

Business Analytics **Forum** 2012

March 13 - 15, 2012

Melbourne – VIC – Australia

IBM Cognos 10.1.1 Technical Architecture Super Session

Barnaby Cole
IBM Cognos Technical Architect

Overview

- IBM Cognos 10.1.1
 - IBM Cognos 10.1.1 Infrastructure
 - IBM Cognos 10.1.1 Technical New Features
 - IBM Cognos 10.1.1 Dynamic Query Mode
 - IBM Cognos 10.1.1 Upgrade and Migration

IBM Cognos 10.1.1 Infrastructure

IBM Cognos Infrastructure 10.1(.1) Infrastructure

Cognos 10.1.1 Overview

- We still have **Broad Proven Analytics** in a **Unified Workplace** on a **Proven Platform**.
- The Architecture has not changed dramatically, only the ways we model and access data.
 - We are still SOA, Peer to Peer and OPEN
 - DQM
 - 64-bit Report Server
 - New Modeling Techniques
 - Content Archival
 - Mobility Story changing with the times

IBM Cognos BI Architecture

SOA – IBM Cognos 10.x New Services

IBM Cognos 10.1.1 Infrastructure

Content Manager – New Features

Request Flow - Authentication

What's new with Content Manager 10.1.1

- **Secure the CAM passport cookie**

Administrators can secure the CAM passport cookie by enabling the `HTTPOnly` attribute. This blocks scripts from reading or manipulating the CAM passport cookie during a user's session with their web browser.

A screenshot of a software interface titled "Settings - System". Under the "Environment" section, there is a configuration item named "HTTPOnly Cookie Support" which has a checked checkbox next to it. The interface includes a header bar and a table-like structure for managing settings.

- **Maintain Content Manager Section Content IDs during deployment**

Content ids are deleted by default during deployment, however, now when you run a deployment import, you can choose to retain content ids. Retaining content ids is important for certain functionality. for example. when archiving content to

Store IDs:

Selecting 'Do not assign new IDs during import' could result in content being overwritten and lost.

- Assign new IDs during import
- Do not assign new IDs during import

- **64-bit Series 7 Namespace**

Content Manager now supports a 64-bit Series 7 namespace.

Content Manager Cache Service

- Each Dispatcher maintains a local cache for objects retrieved from Content Manager Service
 - Used to decrease load on the active Content Manager and improve speed
 - Objects subject to caching:
 - Report,ReportCache,Package,PackageConfiguration,model, modelViews, DatasourceSignon,account,session
- After having verified CMCS is available on the local Dispatcher
 - IBM Cognos Services will query the **local CMCS** instead of CM Service. Supported by CC, QS, RV, ..and others

Set the Cache Size Limit for the Content Manager Cache

- Specify the upper limit of the cache size, as a percentage of the JVM heap
- Increasing the cache size can reduce the load on the Content Manager, allowing it to serve more distributed nodes.
- Setting the value to 0 (zero) disables the cache system-wide, sending all query requests directly to the Content Manager, which may degrade system performance. This is useful for comparing performance with and without the cache.

The screenshot shows the 'Set properties - ContentManagerCacheService' dialog. On the left, there's a navigation tree with entries like 'Scorecard', 'All servers', 'cognosdemo.democentral.ibm.com', 'http://cognosdemo.democentral.ibm.com:9300/p2pd', 'Name' (selected), 'AgentService', 'AnnotationService', 'BatchReportService', and 'ContentManagerCacheService'. The 'ContentManagerCacheService' entry is highlighted with a yellow background and has an orange arrow pointing to it. The main pane has tabs for 'General', 'Settings' (selected), and 'Permissions'. It displays configuration settings for the 'ContentManagerCacheService'. Under the 'Category' dropdown set to 'All', there are three sections: 'Environment' (Advanced settings), 'Logging' (Audit logging level for the Content Manager Cache Service, set to 'Minimal'), and 'Tuning' (Memory limit for the content manager cache service as a percentage of the total JVM heap memory, set to '10').

Linger Timer - Determines the linger time before data is validated

DISP.contentManagerCacheService.cacheValidatorTimeToLinger (value is in ms, default 30000)

Validation Timer - Determines how long data objects remain in the cache. After the Validator timer expires objects are considered invalid and have to be fetched from CM again.

DISP.contentManagerCacheService.cacheValidatorTimeToLive (value is in ms, default is 900000)

Account inactivity Timer - Determines how long data for this session is cached. If the session is idle for longer than the inactivity timer, all data cached for that account is purged from cache. This is a security and resource saving feature.

DISP.contentManagerCacheService.accountInactivityTimer (value is in ms, default is 900000)

Reduce Content Manager Load

- Store user session files on the report server local file system
- Change the location where user session files are stored
- Set the lifetime that temporary user-session cache files are kept

The screenshot shows the 'Set properties - Configuration' screen in IBM Cognos Administration. The 'General' tab is selected. A red box highlights the 'Tuning' category in the left sidebar. The main table lists four tuning parameters:

Category	Name	Value	Default
Tuning	Processing capacity	1.0	Yes
Tuning	Load balancing mode	Weighted Round Robin	Yes
Tuning	Temporary objects location	Server File System	Yes
Tuning	Temporary objects lifetime	Content Store	Yes
Tuning		Server File System	Yes

A large watermark in the center of the screen reads: "Reduce the Content Manager Load by Storing User Session Files Locally".

