report Client Hardware19Report Client Software19Report Client Software19Chapter 2Installing InQuira AnalyticsStarting the Installation Program22The InQuira Analytics License Agreement24Selecting the Installation Location23The InQuira Analytics Archive Support27Installing Information Manager Support27Installing InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Database31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Opening the Installation Configuration Environment39Opening the Installation Configuration Environment39		
Report Server Requirements18Report Server Hardware Requirements18Report Server Software Requirements18Report Client Requirements19Report Client Hardware19Report Client Hardware19Report Client Software19Chapter 2Installing InQuira AnalyticsThe InQuira Installation Program22The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Manager Support27Installing InQuira Analytics Archiver Support27Installing InQuira Analytics Database Parameters29Setting InQuira Analytics Database Parameters30Creating InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the Invalues Metadata Database39Opening the Installation Configuration Environment39		ETL Server Hardware Requirements
Report Server Hardware Requirements18Report Server Software Requirements18Report Client Requirements19Report Client Hardware19Report Client Hardware19Report Client Software19Report Client Software19Chapter 2Installing InQuira AnalyticsStarting the Installation Program22The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Manager Support27Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Archive Database Parameters31Creating InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the Inquira Analytics Metadata Database39Opening the Installation Configuration Environment39		ETL Server Software Requirements
Report Server Software Requirements18Report Client Requirements19Report Client Hardware19Report Client Software19Report Client Software19Chapter 2Installing InQuira AnalyticsStarting the Installation Program22The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Location25Selecting the Installation Manager Support27Installing Information Manager Support27Installing InQuira Analytics Archive Tauport28Setting InQuira Analytics Database Parameters30Creating InQuira Analytics Archive Database31Creating InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the Inquira Analytics Metadata Database39Opening the Installation Configuration Environment39		Report Server Requirements
Report Client Requirements19Report Client Hardware19Report Client Software19Report Client Software19Chapter 2Installing InQuira AnalyticsStarting the Installation Program22The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Manager Support26Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the Inquira Analytics Metadata Database39Opening the Installation Configuration Environment39		
Report Client Hardware19Report Client Software19Chapter 2Installing InQuira Analytics21Starting the Installation Program22The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Manager Support26Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Archive Database Parameters29Setting InQuira Analytics Archive Database31Creating InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the InQuira Analytics Metadata Database39Opening the Installation Configuration Environment39		
Report Client Software19Chapter 2Installing InQuira Analytics21Starting the Installation Program22The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Manager Support27Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Databases31Creating InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the Inquira Analytics Metadata Database39Opening the Installation Configuration Environment39		· · ·
Chapter 2Installing InQuira Analytics21Starting the Installation Program22The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Manager Support26Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Database Parameters30Creating InQuira Analytics Archive Database31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the InQuira Analytics Metadata Database39Opening the Installation Configuration Environment39		
Starting the Installation Program22The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Manager Support26Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Database31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the Inquira Analytics Metadata Database39Opening the Installation Configuration Environment39		Report Client Software
Starting the Installation Program22The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Installation Manager Support26Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Database31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the Inquira Analytics Metadata Database39Opening the Installation Configuration Environment39		
The InQuira Installation Introduction23The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Instance Folder26Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Database31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the InQuira Analytics Metadata Database39Opening the Installation Configuration Environment39	Chapter 2	Installing InQuira Analytics
The InQuira Analytics License Agreement24Selecting the Installation Location25Selecting the Instance Folder26Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Database Parameters30Creating InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Database31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the InQuira Analytics Metadata Database39Opening the Installation Configuration Environment39		Starting the Installation Program
Selecting the Installation Location25Selecting the Instance Folder26Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Databases31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the InQuira Analytics Metadata Database39Opening the Installation Configuration Environment39		The InQuira Installation Introduction
Selecting the Instance Folder26Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Archive Databases31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the InQuira Analytics Metadata Database39Opening the Installation Configuration Environment39		The InQuira Analytics License Agreement
Installing Information Manager Support27Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Databases31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Naming the data sources38Chapter 4Creating the InQuira Analytics Metadata Database39Opening the Installation Configuration Environment39		Selecting the Installation Location
Installing InQuira Analytics Archiver Support28Setting InQuira Analytics Database Parameters29Setting InQuira Analytics Archive Database Parameters30Creating InQuira Analytics Databases31Create InQuira Analytics Archive Database32The Pre-Installation Summary33Installing the Product Files34Completing the Installation35Chapter 3Creating the ODBC DSN37Creating an ODBC DSN37Naming the data sources38Chapter 4Creating the InQuira Analytics Metadata Database39Opening the Installation Configuration Environment39		Selecting the Instance Folder
Setting InQuira Analytics Database Parameters 29 Setting InQuira Analytics Archive Database Parameters 30 Creating InQuira Analytics Databases 31 Create InQuira Analytics Archive Database 32 The Pre-Installation Summary 33 Installing the Product Files 34 Completing the Installation 35 Chapter 3 Creating the ODBC DSN Creating an ODBC DSN 37 Naming the data sources 38 Chapter 4 Creating the InQuira Analytics Metadata Database 39 Opening the Installation Configuration Environment 39		Installing Information Manager Support27
Setting InQuira Analytics Archive Database Parameters 30 Creating InQuira Analytics Databases 31 Create InQuira Analytics Archive Database 32 The Pre-Installation Summary 33 Installing the Product Files 34 Completing the Installation 35 Chapter 3 Creating the ODBC DSN 37 Creating an ODBC DSN 37 Naming the data sources 38 Chapter 4 Creating the InQuira Analytics Metadata Database 39 Opening the Installation Configuration Environment 39		
Creating InQuira Analytics Databases 31 Create InQuira Analytics Archive Database 32 The Pre-Installation Summary 33 Installing the Product Files 34 Completing the Installation 35 Chapter 3 Creating the ODBC DSN Creating an ODBC DSN 37 Naming the data sources 38 Chapter 4 Creating the InQuira Analytics Metadata Database 39 Opening the Installation Configuration Environment 39		-
Create InQuira Analytics Archive Database 32 The Pre-Installation Summary 33 Installing the Product Files 34 Completing the Installation 35 Chapter 3 Creating the ODBC DSN 37 Creating an ODBC DSN 37 Naming the data sources 38 Chapter 4 Creating the InQuira Analytics Metadata Database 39 Opening the Installation Configuration Environment 39		
The Pre-Installation Summary 33 Installing the Product Files 34 Completing the Installation 35 Chapter 3 Creating the ODBC DSN 37 Creating an ODBC DSN 37 Naming the data sources 38 Chapter 4 Creating the InQuira Analytics Metadata Database 39 Opening the Installation Configuration Environment 39		5 1
Installing the Product Files		
Chapter 3 Creating the ODBC DSN		
Chapter 3 Creating the ODBC DSN		0
Creating an ODBC DSN		Completing the Installation
Creating an ODBC DSN		
Naming the data sources	Chapter 3	Creating the ODBC DSN
Chapter 4 Creating the InQuira Analytics Metadata Database		Creating an ODBC DSN
Opening the Installation Configuration Environment		Naming the data sources
	Chapter 4	Creating the InQuira Analytics Metadata Database
		Opening the Installation Configuration Environment 39