- When a user runs an interactive report, the report server sends a request to the Content Manager, asking it to store the report output in the session cache for the user.
- To reduce the processing load on the Content Manager, user session files are stored on the report server local file system.

Cognos Access Manager (CAM)

- Cognos 8.x Content Manager shared memory with CAM
 - More users meant more memory was required
 - Cognos 10 creates a new process for each configured authentication provider (CAM_LPSvr)

Image Name	PID	User Name	CPU	Working Set ...	Description
CAM_LPSvr.exe	11260	SYSTEM	00	23,356 K	CAM_LPSvr.exe
CAM_LPSvr.exe	10656	SYSTEM	00	18,732 K	CAM_LPSvr.exe

IBM Cognos 10.1.1 Infrastructure

Infrastructure and Administration – New Features

Restricting searches of IBM Cognos content

- To avoid system degradation caused by unrestricted searches of large Content Manager data stores, administrators can restrict search activity so that only index search is available to users
 - To restrict searches to indexes only, on the advanced properties for the Presentation Service set portal.disablecmsearch = True
- IBM Cognos Business Intelligence version 10.1.1 now supports active reports with indexed search
 - To include active reports in an index, in IBM Cognos Administration, go to the **Index Search tab, Index, General tab**. Under **Indexable Types**, select **Report**

IBM Cognos Administration

Administrator Log On | Home | Launch

Status Security Configuration Index Search

Index Search tab selected.

Edit Settings

General Exclusion PowerPlay 7 Advanced

Specify the settings for this entry.

Indexable Types

<input checked="" type="checkbox"/> Agent	<input checked="" type="checkbox"/> Agent view	<input checked="" type="checkbox"/> Analysis	<input checked="" type="checkbox"/> Content reference
<input checked="" type="checkbox"/> Data movement	<input checked="" type="checkbox"/> Document	<input checked="" type="checkbox"/> Folder	<input checked="" type="checkbox"/> Report

Security - Primary Namespace ID

- New feature added in Cognos 10.1.1 RP1
- Forces authentication to the configured namespaceID
- Allows for subsequent logins to additional namespace(s)

Strong Encryption

Corporate standards require that all applications support at least 128 bit encryption algorithms.

- Cognos 8.x provided **40 or 56** bit encryption algorithms
- An additional package could be obtained to provide **168** bit algorithms
 - Restricted due to Canadian export control laws
 - Additional cost for package

Explorer

- Local Configuration
 - Environment
 - Logging
 - File
 - IBM Cognos services
 - WAS
 - Portal Services
 - Security
 - Authentication
 - Cognos
 - CognosNamespace
 - BluPages
 - Cryptography
 - Cognos

Cognos - Provider - Resource Properties

Name	Value
Type	Cognos
* Certificate location	..//configuration/certs
* Confidentiality algorithm	Advanced Encryption Standard with Cipher Block Chaining (CBC) Mode (128-bit key)
* PDF Confidentiality algorithm	Data Encryption Standard with Cipher Block Chaining (CBC) Mode (56-bit key)
* Supported ciphersuites	RSA security RC2 (40-bit key)
Identity name	RSA security RC2 with Cipher Block Chaining (CBC) Mode (128-bit key)
* Server common name	RSA security RC4 (128-bit key)
* Organization name	RSA security RC4 (40-bit key)
* Country or region code	Triple DES/DES EDE (Encrypt-Decrypt-Encrypt) with Cipher Block Chaining (CBC) Mode (168-bit key)
Signing key settings	
* Signing key store location	..//configuration/signkeypair
Signing key store password	*****
Encryption key settings	

Cognos 10.1 provides 168 bit encryption out of the box!

Logon Page Customization

- The IBM Cognos 10 logon page can be fully customized.

The screenshot shows the IBM Cognos 10 Logon page. It has a header section with 'Log on' and 'Help' links. Below that is a message: 'Please type your credentials for authentication.' The main section contains a 'Namespace:' field with 'Sample LDAP namespace' and a 'User Name / Code d'utilisateur:' field which is highlighted in yellow. Below these are 'Password:' and 'OK/Cancel' buttons. At the bottom, there is a footer with legal text: 'Licensed Material - Property of IBM Corp., (C) Copyright IBM Corp. 2005, 2010 IBM, the IBM logo, and Cognos are trademarks of IBM Corp., registered in many jurisdictions worldwide.'

Header section
(CL_HEADER)

Prompt section
(CL_PROMPT)

Footer section
(CL_FOOTER)

- Create file called sampleID.xhtml
 - <installation_location>/webcontent/ps/login
- Enter necessary line modifications
 - <div id="%CL_PROMPT_username_label%">User Name / Code d'utilisateur:</div>
- Enable custom login
 - Edit system.xml file
 - <installation_location>/templates/ps directory

```
<!-- Custom login/logoff configurations -->
<param name="custom-auth">
  <logoff enabled="false">
 <!-- URL to direct to upon logoff. Note: the 'redirect-url' url specified is subject to validation at runtime
 <redirect-url></redirect-url>
  </logoff>
  <logon enabled="true">
 <!--
 At runtime, template name is constructed as base-template-name_<productLocale>.
 If base-template-name_<productLocale> does not exist, base-template-name is used.
 Note 1: Template filename extension is expected to be .xhtml
 Note 2: Template is relative to ../webcontent/ps/login
 </logon>
  </param>
</system>
```


IBM Cognos Proven Practices: Customizing IBM Cognos 10 Login

http://www.ibm.com/developerworks/data/library/cognos/security/cognos_bi_platform/page546.html

Tuning Cognos Load Balancing

Default round-robin load balancing

Weighted round-robin load balancing
(Processing Capacity only)

Round-robin load balancing with
Processing Capacity weighting &
inProgressRequestFactor=2.0

Requests 1 and 2 are long running reports.
While 1 & 2 are running
inProgressRequestFactor=2 forces dispatcher to
route requests 3 and 4 to Server_2
Requests 1 and 2 complete; requests 5 and 6 are
short running and so normal processing capacity
weights are applied and request 7 is routed to
Server_2 and request 8 to Server_1

Impact of inProgressRequestFactor

More consistent and stable distribution of load and improved throughput

Set `DISP.default.inProgressRequestFactor = 2` at the System Level

IBM Cognos 10.1.1 Infrastructure

- **64-bit vs. 32-bit Installation Packages**
- **64-Bit Report Server**

Cognos BI v10.1.1 64-bit Components

The difference between 32-bit and 64-bit install packages

IBM Cognos BI v10.1.1 Business Intelligence product installation is available in 32-bit and/or 64-bit for a number of operating systems.

IBM Cognos BI v10.1.1 now includes 64-bit Report Service (DQM only). The default is 32-bit Report Service

The 64-bit installation package contains a combination of 32-bit and 64-bit components. The 64-bit configuration requires 64-bit JAVA and JRE setup

All Client elements (FM, Transformer) are available in 32-bit only

Metrics is now available in 64-bit

In the 64-bit media installations, the report server component, included with the Application Tier Components, is provided in both 32-bit and 64-bit versions.

In 32-bit installations, only the 32-bit version of the report server component is provided

Benefits of running IBM Cognos BI 10.1.1 64-bit vs. 32-bit?

- Compliance and Compatibility with Environments
- Extended accessible memory per process on 64-bit platforms
 - 32-bit limit is 2 or 3 GB (*Depending on OS*)
 - 64-bit limit is unbounded
- IBM Cognos 10.1.1 64-bit can use unlimited RAM provided by hardware
 - 64-bit Reports Servers overcome RAM limitations

IBM Cognos BI v10.1.1 64-bit Report Service

- Choosing the appropriate Report Server bit type will depend on your application requirements.
- A given 64-bit BI Server install is able to run either the 32-bit or 64-bit report server but not both at the same time.
- The 32-bit Report Server includes the Compatible Query and can utilize the Dynamic Query capability.
- The 64-bit Report Server **does not include** the Compatible Query capability and is, therefore, able to utilize the Dynamic Query capability only.
- By default, all BI Servers are configured to use the 32-bit Report Server as it can run both Compatible and Dynamic queries.
- Routing Sets must be used if using a mixed 64-bit / 32-bit reporting environment

Using the 64-bit Report Service with Query Execution

Advanced Package Routing

- To ensure that report execution requests (CQM vs. DQM) are directed to the appropriate BI Server(s).
- If package routing is not set, what server will execute the DQM?
 - The compatible query request may be send to a 64-bit Report Server, so the request would fail.
 - The complex requests from a DQM query may not run in the 32-bit Report Server, as 32-bit memory allocation may not be sufficient to complete the request.
- To ensure that report execution requests (CQM vs. DQM) are directed to the appropriate BI Server(s).
- If package routing is not set, what server will execute the DQM?
 - The compatible query request may be send to a 64-bit Report Server, so the request would fail.
 - The complex requests from a DQM query may not run in the 32-bit Report Server, as 32-bit memory allocation may not be sufficient to complete the request.
- Need to define the 64-bit Report Service running as a Server Group (A) and 32-bit Report Servers as another Group (B)
 - Assign DQM Package to Server group A
 - Assign Compatible package to Server group B
- Package routing has been in the product since IBM Cognos 8.1

New 64-bit Report Service in use

Sample Scenario: Great Outdoors Company IBM Cognos 8

Great Outdoors Company

- Gather requirements for Application –GOC based
 - Discuss data sources ands data models available
 - Describe the existing Infrastructure of system
 - Determine business analytical needs
- The Great Outdoors company have been using DMR since Cognos 8 and want to migrate to OLAP over Relational
- The Great Outdoors company has IBM Cognos PowerPlay, DB2 and IBM Cognos TM1 as it data sources
- The Great Outdoors company have purchased 2 new 64-bit servers to add to their existing infrastructure because usage statistics on existing servers shows performance strains on the existing 32-bit BI servers
- The Great Outdoors company want you to create an Application map to understand how they will implement the OLAP over Relational migration from their existing DMR packages against their DB2 data sources

With 64-bit Servers added

64-bit Operating System – Process Flow

What are the requirements to install a 64-bit version of the product ?