Chapter 5	Installing and Configuring the InQuira Analytics Report Server	43
	Installing the MicroStrategy Components	43
	Selecting the Language for the Installation	
	Installing the Selected Products	
	Accepting the MicroStrategy License Agreement	44
	Specifying Customer Information	
	Selecting the Installation Type	45
	Selecting the Installation Location	45
	Selecting the Components to Install	45
	Stopping Your Web Server	46
	MicroStrategy Web (ASP.Net) Setting	46
	Selecting the Program Folder	
	MicroStrategy Intelligence Server setting	
	Copying the Selected Component Files	
	Installing MicroStrategy Files	
	Activating MicroStrategy	
	Completing the Installation Process	
	Configuring the MicroStrategy Components	
	Creating a New Project Source	
	Configuring the Analytics Warehouse Instance	
	Configuring the IM Operational Warehouse Instance	
	Configuring the Web-based InQuira Analytics User Interface	
	Deploying the Project to the Web	
	Starting the MicroStrategy Configuration Wizard	
	Specifying the Data Source for the Metadata Repository	
	The Database Driver Certification Message	
	Specifying User Information for the Metadata Repository	
	Specifying the Server Definition	
	Specifying the Port Number	
	Registering the InQuira Analytics Project	
	Completing the Server Definition Process	
	Restarting the MicroStrategy Intelligence Server	00
Chapter 6	Configuring Report Generation	61

Preface About This Guide

This guide is intended for technical staff who are responsible for installing and configuring InQuira Analytics to report on Intelligent Search and Information Manager applications. It provides detailed information on installing and configuring InQuira Analytics components.

This preface includes information on:

- The general organization of this guide
- The support services available from InQuira Customer Support
- The available product documentation

InQuira Analytics Installation Guide

In This Guide

The InQuira Analytics Installation Guide is divided into the following sections:

Chapter 1, InQuira Analytics Overview	This chapter describes the general installation process, lists hardware and software requirements and dependencies, and provides product packaging and distribution information.
Chapter 2, Installing InQuira Analytics	This chapter describes using the automated installation program to install and configure either Intelligent Search Analytics, Information Manager Analytics, or both products.
Chapter 3, Creating the ODBC DSN	This chapter describes how to configure the ODBC DSNs used in InQuira Analytics.
Chapter 4, Creating the InQuira Analytics Metadata Database	This chapter describes how to create the metadata schema.
Chapter 5, Installing and Configuring the InQuira Analytics Report Server	This chapter describes using the packaged installation program to install and configure the MicroStrategy software that supports InQuira Analytics report creation and presentation.
Chapter 6, Configuring Report Generation	This chapter describes how configure InQuira Analytics to generate reports.

Contacting InQuira

You can contact InQuira by mail, telephone, fax, and email.

Address:	851 Traeger Ave.
	Suite 125
	San Bruno, CA 94066
Telephone:	(650) 246-5000
InQuira Customer Support Hotline:	(888) 947-8324
	NOTE: See <i>InQuira Customer Support</i> on page 4 for more information on reporting incidents to InQuira Customer Support.

Fax:	(650) 264-5036
Email:	For sales information, send email to sales@inquira.com. For product support, send email to support@inquira.com.
World Wide Web:	Learn more about InQuira products, solutions, services, and support on the world wide web at: www.inquira.com.

InQuira Customer Support

InQuira Customer Support is available from 6:30 am to 4:30 pm PST, excluding InQuira holidays.

For Priority 1 incidents, such as when a production system hangs or crashes, or when continued use of the product is impossible, please use the support hotline: (888) 947-8324.

IMPORTANT: We accept Priority 1 requests only by telephone. We recommend that you send a follow-up email for Priority 1 requests after contacting InQuira Customer Support using the support hotline.

For Priority 2, 3, and 4 incidents, as described below, please contact InQuira Customer Support by email at: support@inquira.com.

Priority	Contact	Response Time	Definition
1	The InQuira Customer Support hotline: (888) 947-8324	1 business hour	A production system hangs or crashes, or continued use of the product is impossible.
2	support@inquira.com	8 business hours	The product is usable with major restrictions on functionality.
3	support@inquira.com	16 business hours	The product is usable with minor restrictions on functionality.
4	support@inquira.com	3 business days	You have a question or an enhancement request pertaining to the software or the documentation.

Incident response times are determined by the following priority definitions:

InQuira documentation is available only to licensed users of our software products and may not be redistributed in any form without express permission from InQuira, Inc.

The InQuira documentation is available in PDF format. It is packaged in the /docs directory, within the /inquira directory, for example:

<InQuira_install_dir>/inquira/docs

NOTE: You need a PDF reader application installed on each processor on which you plan to view the InQuira product documentation. The Adobe Acrobat reader is available from Adobe Systems at: http://www.adobe.com.

Detailed information about each product document set is available in:

- Intelligent Search Documentation on page 6
- Intelligent Search Analytics Documentation on page 7
- Information Manager Documentation on page 8
- Contact Center Documentation on page 9

If you encounter a problem, need help using the documentation, or want to report an error in the content, please contact InQuira Customer Support as described in *InQuira Customer Support* on page 4.

If you need help obtaining InQuira product documentation, or want to obtain permission to redistribute a portion of the contents, please contact your InQuira account representative.

Intelligent Search Documentation

Document	Number	Description
Intelligent Search Installation Guide	IS80-IG-00	This guide is intended for technical staff who are responsible for installing InQuira 8.1. It provides detailed information on installing InQuira 8.1 and configuring the application on a single processor using the Installation Configuration Environment facility.
Intelligent Search Administrator's Guide and Reference	IS80-CA-00	This guide is intended for system and application administrators who need to configure an InQuira 8.1 application in an enterprise environment. It describes InQuira 8.1 integration, development, configuration, and maintenance processes and tasks.
Intelligent Search Language Administration Guide	IS80-LA-00	This guide is intended for business users and subject matter experts who need to create and maintain the language processing elements of a InQuira 8.1 application using the System Manager. This book provides usage information about the System Manager, conceptual information about the InQuira 8.1 language objects, and task information about the process of managing the user experience provided by the InQuira 8.1 application.
Intelligent Search Tuning Guide	IS80-LD-00	This guide is intended for application developers who need to create and maintain advanced InQuira 8.1 language-processing elements using the Dictionary and other InQuira Language Workbench applications.
Optimizing InQuira Intelligent Search	IS80-AG-00	This guide is intended for application developers who need to implement InQuira 8.1 advanced features, including Personalized Navigation and Process Wizards.
Intelligent Search Application Developer's Guide	IS80-API-00	This guide provides information about integrating and customizing the InQuira 8.1 Personalized Response User Interface.

Intelligent Search is distributed with the following documentation.

Intelligent Search	IS80-LRG-00	This guide is for language developers
Language Reference		implementing InQuira 8.1 applications that
		utilize the intent libraries and advanced
		language processing functions. These guides
		are published as separate documents that
		provide reference information for each
		industry-specific intent library. Each reference
		also contains complete descriptions of InQuira
		Match Language and Variable Instantiation
		Language.
Intelligent Search User	IS80-UI-00	This guide is intended for application
Interface Guide		developers who need to customize the InQuira
		8.1 Personalized Response User Interface, and
		-
		8.1 Personalized Response User Interface, and
		8.1 Personalized Response User Interface, and integrate it with a production web application.
		8.1 Personalized Response User Interface, and integrate it with a production web application. It contains information about the elements and
		8.1 Personalized Response User Interface, and integrate it with a production web application. It contains information about the elements and features of the User Interface, and provides
		8.1 Personalized Response User Interface, and integrate it with a production web application. It contains information about the elements and features of the User Interface, and provides guidelines for integrating it into an enterprise
		8.1 Personalized Response User Interface, and integrate it with a production web application. It contains information about the elements and features of the User Interface, and provides guidelines for integrating it into an enterprise web architecture, customizing its appearance

Intelligent Search Analytics Documentation

Intelligent Search Analytics is distributed with the following documentation.

Document	Number	Description
InQuira Analytics Installation Guide	IA80-IG-00	This guide is intended for technical staff who are responsible for installing Intelligent Search Analytics. It provides detailed information on installing and configuring the Intelligent Search Analytics product for use with an InQuira 8.1 application.
Analytics User Guide	IA80-CA-00	This guide is intended for systems and application administrators who need to configure the Intelligent Search and Information Manager Analytics components to report on InQuira 8.1 application performance.

Information Manager Documentation

Document	Number	Description
Information Manager Installation Guide	IM80-IG-00	This guide is intended for technical staff who are responsible for installing InQuira Information Manager. It provides detailed information on installing and configuring the Information Manager product.
Information Manager Administration Guide	IM80-CA-00	This guide is intended for systems and application administrators who need to configure and administer an InQuira Information Manager application, and integrate it with an InQuira 8.1 application. It also contains information for general business users who need to use the Information Manager to create and manage content.
Information Manager Content Authoring Guide	IM80-AG-00	This guide is intended for technical staff who are responsible for authoring content in InQuira Information Manager. It provides detailed information on creating content and managing workflow tasks in the Information Manager console.
Information Manager Developer's Guide	IM80-WSR-00	This guide is intended for application developers who need to integrate Information Manager content, content category, and user and security functions with external applications. It contains reference information and examples for all packages, classes, methods, and interfaces of the Information Manager Web Services API.

InQuira Information Manager is distributed with the following documentation.

Contact Center Documentation

Document	Number	Description
Contact Center Advisor Integration Guide	CA80-IG-00	This guide is intended for application developers and systems administrators who need to plan for and integrate the InQuira Contact Center Advisor with an InQuira application and a supported CRM application.
Intelligent Search Siebel Integration Guide	CAS80-IG-00	This guide is intended for application developers and systems administrators who need to plan for and integrate InQuira 8.1 with Siebel 7 Enterprise Applications using the Siebel Adapter for InQuira 8.1.

The InQuira 8.1 contact center products are distributed with the following documentation.

Screen and Text Representations

The product screens, screen text, and file contents depicted in the documentation are examples. We attempt to convey the product's appearance and functionality as accurately as possible; however, the actual product contents and displays may differ from the published examples.

References to World Wide Web Resources

For your convenience, we refer to Uniform Resource Locators (URLs) for resources published on the World Wide Web when appropriate. We attempt to provide accurate information; however, these resources are controlled by their respective owners and are therefore subject to change at any time.

InQuira Analytics is a separate business intelligence application designed specifically to provide insight into the performance and use of both Intelligent Search and Information Manager.

You can use Intelligent Search Analytics to:

- Report on application performance, such as system response time
- Assess the quality of InQuira 8.1 responses and whether users are finding the information they need
- Determine whether important information is missing from your application content
- Understand user behavior, such as why users visit your site, and what they try to achieve

You can use Information Manager Analytics to:

- Report on how Information Manager content is being used by end users
- Assess how content is being managed throughout the publishing lifecycle

The InQuira Analytics Application

The InQuira Analytics application comprises the InQuira 8.1 data warehouse, an ETL server, and a Report server, as described in *InQuira Analytics Architecture* on page 12. The requirements and dependencies of the servers and application components are described in *InQuira Analytics Requirements and Dependencies* on page 14.

An InQuira Analytics application consists of multiple components configured to extract, store, and present data from one or more configured Intelligent Search and Information Manager instances. The InQuira Analytics components include:

- The ETL server, which uses a configured InQuira 8.1 instance to execute the data extraction and load (ETL) processes.
- The data warehouse, which stores the extracted Intelligent Search and Information Manager log and repository data and additional metadata used to create the reports
- The InQuira Analytics Report server, which hosts the report generation and presentation functions

The InQuira Analytics Reporting Process

The ETL process loads data from InQuira 8.1 application log files to populate the data warehouse. The Report server uses that data to generate a set of standard reports that you can view, filter, print, and export using the web-based InQuira Analytics user interface.

InQuira Analytics Server and Processor Deployment

If your InQuira 8.1 application processes fewer than 3,000 questions per day, you can deploy InQuira Analytics on a single processor. For higher volume applications, we recommend separating the Report server from the server that hosts the database and ETL processes.

For applications processing over 30,000 questions per day, we recommend that the data warehouse, ETL, and Reports server be deployed on separate networked processors.

The InQuira Analytics Installation Process

The InQuira Analytics installation and configuration process consists of the following steps:

- Installing the InQuira Analytics software as described in *Chapter 2, Installing InQuira Analytics*
- Establishing three separate ODBC DSNs as described in *Chapter 3, Creating the ODBC DSN*
- Using the ICE prompt to create a metadata schema as described in *Chapter 4, Creating the InQuira Analytics Metadata Database*
- Configuring the report server on which you will run the InQuira Analytics reporting application as described in *Chapter 5, Installing and Configuring the InQuira Analytics Report Server*
- Configuring the log data extraction and load process as described in *Populating the Reporting Databases
- Configuring the Intelligent Search and Information Manager instances that provide data to InQuira Analytics as described in *Configuring the Intelligent Search and Information Manager Production Instances

IMPORTANT: Before installing InQuira Analytics, ensure that requirements and prerequisites, as described in *InQuira Analytics Requirements and Dependencies* on page 14 are satisfied, and that appropriate personnel with access to the specified environments are available to perform the installation.