- A supported 64-bit Operating System refer to
<http://www-01.ibm.com/support/docview.wss?uid=swg27019126#os>
- A supported 64-bit JAVA application server refer to
http://www-01.ibm.com/support/docview.wss?uid=swg27019126#app_servers
- A supported 64-bit JRE (if running Apache Tomcat, else JRE is part of the Application Server) refer to http://www-01.ibm.com/support/docview.wss?uid=swg27019126#java_runtime
- DQM access requires the appropriate type 4 JDBC driver
- The usage of the IBM Cognos BI v10.1.1 64-bit install package.
- Setting 64-bit Server Environment property in Cognos Configuration
 - For performance reasons Do not separate the Report Service and DQM
 - Increased network traffic that is not needed

IBM Cognos 10.1.1 Infrastructure

System Management Methodology and JMX

System Monitoring

IBM Cognos Administration

Sam Carter Log Off | Home | Launch | ? IBM.

Status Security Configuration Index Search

Scorecard

All dispatchers

Name	Status
System	Available
Content Manager:9500	Available
Report Server:9600	Available

Metrics - System

Name	Value
Job queue	1
JVM	1
Process - Batch report service	1
Process - Graphics service	1
Process - Metadata service	1
Process - Report service	1
Queue - Report service	2
Request	1
Request - Agent service	1

Last refresh time: October 20, 2010 6:59:31 PM

Settings - System

Name	Value
Environment	
Administrator Override	
Logging	
Tuning	
Processing capacity	1.0
Load balancing mode	Weighted Round Robin
Temporary objects location	Server File System
Temporary objects lifetime	4 Hour(s)
Server group	
Number of high affinity connections for the batch report service during non-peak period	1
Number of low affinity connections for the batch report service during non-peak period	2

Last refresh time: October 20, 2010 6:59:30 PM

- Glimpse into the ‘health’ of the environment
- Hundreds of application metrics
 - Ability to define thresholds
 - Can be tracked over time
- Flexibility to define customize monitoring based on business requirements
- Based on Java Management eXtensions (JMX)

How to Externalize IBM Cognos System Metrics

- Externalize Cognos BI system metrics via JMX into a monitoring tool, such as Tivoli Monitoring

The screenshot shows the MC4J Connections interface. On the left, a tree view displays the JMX MBeans structure under Admin Console (JMX). One of the MBeans, com.cognos, is expanded to show its attributes. A red box highlights the 'MillisecondsPerSuccessfulRequest' attribute in the 'Attributes' section of the com.cognos MBean.

On the right, a table titled 'Request' lists various metrics with their values. One metric, 'Seconds per successful request', has a red box around it, and an arrow points from this box to the 'MillisecondsPerSuccessfulRequest' attribute in the tree view below.

Name	Value
Last response time	0.016s
Number of failed requests	0
Number of processed requests	4,588
Number of successful requests	4,588
Percentage of failed requests	0%
Percentage of successful requests	100%
Response time high watermark	0.781s
Response time low watermark	0.0s
Seconds per successful request	0.03s

MillisecondsPerSuccessfulRequest - Properties

Properties
Attribute Name
Description
Class Name
Editable
MillisecondsPerSuccessfulRequest
Method overriding

Below the properties table, a red box highlights the value '30' in the 'MillisecondsPerSuccessfulRequest' field.

How to Externalize IBM Cognos System Metrics

- System metric monitoring via JMX
 - Use Tivoli agent to read JMX metrics from Cognos
- System event monitoring via Cognos logs and audit information
 - Cognos resource monitoring using a Tivoli Agent Builder agent
- JVM Resource Monitoring
 - Tivoli ITCAM for Application Diagnostics
- System Resource Monitoring
 - Tivoli Monitoring for OS

System Metric Trending – Loading a BI Reporting Warehouse

- System metrics provide additional insight opportunities
- Workflow for default thresholds and system trending

Specify the JMX Proxy Server Host

- JMX is now enabled by default. Set the port number to listen on port 9700

- Create a list of one or more dispatchers that are available to host the Java Management Extensions (JMX) proxy server

The screenshot shows the 'IBM Cognos Administration' interface. In the top navigation bar, 'Administrator Log On' is selected. The main area displays the 'Set properties - Configuration' page, which includes sections for 'Collaboration discovery URI' and 'JMX proxy host dispatchers'. Below this, a 'Set JMX proxy host dispatchers - Configuration' dialog is open, titled 'Specify the JMX proxy host dispatchers.' It contains a list of dispatchers:

Dispatcher
http://cognosdemo.democentral.ibm.com:9300/p2pd
http://cognosdemo.democentral.ibm.com:9350/p2pd

At the bottom of the dialog are 'OK' and 'Cancel' buttons.

How to complete the picture

- Cognos Servers
- Web Servers
- Application Servers
- Database Servers
- LDAP Servers
- Network Infrastructure

BI for Administrators

System Metric
Thresholds

Resource Monitoring

SMM

Tivoli or
3 party

Component Tooling

Logging to Diagnose a Problem for a Specific User

- Diagnose a problem that is occurring for one or more specific users.
- Temporarily set logging to occur for the specified users only.
- Enable and disable logging for specific users by using the Remote Process service for JMX.
- You connect to the JMX Remote Process service using the Jconsole (provided with the Java JDK). By default, output from the user-specific logging is saved in the c10_location\logs directory.

IBM Cognos 10.1.1 Infrastructure

IBM Integration with DB2 DDL, WebSphere and FileNet

Automatically Deploy to IBM WebSphere

- Define a WebSphere Service

- Add WebSphere Connection Credentials
- Select build to display the “Build” dialog box
- Configure server name(s) and port(s) if required

Generate a script for a content store for IBM DB2

- Use IBM Cognos Configuration to generate a DDL file that you can use to create a content store in IBM DB2.