The InQuira Analytics components are designed to operate only when the entire installation and configuration process is complete; do not install or use individual InQuira 8.1 product components separately from the configured product unless specifically instructed by InQuira technical staff.

InQuira Analytics Requirements and Dependencies

Requirements for various InQuira Analytics servers are detailed in the following sections:

- Data Warehouse Server Requirements on page 14
- ETL Server Requirements on page 17
- *Report Server Requirements* on page 18
- Report Client Requirements on page 19

NOTE: The InQuira Analytics environment requires an installed and configured InQuira 8.1 application. See the InQuira 8.1 documentation as described in *InQuira Product Documentation* on page 5 for information on installing, configuring and deploying an InQuira 8.1 application.

Data Warehouse Server Requirements

This section describes the hardware and software requirements for the InQuira Analytics data warehouse.

InQuira Analytics requires a JDBC-compatible database for report data and report storage. The database must have a JDBC driver.

NOTE: You can use the same database that you allocate for the InQuira 8.1 Content Store as described in the section on *Databases* in the *Intelligent Search Installation Guide*.

Data Warehouse Server Hardware Requirements

The InQuira Analytics data warehouse requires the following levels of processor, memory, and storage.

Requirement	Minimum Required	Recommended
Processor	1 CPU at 600 MegaHertz MHz)	1 CPU at 1 GigaHertz (GHz) or greater
RAM	2 gigabytes (GB)	2 GB or greater
Available disk storage	2 GB	Dependent on data quantity

Data Warehouse Server Software Requirements

The InQuira Analytics data warehouse requires the following operating systems, databases, and supporting software.

Requirement	Supported	Recommended
Operating System	 Any of the following: Microsoft Windows 2000 Server Microsoft Windows 2003 Server Standard Edition Red Hat 3.1, 4.0 (64-bit) 	 Either of the following: Microsoft Windows 2000 Advanced Server (4GT enabled) Red Hat 3.1, 4.0 (64-bit) Solaris 9
	• Sun Solaris 9	
DBMS	Either of the following:	Either of the following:
	Oracle 10gSQL Server 2005	Oracle 10gSQL Server 2005
Database Administration Application		Aqua Data Studio; SQL Plus, TOAD, or similar application

NOTE: 4GT RAM Tuning increases the amount of RAM available to programs in configured Microsoft Windows NT Server Enterprise Edition servers.

ETL Server Requirements

This section describes the hardware and software requirements for the InQuira Analytics ETL server.

ETL Server Hardware Requirements

The InQuira Analytics ETL server requires the following levels of processor, memory, and storage.

Requirement	Minimum Required	Recommended
Processor	1 CPU at 600 MHz or higher	1 CPU at 1 GHz or higher
RAM	512 MB	2 GB
Available disk storage	2 GB	Dependent on log data quantity.

ETL Server Software Requirements

The InQuira Analytics ETL server requires any of the following operating systems and InQuira 8.1 versions.

Requirement	Minimum Required	Recommended
Operating System	 Any of the following: Windows Server 2003 Standard Edition Windows 2000 Server RedHat 2.1 Linux (64 bit) RedHat 3.1 Linux (64 bit) Sun Solaris 9 	 Any of the following: Windows Server 2003 Enterprise Edition (4GT enabled) Windows 2000 Advanced Server (4GT enabled) RedHat 2.1 Linux (64 bit) RedHat 3.1 Linux (64 bit) Sun Solaris 9
InQuira 8.1	Version 6.2 or higher	Version 8.1
DBMS	Either of the following:Oracle 10gSQL Server 2005	Either of the following:Oracle 10gSQL Server 2005

Report Server Requirements

This section describes the hardware and software requirements for the InQuira Analytics Report server.

Report Server Hardware Requirements

The InQuira Analytics Report server requires the following levels of processor, memory, and storage.

Requirement	Minimum Required	Recommended
Server	PC-compatible	PC-compatible
Processor	One Pentium-compatible CPU at 600 MHz or greater	One Pentium-compatible CPU at 1 GHz or higher
RAM	512 MB	2 GB
Available hard drive space	512 MB	2 GB

Report Server Software Requirements

The InQuira Analytics Report server requires any of the following operating systems and web servers.

Requirement	Minimum Required	Recommended
Operating System	 Either of the following: Microsoft Windows Server 2003 Standard Edition Microsoft Windows 	 Either of the following: Microsoft Windows Server 2003 Enterprise Edition (4GT enabled) Microsoft Windows 2000
	• Microsoft windows 2000 Server	Advanced Server (4GT enabled)
Web Server	 Apache Tomcat V5.0.3 Microsoft IIS V5.0 	Apache Tomcat V5.0.3Microsoft IIS V5.0

Windows 2000 Platform Requirements

- Windows 2000 Server SP3 or SP4
- Windows 2000 Advanced Server SP3 or SP4
- Internet Explorer 5.01 or higher

Windows Server 2003 Platform Requirements

- Windows Server 2003 Enterprise Edition
- Windows Server 2003 Standard Edition
- Internet Explorer 6.01 or higher

Report Client Requirements

This section describes the hardware and software requirements for client processors that access the InQuira Analytics Report server.

Report Client Hardware

The InQuira Analytics Report client requires the following levels of processor and memory.

Requirement	Minimum Required	Recommended
Processor	450 MHz	1 GHz or higher
RAM	128 MB	512 MB or higher

Report Client Software

The InQuira Analytics Report client requires the following software and capabilities.

- monitor resolution at 800 x 600 or higher, with 256 or greater color palette
- Microsoft Excel, or any spreadsheet application that supports the CSV file format
- Adobe Acrobat or a similar PDF creation and display program

You install the InQuira Analytics software on the processor that you have designated as the ETL server within your InQuira Analytics application. The ETL server must have an installed and configured InQuira 8.1 instance, including the Advanced Configuration Facility.

The InQuira Analytics installation process uses an automated installation program that copies the InQuira Analytics product files from the product distribution and installs InQuira Analytics into the existing InQuira 8.1 installed directory structure. The InQuira 8.1 installation program installs and configures the Intelligent Search Analytics and Information Manager Analytics products.

IMPORTANT: Before installing InQuira Analytics, ensure that requirements and prerequisites are satisfied, and that appropriate personnel with access to the specified environments are available to perform the installation.

Starting the Installation Program

To start the installation program in Microsoft Windows environments:

• Execute install_analytics.exe

To start the installation program in Solaris and Linux environments:

• Execute install_analytics.bin

The installation program starts:

The installation program displays the installation introduction screen see *The InQuira Installation Introduction* on page 23.

The InQuira Installation Introduction

The Introduction screen displays.