IBM Cognos 10.1.1 Infrastructure

- **Human Task Service and Annotation Service**

My Inbox – New

- Three types of human tasks you can see in the task inbox:
 - approval requests
 - ad-hoc tasks
 - notification requests.
- Tasks can be created from
 - Event Studio (notification requests and approval requests)
 - My Inbox area of IBM Cognos Connection (notification requests and ad-hoc tasks)
 - A watch rule set up for a report (notification requests only).
- Open Tasks by
 - IBM Cognos BI Welcome Page
 - IBM Cognos Connection Preferences
 - IBM Cognos Administration

The screenshot shows the 'My Inbox' page of the IBM Cognos Connection application. At the top, there's a blue header bar with the title 'My Inbox' and a user dropdown for 'Administrator'. Below the header is a toolbar with various icons for filtering and managing tasks. The main area displays a table of tasks:

Subject	Owner	Status
Testing Notification	Administrator	Unread
New Inbox Test	Administrator	Not Started

Set Lifetime of Completed Human tasks and Annotations

- Set the lifetime of completed annotations and human tasks
 - This is the lifetime after the associated entry is deleted.
 - The default lifetime is 90 days for completed human tasks and 180 days for completed annotations

IBM Cognos Administration

Status Security Configuration Index Search

Scorecard

All servers > cognosdemo.democentral.ibm.com > http://cognosdemo.democentral.ibm.com:9300/p2pd >

Name AgentService AnnotationService BatchReportService ContentManagerCacheService ContentManagerService DeliveryService EventManagementService GraphicsService HumanTaskService

Set properties - AnnotationService

General Settings Permissions

Specify the configuration settings for this entry. By default, an entry ac...

Category: All

	Category	Name
<input type="checkbox"/>	Environment	Advanced settings
<input type="checkbox"/>	Logging	Audit logging level for annotation service
<input type="checkbox"/>	Tuning	Completed annotation lifetime

180 Day(s) Yes

Set properties - HumanTaskService

General Settings Permissions

Specify the configuration settings for this entry. By default, an entry ac...

Category: All

	Category	Name
<input type="checkbox"/>	Environment	Advanced settings
<input type="checkbox"/>	Logging	Audit logging level for human task service
<input type="checkbox"/>	Tuning	Completed human task lifetime

90 Day(s) Yes

Deploy Human Task and Annotation Services

- Content for the Annotation and Human Task services are stored separately from the main Content Store
- The Content is deployed using scripts rather than the deployment tool
- To Export use:
 - `htsDeployTool -camUsername camUsername -camPassword camPassword -camNamespace camNamespace -exportFile exportFileName -password exportFilePassword`
 - To export annotations, add the argument `-persistenceUnit annotations`
- This will create a file `<exportFileName>.xml.gz` created in `c10_location/deployment`
- To Import use:
 - `htsDeployTool -camUsername camUsername camPassword -camNamespace camNamespace -importFile importFileName -password importFilePassword`

Human Task and Annotation Services Audit Logs

- New Audit entries have been created for Annotation and Human Task logging

COGIPF_ANNOTATIONSERVICE	Stores audit information about Annotation service operations
--------------------------	--

COGIPF_HUMANTASKSERVICE	Stores audit information about Human Task service operations (tasks and corresponding task states)
COGIPF_HUMANTASKSERVICE_DETAIL	Stores additional details about Human Task service operations (not necessarily required for every audit entry, for example, notification details and human role details)

IBM Cognos 10.1.1 Infrastructure

- **Dynamic Query Mode (DQM)**

Who should use Dynamic Query?

Who should use Dynamic Query?

Dynamic Query provides unique opportunities for IT to better service their clients

IT
Administrators

- 64-bit, Java based query service

Data
Professionals

- In-memory processing and data cache

BI
Professionals

- Enhanced query performance and usability

Dynamic Query enables delivery of applications that delight Business users

Executives

- High performance executive dashboards delivering insight into the business

Business
Analysts

- Gain insight from greater volumes of data coming from disparate data sources.

Business
Users

- Access to the information they need in a timely manner

Who Built Dynamic Query?

- Dynamic Query was initiated by major architects
Over 4 years of elapsed effort (started Nov, 2007)
- Employees from 6 IBM labs contributed to different areas
- Development teams run 500,000 automated tests/day performed on this code alone
 - 4 times the # of ‘testing’ lines of code
 - Over 130 million distinct tests have been run to date

Why Did IBM Cognos Build Dynamic Query?

Primary Business Drivers for Dynamic Query:

- Improve query performance for all users
- Build a 64-bit solution stack
- Utilize new hardware more effectively
- Reduce TCO for customers and IBM
- Provide a smooth surface for Analysis – Consistent OLAP interface

Additional considerations

- Enhance analysis without additional OLAP containers
- Support for modern data sources

What is Dynamic Query and Dynamic Query Mode?

Dynamic Query Mode and the existing Query Service

What is Dynamic Query?