🖳 Analytics for InQuira 8.0.2	
INQUIRA	Introduction
 Introduction License Agreement Choose Install Folder 	InstallAnywhere will guide you through the installation of Analytics_8.0.2. This will provide Analytics support for both Search and Information Manager components.
O Choose Instance Folder O Install IM Support?	It is strongly recommended that you quit all programs before continuing with this installation.
 Install Archive Support? Set Database Parameters Create DB Schemas 	Click the 'Next' button to proceed to the next screen. If you want to change something on a previous screen, click the 'Previous' button.
Pre-Installation Summary Installing	You may cancel this installation at any time by clicking the 'Cancel' button.
 Install Complete 	
InstallAnywhere by Macrovision – <u>C</u> ancel	Previous Next

• It is strongly recommended that you quit all programs before continuing with the installation.

• Select Next.

The installation program displays the InQuira Analytics license agreement see The InQuira Analytics License Agreement on page 24

The InQuira Analytics License Agreement

The InQuira Analytics License Agreement screen displays.

- Read the license agreement carefully; by agreeing, you are legally bound to its terms and conditions.
- Select I accept the terms of the License Agreement.
- Select Next.

The installation program displays the *installation location selection screen* see *Selecting the Installation Location* on page 25

Selecting the Installation Location

The Choose Install Folder screen displays.

🖳 Analytics for InQuira 8.0.2	
INQUIRA	Choose Install Folder
Introduction	Select InQuira Installation directory:
License Agreement Choose Install Folder	C:\InQuira_8.0.2
 Choose Instance Folder Install IM Support? Install Archive Support? Set Database Parameters Create DB Schemas Pre-Installation Summary Installing Install Complete 	<u>R</u> estore Default Folder Ch <u>o</u> ose
InstallAnywhere by Macrovision — <u>C</u> ancel	Previous Next

• Select the location of the InQuira 8.1 installation into which you want to install InQuira Analytics. The installation program selects a default location:

C:\Inquira_8.1 in Windows environments or <user_home>/InQuira_8.1 in Solaris and Linux environments

You can use the **Choose...** button to open a file explorer and select an alternate location.

Use the **Restore Default Folder** button to reset the default installation directory, if necessary.

• Select Next.

NOTE: The installation program checks to see that an InQuira 8.1 instance has been properly installed. If it does not find the folders and files it is expecting, an error message is displayed.

The installation program displays the *instance location selection screen*, see *Selecting the Instance Folder* on page 26.

Selecting the Instance Folder

The Choose InQuira 8.1 Instance Folder screen displays.

🖳 Analytics for InQuira 8.0.2	
INQUIRA	Choose InQuira Instance Folder
 ✓ Introduction ✓ License Agreement ✓ Choose Install Folder → Choose Instance Folder ✓ Install IM Support? ✓ Install Archive Support? ✓ Set Database Parameters 	Choose the InQuira Instance folder to be used for Analytics operations. This will be one of the subfolders in the instances folder.
 Create DB Schemas Pre-Installation Summary Installing Install Complete 	C:\InQuira_8.0.2\instances\8.0.2
InstallAnywhere by Macrovision — <u>C</u> ancel	Previous <u>N</u> ext

• Select the location of the InQuira 8.1 instance folder to be used for InQuira Analytics. The location needs to be one of the subfolders in the instances folder. The installation program selects a default location:

C:\Inquira_8.1\instances\ in Windows environments or <user_home>/ InQuira_8.1\instances in Solaris and Linux environments.

You can use the **Choose...** button to open a file explorer and select an alternate location.

Use the **Restore Default Folder** button to reset the default installation directory, if necessary.

• Select Next.

The installation program displays the *Information Manager support installation screen* see *Installing Information Manager Support* on page 27.

Installing Information Manager Support

The Install Information Manager Support screen displays.	
🟆 Analytics for InQuira 8.0.2	
INQUIRA	Install Information Manager Support?
 Introduction License Agreement Choose Install Folder Choose Instance Folder Install IM Support? Install Archive Support? Set Database Parameters Create DB Schemas Pre-Installation Summary Installing Install Complete 	Do you want to install Analytics support for the InQuira Information Manager? NOTE: This will require that the InQuira Information Manager is already installed. • Yes • No
InstallAnywhere by Macrovision — <u>C</u> ancel	Previous Next

• Select Yes or No.

If you select Yes, Information Manager Analytics will be installed. You must have InQuira Information Manager already installed before selecting yes.

• Select Next.

The Analytics Archiver Support see Installing InQuira Analytics Archiver Support on page 28.

Installing InQuira Analytics Archiver Support

The Install Analytics Archiver Support screen displays.

🖳 Analytics for InQuira 8.0.2	
INQUIRA	Install Analytics Archiver Support?
 Introduction License Agreement Choose Install Folder Choose Instance Folder Install IM Support? Install Archive Support? Set Database Parameters Create DB Schemas Pre-Installation Summaty Install Complete 	 Do you want to ir stall support for an Analytics Archive? Yes No
InstallAnywhere by Macrovision — <u>C</u> ancel	Previous Next

• Select Yes or No.

Selecting Yes will install an Analytics Archive.

• Select Next.

The select database type see Setting InQuira Analytics Database Parameters on page 29.

Setting InQuira Analytics Database Parameters

The Set Analytics Database Parameters screen displays.

🖳 Analytics for InQuira 8.0.2	
INQUIRA	Set Analytics Database Parameters
 Introduction License Agreement Choose Install Folder Choose Instance Folder Install IM Support? Install Archive Support? Set Database Parameters Create DB Schemas Pre-Installation Summary Installing Install Complete 	Database JDBC URL jdbc:jtds:sqlserver://iqdocs1:1433 Database User Database Password Database Name
InstallAnywhere by Macrovision — <u>C</u> ancel	Previous <u>N</u> ext

• Set the database parameters for the Analytics Database.

NOTE: The database for Analytics and the database for the Analytics Archive must be separate

• Select Next.

If you selected Yes on the Install Analytics Archive Support screen the *Set Analytics Archive Database Parameters* see *Setting InQuira Analytics Database Parameters* on page 29 screen displays.

If you selected No on the Install Analytics Archive Support screen the *Create DB Schemas* screen see *Creating InQuira Analytics Databases* on page 31 display.

Setting InQuira Analytics Archive Database Parameters

The Set Analytics Archive Database Parameters screen displays.

• Set the database parameters for the Analytics Archive Database.

NOTE: The database for Analytics and the database for the Analytics Archive must be separate

• Select Next.

The *Create Analytics Database* see *Creating InQuira Analytics Databases* on page 31 on screen appears.

Creating InQuira Analytics Databases

The Create Analytics Database screen displays.

🟆 Analytics for InQuira 8.0.2	
INQUIRA	Create Analytics Database?
 Introduction License Agreement Choose Install Folder Choose Instance Folder Install IM Support? Install Archive Support? Set Database Parameters Create DB Schemas Pre-Installation Summary Installing Install Complete 	 Do you want the installer to create the Analytics database schema? NOTE: If the schema exists and you reply Yes, it will be deleted and recreated! Image: Image: Imag
InstallAnywhere by Macrovision — <u>C</u> ancel	Previous <u>N</u> ext

• Select Yes or No.

NOTE: If you select yes, and the schema already exists it will be deleted and recreated.

• Select Next.

If you selected Yes on the Install Analytics Archive Support screen the *Create Analytics* Archive Database see *Create InQuira Analytics Archive Database* on page 32 screen displays.

If you selected No on the Install Analytics Archive Support screen the *Pre-Installation Summary* see *The Pre-Installation Summary* on page 33 screen displays.

Create InQuira Analytics Archive Database

The Create Analytics Archive Database screen displays.

🖳 Analytics for InQuira 8.0.2	
INQUIRA	Create Analytics Archive Database?
 Introduction License Agreement Choose Install Folder Choose Instance Folder Install IM Support? Install Archive Support? Set Database Parameters Create DB Schemas Pre-Installation Summary Install Complete 	Do you want the installer to create the Analytics Archive database schema? NOTE: If the schema exists and you reply Yes, it will be deleted and recreated! • Yes • No
InstallAnywhere by Macrovision — <u>C</u> ancel	Previous <u>N</u> ext

• Select Yes or No.

If you select **Yes**, and a schema already exists it will be deleted and recreated.

• Select Next.

The *Pre-Installation Summary* see *The Pre-Installation Summary* on page 33 screen displays.

The Pre-Installation Summary

The pre-installation summary screen displays.

- Review your selections.
- Use the **Previous** button to make any corrections.
- Select **Install** to continue.

The installation program begins installing InQuira Analytics in the specified location.

Installing the Product Files

The installation program displays a progress screen during installation:

When installation is complete, the installation program displays the *Installation Complete* see *Completing the Installation* on page 35 screen.

Completing the Installation

The completion screen summarizes the installation process.

The InQuira Analytics component directories and files are now installed in the specified location.

• Select **Done** to exit the installation program.

The installation program executes its cleanup routines and terminates.

Chapter 3 Creating the ODBC DSN

After the installation program completes, you must create three separate ODBC DSNs. Create data sources for each of the following:

- InQuira 8.1 Analytics Database
- InQuira 8.1 IM OLTP Database
- InQuira 8.1 Search Archive Database

Creating an ODBC DSN

To create an ODBC DSN for the necessary InQuira Analytics databases (three in total):

• Select **Data Sources (ODBC**) from the Start menu (Start > Programs > Administrative Tools > Data Sources)

The ODBC Data Source Administrator displays.

• Select the System DSN tab, and select Add

The Create New Data Source window prompts you to select a driver from the list.

- Select SQL/Oracle Server and select Finish
- If using Linux, select MicroStrategy ODBC Driver for Oracle Wire Protocol and select Finish

The Create New Data Source to SQL/Oracle Server prompts you to specify:

- Name
- Description
- Server

Naming the data sources

Create separate data sources for each of the following:

- InQuira 8.1 Analytics Database
- InQuira 8.1 IM OLTP Database
- InQuira 8.1 Search Archive Database

Chapter 4 Creating the InQuira Analytics Metadata Database

After you complete the InQuira Analytics installation you must open the Installation Configuration Environment and run the following script to create a metadata database.

This metadata database schema is used to store information about report definitions and security.

Opening the Installation Configuration Environment

To start the Installation Configuration Environment:

• Select the Installation Configuration Environment item for the desired instance:

The Installation Configuration Environment screen displays.

Environment	
= [C:\InQuira_8.0.2\instances\8.0.2] = [C:\InQuira_8.0.2\jre]	
PATH:	
g InQuira Libraries:	
g Professional Services Libraries:	
ra_8.0.2\lib\ice.jar ra_8.0.2\lib\wrapper.jar	
g Patches:	
es Found	
ntServer -XX:MaxHeapSize=1468006400 -XX:+PrintCom +TraceClassUnloading : InQuira 8.0 (T3) Build 8 opment environment.	mandLineFlags -XX:
Quira_8.0.2\instances\8.0.2->_	
	= [C:\InQuira_8.0.2\instances\8.0.2] = [C:\InQuira_8.0.2\jre] PATH: PATH: Professional Services Libraries: Professional Services Libraries: Pa_8.0.2\lib\ice.jar Pa_8.0.2\lib\wrapper.jar Patches: Pa

Running the Create Metadata Script

• In a in Windows environments, execute the following command in the Installation Configuration Environment on the InQuira Analytics server:

scheduler run DBInterface -c metadata

• In Solaris environments, execute the following command in the Installation Configuration Environmenton the InQuira Analytics server:

scheduler.sh run DBInterface -c metadata

📾 8.0.2 (default) Environment	- D X
APROOT = [C:\InQuira_8.0.2\instances\8.0.2] JAVA_HOME = [C:\InQuira_8.0.2\jre]	Ê
Setting CLASSPATH:	
Prepending InQuira Libraries:	
Prepending Professional Services Libraries:	
C:\InQuira_8.0.2\lib\ice.jar C:\InQuira_8.0.2\lib\wrapper.jar	
Prepending Patches:	
No Patches Found	
-XX:+ManagementServer -XX:MaxHeapSize=1468006400 -XX:+PrintCommandLineFlags +PrintGC -XX:+TraceClassUnloading You are using: InQuira 8.0 (T3) Build 8 in this development environment.	s –XX:
InQuira C:\InQuira_8.0.2\instances\8.0.2->Scheduler run DBInterface -c meta	adata 🗖

When finished the Installation Configuration Environment will display:

🗪 8.0.2 (default) Environment

Chapter 5 Installing and Configuring the InQuira Analytics Report Server

This section provides an overview of the MicroStrategy installation and configuration process to install and configure the MicroStrategy software that supports InQuira Analytics report creation and presentation.

Please consult the MicroStrategy installation and configuration documentation for more detailed information.

Installing the MicroStrategy Components

To install the MicroStrategy components:

- Navigate to the InQuira Analytics installation location, and locate the MicroStrategy folder
- Execute the Setup program

After successful installation and reboot, MicroStrategy will automatically start the configuration process.

NOTE: If the configuration process does not start automatically, start it manually as described in *Configuring the MicroStrategy Components* on page 48.

The MicroStrategy installation page displays.

• Select Install Software from the installation page options

The MicroStrategy product selection page displays.

Selecting the Language for the Installation

The installation language selection dialog prompts you to select a language for the installation process. The default is English.

• Select the desired language

The product installation program see Installing the Selected Products on page 44 starts.

Installing the Selected Products

The product installation program informs you of the selected product. Verify that you are installing MicroStrategy 8.0.2.

• Select Next.

The *MicroStrategy license agreement* see *Accepting the MicroStrategy License Agreement* on page 44 displays.

Accepting the MicroStrategy License Agreement

The MicroStrategy license agreement specifies the legal terms of use. You must agree to these terms to install and use the software.