- A new Dynamic Query processing ‘mode’ (DQM) to the existing query service designed to improve query performance
 - Can be used with or in place of existing compatible query service
- Contains new query engine which:
 - Leverages 64-bit architecture
 - Optimized query processing
 - Security aware caching
 - Built-in query visualization tool
 - JDBC connectivity to relational sources

 TM1, SAP BW, Essbase, OLAP over Relational (DMR)

 DB2 (LUW and Z), Netezza, Microsoft SQL Server, Oracle, Teradata

Works with BI Reporting and Analysis Studios

Works with BI Reporting and Analysis Studios

- Business Insight
- Business Insight Advanced
- Report Studio Professional
- Active Reports (for initial retrieval)
- Café
- Query Studio
- Analysis Studio

Use with other IBM Cognos products varies

- When introducing DQM ensure compatibility with older application

Leverages 64-bit architecture

64-bit does not provide:

Improved query performance on its own

- CPUs are slightly faster and have slightly faster memory access

64-bit does provide:

Access to more memory

- DQM has access to more addressable memory
- DQM can have a lot more caching and that enables performance

Retain cache as long as necessary: day, week, month...

- DQM can hold onto things longer in memory to be leveraged over and over

Query processing overview

Report Request
Result Set

Security Aware Caching

- Security aware cache
 - Security profiles are tracked as query plans are created
 - Members and data are populated into cache as queries are executed
 - Data is retrieved from cache if it exists and if security profiles match
- Manipulate data results without re-query
 - Caching of facts, members, metadata and query plans
 - Moving columns, applying formatting
- Quickly interact with the information
 - Filter, sort or change display and output formats
- TM1 – Has it's own data caching
- Supports but does not require 64-bit processing

Ease maintenance with Dynamic Query Analyzer

- **Visual display of result flow** to easily troubleshoot dynamic query issues and resolve problems quickly
- **Easy access to logs remotely from dynamic query analyzer** to reduce maintenance time
- **Ability to run reports from dynamic query analyzer** to increase IT efficiency
- **DQA Cookbook:**

http://www.ibm.com/developerworks/data/library/cognos/infrastructure/cognos_specific/page578.html

Why would I use Dynamic Query?

Why Use Dynamic Query?

Improved query performance!

Dynamic Query has been designed and developed to provide high performance query results through:

- Optimized, multi-phase SQL query
- Metadata, query plan and query result re-use
- Shareable caches providing in-memory, balanced local processing
- Hybrid query request processing

Specific data sources show dramatic performance improvements in Performance Lab Testing

- TM1 – Tighter integration resulting in performance gains
- SAP BW – In memory processing and data cache
- Essbase – Total average elapsed time from over 22 to under 5 minutes
- OLAP over Relational (DMR)
- MSAS – 40% overall performance improvement

Essbase on AIX 64

SAP BW on Windows

OLAP over Relational Consistent OLAP Experience

Dynamic Query Mode introduces OLAP over Relational to provide users with a true OLAP experience over relational data

- Dimensionally Modeled Relational (DMR) packages are now true OLAP data sources with Dynamic Query
- Improved ad-hoc analysis capabilities through
 - Similar behavior for crosstab and list style reports
 - Default member sorting
 - Improved suppression
 - Aggregate limitations removed
 - Nulls as zeros in arithmetic operations
 - FIRST / LAST aggregate rules respect presence of NULL values

Improved Suppression

Applies to all OLAP sources

- More efficient suppression of NULL and zero
- Processed at the data source as opposed to by local process
- Applies to Analysis Studio as well
 - Analysis studio does not suppress nulls by default
 - Applies 'Visual Suppression' on NULL and zeros in returned data
- With Dynamic Query the suppression button pushes suppression to the OLAP provider
- Some warm cache results from our labs...

Suppression Performance

Master Detail Reporting

- Performance testing in our labs...
 - Substantial performance gains across the board for Essbase
 - DMR warm cache performance significantly improved
- Calculations using detail results may yield even greater improvements due to in-memory processing

Master Detail -- Cold Cache

Master Detail -- Warm Cache

When should I use Dynamic Query?

TM1 - SAP BW – Essbase – OLAP Over relational

TM1

- Tighter BI and TM1 integration through DQM
- Overall fastest data source tested in our labs
 - 15% faster than Essbase
- Ensure using TM1 v9.5.2 or higher

Essbase

- DQ now utilizes MDX interface to access Essbase
- Performance gains recorded in our labs:
 - Cold Cache
 - 65% Improvement
 - Average query time reduced from 56 seconds to 19 seconds
 - Warm Cache
 - 95% improvement
 - Average query time improved from 45 seconds to 2 seconds!

SAP BW

- Significant performance improvements due to improved query generation and smarter in-memory processing
- Prompt page performance
 - Ability to cache
- Master-Detail performance improvements
 - Improved MDX generation
 - Caching of dimensional data

OOR

- Dynamic Query cache and in-memory local, balanced processing greatly improve Dimensionally Modeled Relational (DMR) performance
- Performance gains recorded in our labs for warm cache
 - 85% performance improvement
 - Average query time from 125 to 15 seconds
- Warming of cache to ensure performance gains are immediately realized
 - Run common reports
 - Write specific reports to warm cache with frequently requested data

Where and How to use Dynamic Query?

Before You Begin...