The installation program sets the license agreement to non-acceptance by default. To accept the license agreement and continue the installation:

• Select the accept option

The **Next >** button is now available.

• Select **Next >** to continue

The *Customer Information* see *Specifying Customer Information* on page 44 screen displays.

Specifying Customer Information

The Customer Information screen prompts you for the user information and a license key.

NOTE: Contact InQuira Customer Support for license key information.

- Enter the appropriate user and license information
- Select Next

The installation type selection see Selecting the Installation Type on page 45 screen displays.

Selecting the Installation Type

The installation type selection screen prompts you to select an installation. Typical is the default.

- Select **Typical**,
- Select Next

The *installation location selection* see *Selecting the Installation Location* on page 45 screen displays.

Selecting the Installation Location

The installation location selection screen prompts you to select an installation folder. The default is C:\Program Files\MicroStrategy.

- Select the appropriate folder
- Select Next.

The component selection see Selecting the Components to Install on page 45 screen displays.

Selecting the Components to Install

The component selection screen displays the available MicroStrategy products for installation.

- In order to use InQuira Analytics, you must install the following products:
 - MicroStrategy Desktop (Desktop Designer, MicroStrategy Server Administration)
 - Intelligence Server
 - Web (Web Professional)
- Select Next.

The stop web server message see Stopping Your Web Server on page 46 displays.

Stopping Your Web Server

The installation program displays a message stating that it will stop and re-start the web server as required for the installation.

• Select **Yes** to have the installation program stop and re-start the web server or

or

- Manually stop the web server
- Select **Next >** to continue

The *MicroStrategy Web (ASP.Net) Setting* on *MicroStrategy Web (ASP.Net) Setting* on page 46 screen displays.

MicroStrategy Web (ASP.Net) Setting

The MicroStrategy Web (ASP.net) setting screen displays.

- Specify the name of the virtual directory that will be used by MicroStrategy. This name will be a part of the URL used to access analytics reports through the web.
- Select Next.

The *Selecting the Program Folder* on *Selecting the Program Folder* on page 46 screen displays.

Selecting the Program Folder

The program folder selection screen prompts you to select the program folder. The default is MicroStrategy.

- Select an appropriate program folder
- Select Next.

The *MicroStrategy Intelligence Server Setting* on *MicroStrategy Intelligence Server setting* on page 46 screen displays.

MicroStrategy Intelligence Server setting

The MicroStrategy Intelligence Server setting screen displays.

• Fill in the Login and Password used to access the Windows account that MicroStrategy will use to log onto the system

• Select Next.

The Start *Copying the Select Component Files* see *Copying the Selected Component Files* on page 47 summary screen displays.

Copying the Selected Component Files

The installation program provides a summary of your installation selections prior to copying the program files.

- Review your selections
- Select Install.

The installation program copies the selected program files to the specified location.

Installing MicroStrategy Files

The installation program displays the status of the installation process.

After the installation process is complete, you will be asked to *activate MicroStrategy* see *Installing MicroStrategy Files* on page 47

Activating MicroStrategy

After the installation process is complete, you will need to activate MicroStrategy.

The Server Activation screen displays.

- Fill out the required information
- Select Next.

The Installer's Information screen displays.

- Fill out required information.
- Select Next.

The Request Activation Code screen displays.

- Select to have activation code sent now, or later.
- Select Next.

When the installation is complete, the program prompts you to open the ReadMe file

• Select either option as desired

The installation program completes see Completing the Installation Process on page 48.

Completing the Installation Process

The installation program prompts you to restart the computer prior to performing the configuration process.

- Remove any disks from their drives.
- Select **Finish** to complete the installation process.

NOTE: The MicroStrategy configuration process will start automatically when the computer re-starts. Follow the configuration steps as described in *Configuring the MicroStrategy Components* on page 48.

Configuring the MicroStrategy Components

After Microstrategy is installed you must configure a new project source that will be used to access all InQuira Analytics reports stored in the databases configured in *Chapter 3*, *Creating the ODBC DSN*.

NOTE: The Configuration Wizard opens automatically upon restarting. Exit this program.

To create a new project source you:

- Open Microstrategy Desktop (the default login is Administrator with no password)
- Right-click on an existing project and select New Project Source...

	Connect to Project Source	
Ň	Create New Project	
8	Configure MicroStrategy Intelligence Server	
	Modify Project Source	
	<u>N</u> ew Project Source	
Ð	Refresh Project Source List	
×	<u>D</u> elete	Del
	Add to Shortcut <u>B</u> ar	

The Proj	ject Source	Manager	screen	displays.	

Project Source Manager	x
Project source:	InQuira Analytics
Connection mode:	Direct
	ching Metadata Table Prefix
Direct	nQuira Analytics Database 🗾 💽
	<u>N</u> ew
Login id:	
Password:	
Description This connection type conne source name.	ects directly to the metadata via an ODBC data
	OK Cancel <u>H</u> elp

- Enter a new project source name in the Project Source field.
- Select **Direct** Connection mode.
- Select InQuira Analytics Database as the ODBC DSN.
- Enter the Login id and password.
- Select OK.

The newly created project source will appear on the Microstrategy Desktop screen.

Configuring the Analytics Warehouse Instance

After creating a new project source you must configure the Intelligent Search Analytics ODS datasource.

- Open the newly created Project source.
- Open Administration.
- Open the Database Instance Manager.

• Select IM Operational Warehouse Instance

The Database Instance Screen displays.

Database Instances	
General Advanced Job Prioritization	
Database instance name:	
Analytics Warehouse Instance	
Database connection type:	
🔯 Microsoft SQL Server 2005 🔹 🖳 🖳	de
Description:	
null	×
<u>Restrict each Database Connection to one warehouse query at a time.</u>	
Database <u>c</u> onnection (default):	
Name <u>N</u> ew	
Of Analytics Warehouse	te
O IM Operational Warehouse <u>Modif</u>	
	y
Propert	ies
OK Cancel	Help

- Select Analytics Warehouse Instance.
- Select Modify

The Database Connection screen displays.

🗊 Database Connections		X
General Advanced		
Database <u>c</u> onnection name:		
Analytics Warehouse		
Local system ODBC data sources:		
Name InQuira Analytics Database InQuira IM OLTP Database InQuira Search Archive Database LocalServer SiebSrvr_inquira SSD default instance SSD Local Db default instance		
r Default database login name		
Database Login Name O Analytics Warehouse Login O IM Operational Warehouse Login	<u>N</u> ew <u>D</u> elete <u>M</u> odify <u>P</u> roperties	
ок	Cancel <u>H</u> elp	>

- Select Analytics Warehouse Instance
- Confirm the local system ODBC data source selected is the database created for InQuira Analytics Database
- Select Modify.

The Database Logins screen displays.

🎒 Database Logins	×	
Database Jogin:		
Analytics Wareho	ouse Login	
Login <u>I</u> D:		
Password:		
Use network login id (Windows authentication)		
OK	Cancel <u>H</u> elp	

- Fill in the Login ID and password created for the InQuira IM OLTP Database.
- Select OK.
- Select OK.
- Select OK.

Repeat these steps to configure the IM Operational Warehouse see Configuring the IM Operational Warehouse Instance on page 53.

Configuring the IM Operational Warehouse Instance

After creating a new project source you must configure the Intelligent Search Analytics ODS datasource.

- Open the newly created Project source.
- Open Administration.
- Open the Database Instance Manager.
- Select IM Operational Warehouse Instance

The Database Instance Screen displays.

🗊 Database Instances	×
General Advanced Job Prioritization	
Database instance name:	
IM Operational Warehouse Instance	
Database connection type:	
🔂 Microsoft SQL Server 2005 💽	Upgrade
Description:	
□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	a time.
Database <u>c</u> onnection (default):	
Name	<u>N</u> ew
On Analytics Warehouse	<u>D</u> elete
	<u>M</u> odify
	<u>P</u> roperties
<u>'</u>	
OK Cano	el <u>H</u> elp

- Select IM Operational Warehouse Instance.
- Select Modify

The Database Connection screen displays.

🗊 Database Connections	x
General Advanced	
	[
Database <u>c</u> onnection name:	
IM Operational Warehouse	
Local system ODBC data sources:	
Name O InQuira Analytics Database	
 O InQuira Analytics Database O InQuira IM OLTP Database 	
O InQuira Search Archive Database	
O LocalServer O SiebSrvr_inguira	
O SSD default instance	
O SSD Local Db default instance	I
Default database login name	
Database Login Name	<u>N</u> ew
O Analytics Warehouse Login O Y IM Operational Warehouse Login	<u>D</u> elete
	Modify
	Properties
OK	Cancel <u>H</u> elp

- Select IM Operational Warehouse Instance
- Confirm the local system ODBC data source selected is the database created for InQuira IM OLTP Database
- Select Modify.

The Database Logins screen displays.

🛐 Database Logins 🛛 🔀			
Database login:			
IM Operational Warehouse Login			
Login ID:			
Password:			
Use network login id (Windows authentication)			
OK Cancel <u>H</u> elp			

- Fill in the Login ID and password created for the InQuira IM OLTP Database.
- Select OK.
- Select OK.
- Select OK.

The configuration of the new project source is now completed.

Configuring the Web-based InQuira Analytics User Interface

Execute the following to configure the web-based InQuira Analytics user interface:

- Open the following directoy: <Instance_Name>\analytics\common\MSTR_UI\Dotnet
- Execute InquiraBrand.bat.

NOTE: <IQNOTE>If you installed InQuira Analytics on a Linux server you may need to refer to your Customer Support. (s2060)

The following steps will enable you to view InQuira Analytics reports from the web at http://localhose/MicroStrategy/asp.

Starting the MicroStrategy Configuration Wizard

To start the configuration process:

- Open MicroStrategy Configuration Wizard.
- Select Set up MicroStrategy Intelligence Server.
- Select Next.

Specifying the Data Source for the Metadata Repository

The Connect to Metadata Repository screen displays.

Configuration Wizard - MicroStrategy Intelligence Server Configuration		
Connect to Metadata Repository	MicroStrategy 8	
Select the ODBC Data Source Name that you will use to connect to the metadata repository. If you want to create another data source name, click New.		
ODBC <u>D</u> ata Source Name: InQuira Analytics Database (Microsoft SQL Server)	Ne <u>w</u>	
User Name:	MD P <u>r</u> efix	
Password:	Temp Table Prefi <u>x</u>	
 ODBC Driver Execution Mode O Use driver in multiprocess mode. O Use driver in multiphreaded mode. 		
<u>H</u> elp Cancel < <u>B</u> ack	Next > Einish	

- Specify the configured ODBC Data Source Name from the drop list.
- Enter the User Name and Password as assigned in ODBC LINK

• Select Next.

The Database Driver Certification Message

The Driver Certification Status for InQuira Analytics Database screen appears.

• Select Close.

Specifying User Information for the Metadata Repository

The User Authentication screen displays.

• Enter the MicroStrategy administrator name.

The InQuira Analytics recommended default is Administrator, with no password.

• Select Next.

Specifying the Server Definition

The create, link, or delete a server definition screen displays.

- Select the Create a New Server Definition.
 - Enter a Server Definition Name

OR

- Select the Use Selected Server Definition.
 - Select a server from the Existing Server Definition.
- Select Next.

Specifying the Port Number

The Port Number screen displays.

- Enter a port number to be used by MicroStrategy Intelligence Server.
- Select Next.

Registering the InQuira Analytics Project

The Select Projects screen displays.

Configuration Wizard - MicroStrategy Intelligence Server Configuration		
Select Projects	MicroStrategy 8	
All the projects from the metadata repository are displayed. Select the p load at startup on the server.	rojects you want to	
 InQuira Information Manager Analytics InQuira Information Manager Operational Reports InQuira Search Analytics 		
	<u>Finish</u>	

- Select all three analytics projects.
- Select Next.

Completing the Server Definition Process

The summary screen displays information about the server configuration.

- Select Finish.
- Select Exit.

You have now completed the MicroStrategy Configuration Process. In order to see the changes the Intelligence Server must restart.

Restarting the MicroStrategy Intelligence Server

In order for the configuration changes to take effect you must restart the MicroStrategy Intelligence Server.

You may choose to do this automatically or through Administrative Tools>Services.

If the MicroStrategy Intelligence Server returns an error and is unable to restart:

- In Administrative Tools>Services double click on MicroStrategy Intelligence Server.
- Select the Log on Tab.

MicroStrategy Intelligence Server Properties (Local Computer)		
General Log On Recovery Dependencies		
Log on as:		
Local System account		
Allo <u>w</u> service to interact with desktop		
C Ihis account:	Browse	
Password:		
Confirm password:		
You can enable or disable this service for the hardware Hardware Profile	Service	
Profile 1	Enabled	
Enable	<u>D</u> isable	
OK Can	cel <u>A</u> pply	

- Select to log on as Local System account.
- Select OK.
- Start the Service.

Chapter 6 Configuring Report Generation

After you have finished installing InQuira Analytics and configuring MicroStrategy you may access InQuira Analytics reports:

From the sever's Start menu:

Start->Programs->Microstrategy->Web

or direct a browser to:

http://<servername>/Microstrategy/asp

- Select the Go to the Administrator Page link
- Enter the name of server and select Add
- Select **Save** in the page that displays
- Select **Connect** next to the server name
- Select Return to Microstrategy Home
- Select InQuira Analytics
- Login as Administrator (the default password is blank)

You should see three folder names. Select one of the folders, then select a report. The report should run with no errors (the no data message is acceptable).

For more information on configuring and using InQuira Analytics see InQuira Analytics Configuration and User's Guide.