- Dynamic Query is a new capability within Cognos 10
 - Recommended for new application development
- Existing applications require migration from Compatible to Dynamic Query Modes
- Strongly recommend the use of Lifecycle Manager to determine effort required to migrate existing applications
 - Can be performed without permanently altering package
 - Both visual and performance differences can quickly be obtained
- Not all existing applications will benefit from migrating to Dynamic Query
 - ensure benefits will be worth the effort before beginning.
- Ensure DQM conformance meets your needs
 - Packages containing multiple data sources must all be supported by Dynamic Query

Getting Started with Dynamic Query Installation and Configuration

How to install and configure Dynamic Query?

- The Dynamic Query Queryservice is enabled by default
 - Disable in Configuration if not using Dynamic Query

Query service enabled?	True
Report data service enabled?	True
Report service enabled?	True

Specifies whether the query service is enabled.

Use this property to enable or disable the query service on the local computer. By default the query service is enabled.

- The Queryservice runs in a separate JVM.
 - Enables optimal use of available memory for cache and in-memory processing
 - Ensure you have sufficient available resources before enabling to avoid having services competing for resources

Manage the Query Service process

- Initial and maximum JVM heap size for the query service can be controlled through Administration Portal
- Recommend setting Initial and Maximum to the same value
- Controls the available memory for cache processes but not the actual cache size

Settings - QueryService

Name	Value
+ Logging	
- Tuning	
Idle connection timeout (seconds)	300
Write model to file?	<input type="checkbox"/>
Additional JVM arguments for the query service	
Initial JVM heap size for the query service (MB)	1024
JVM heap size limit for the query service (MB)	1024

Monitor the Query Service process

- The Administration portal provides monitoring capabilities for the Dynamic Query service
- View metrics on the following:
 - number of successful, failed and processed requests
 - response times for low and high watermarks
 - successful requests per minute

Metrics - QueryService	
<input checked="" type="checkbox"/> 0	0
<input checked="" type="checkbox"/> 0	0
<input checked="" type="checkbox"/> 0	0
<input checked="" type="checkbox"/> No metric score	
[+]	Name
Request	Value
Current time	-- September 1, 2011 3:14:50 PM
Last response time	00:00:00.016
Number of failed requests	0
Number of processed requests	162,174,116
Number of successful requests	162,174,121
Percentage of failed requests	0%
Percentage of successful requests	100%
Response time high watermark	9 01:03:27.438
Response time low watermark	00:00:00.016
Seconds per successful request	1 21:49:15.980
Service time	309,624,963 19:33:56.516
Service time failed requests	00:00:00.000
Service time successful requests	309,624,963 19:33:56.516
Successful requests per minute	0

Clearing or Resetting the Cache

- Memory caches can be cleared to prevent using outdated data
- Clearing the cache can be scheduled and configured as required
- Can clear selected data sources or package (wildcard * allowed)
- Available under the New Query Service Administration option (Configuration > Content Administration)
- Can clear cache or write cache state (to view current state of the caches)

Data Source Preparation – Cognos Connection

- Relational data sources - copy the vendor's JDBC drivers
- OLAP sources, install vendor's full / thick client
- Start the Cognos services
- Create new data source or edit existing to add a JDBC connection

The screenshot shows the 'Connection' tab of the Cognos Connection interface. An orange arrow points from the 'Connection' tab to the 'JDBC' tab of a second window.

Left Window (Connection Tab):

- General:** Specify the parameters for the connection.
- Type:** IBM DB2
- Isolation level:**
 - Use the default object gateway (selected)
 - Specify a value:
 - Cursor stability
- Connection string:**
^User ID:^?Password:;LOCAL;D2;DSN=GS_DB;UID=%s;PV

Right Window (JDBC Tab):

- CLI** and **JDBC** tabs are present, with **JDBC** selected.
- Edit the parameters to build a DB2 (driver: com.ibm.db2.jcc.DB2Driver) connection string.**
- Enable JDBC connection** checkbox is checked.
- Server name:** localhost
- Port number:** 50000
- Database name:** GS_DB

Creating a DQM Enabled FM Project

- When creating a new project in FM, you now have the option of using DQM.
 - This will default all testing and publishing to use DQM
- Recommended for new FM projects using only supported DQM data sources
- You may not include unsupported data sources in a DQM FM Project
 - If you have mixed sources, use Compatible Query Mode

Properties	
Properties	Language
Name	NewProject2
Languages	<Click to edit.>
Design Language	en
Use Design Locale for References	false
Query Mode	Dynamic

Publishing Packages in Dynamic Query Mode

- New or existing packages may be published using Dynamic Query Mode.
- Can only publish in DQM if all data sources referenced in Package support DQM
- After publishing, all reports assigned to that package will run in DQM.

Migrating from Compatible to Dynamic Query

- In existing projects, you can specify to use DQM when...
 - Testing a query subject(s) or query item(s)
 - Publishing a Package
- Compatible is the default but you can test / publish with DQM enabled
 - Change the overall project property to use DQM
 - Use when you are confident that project no longer required in CQM

The screenshot shows the 'Project Properties' dialog box with the 'go_sales' project selected. In the 'Properties' section, the 'Query Mode' dropdown is open, showing three options: 'Compatible', 'Compatible', and 'Dynamic'. The 'Dynamic' option is highlighted with a red oval. Other properties shown include 'Languages' (en), 'Design Language' (en), and 'Use Design Locale for Reference' (false).

Name	go_sales
Languages	<Click to edit.>
Design Language	en
Use Design Locale for Reference	false
Query Mode	<ul style="list-style-type: none">CompatibleCompatibleDynamic

Migration to Dynamic Query – Proven Practices

- DQM will enforce some proven practices – e.g. many-to-many joins
- To publish using DQM, you must resolve these relationships

Framework Manager Governors and DQM

- Four new governors used for configuring cache security sensitive settings
- All prefixed with (DQM)
- Can help determine how much information from the cache is shared between users

Controls how calculations with divisions are adjusted to get the desired result

- (DQM) Adjust SQL generation for Exact Numeric Division
- (DQM) Cache is sensitive to Connection Command Blocks:
- (DQM) Cache is sensitive to DB info:
- (DQM) Cache is sensitive to Model Security:

Controls the security that is used to access the cache

Specifies what database information is used to key the cache:

- **DB + Connection + Signon**
- DB + Connection
- DB
- None

Cast to Double

DB + Connection + Signon

Automatic

You can use connection command blocks to control access to data in the underlying database or for tracking

Bypassing the DQM Data Cache

- Some reports must be current. They cannot show outdated / cached data
- Often, the data does not need to be up-to-the-minute; it simply must be relatively fresh
- If data must always be live, one option is to leave the package as CQM
- There are 2 ways to bypass cached data while using DQM
 - Turn off the Local Cache in Framework Manager before publishing the DQM package
 - Turn off Local Cache in individual report Queries

Bypassing the DQM Data Cache in FM

- To publish a package in DQM that does not use the cache
 - Disable the governor “Allow usage of local cache”
 - Publish the DQM package
 - If you wish other DQM packages to use caching – re-enable the governor
- Disabling the local cache affects all DQM queries generated through the published package

Bypassing the DQM Data Cache in an RS Query

- Another option available to Report Studio authors is to disable Use Local Cache on individual report queries.
- This is a property of the Query, not the report

Cross Product Allowed	
Use SQL With Clause	
Use Local Cache	
Execution Method	(Default)
Use for Parameter Info	No
SQL Join Syntax	Yes
Use SQL Parameters	

Framework Manager - Working in Dynamic Query Mode

- Architecture for import has been completely changed
 - Traditionally required client side access to data source

IBM Cognos Report Net and Cognos 8.x, 10.1 Architecture for import

- New metadata import mechanism available for DQM
 - JDBC import that leverages RELMD in Metadata Service in BI Server

IBM Cognos 10.1.1 Architecture for import for DQM

IBM Cognos 10.1.1 Infrastructure

Content Archival

Content Archival – ECM / FileNet Integration

- Archive and retrieve report output with FileNet 5 and Cognos 10

Users easily access archived reports stored in FileNet through Cognos 10 – the same as accessing current reports

Business Value

Ease of use for long term storage of historical & critical reports while reducing the size of the Cognos Content Store

Solution

Administrators can store reports in ECM/Filenet for long term storage and users can access the same reports – all through the Cognos UI

Business Problem

Long term persistence of important reports required in a content archival system

Administration of document archival made easy

- Administrators can quickly and easily move reports to be archived
- Administrators can manage retention settings on reports & packages
- Leaner Cognos content store with more files stored in FileNet Content Manager
- Can setup to not have the report spec (xml) be saved to the directory

IBM Cognos Connection

Public Folders My Folders

Public Folders > Future Chips International > Operational Reports

Name
Budget vs. Actual
Company Balance Sheet as at Dec 31 2009
Customer Returns and Satisfaction
Employee Satisfaction 2010
Eyewear revenue by brand and size
Planned Headcount
Positions to fill
Promotion Success
Quantity Sold vs. Shipped and Inventory
Recruitment Report

Cognos Connection Report folder structure replicated in FileNet (for applications chosen)

- Operational Reports
 - + Balance Sheet as at Dec 31 2009
 - + Budget vs. Actual
 - + Company Balance Sheet as at Dec 31
 - + Customer Returns and Satisfaction
 - + Employee Satisfaction 2010
 - + Eyewear revenue by brand and size
 - + Planned Headcount
 - + Positions to fill
 - + Promotion Success
 - + Quantity Sold vs. Shipped and Inventory
- Recruitment Report
 - + 2010-10-23T000549.187Z
 - + 2010-10-23T112043.916Z
 - 2011-02-08T220844.621Z
 - + 2011-02-08T232716.345Z

Cognos BI organized in FileNet Content Manager

Name: 2010-10-21T154721.336Z
Class: REPORT VERSION

Properties

* Folder Name: 2010-10-21T154721.336Z
REPORT VERSION DEFAULT NAME: 2010-10-21T15:47:21.336Z
136D75B20989D43DF9CCFE93EEC5590EF
REPORT STORE ID:
REPORT AS OF TIME: 10/21/10
REPORT VERSION CREATION TIME: 10/21/10
REPORT EXECUTION SPECIFICATION: Choose...
REPORT VERSION OWNER: CAMID ("::Anonymous")

Within FileNet, some Cognos metadata from the Cognos Content Store is exposed (CAMID, Content Store ID, Execution Parameters, etc)

Content administration tasks related to Archival

Configuration Index Search

Administration

Entries: 1

Name	Modified
Corporate_business_insight_samples	August 16, 2011

Consistency Check...
Report Upgrade...
Content Removal...
Retention Rule Update...
Content Archival...

Delete saved output versions

Mass-manage retention rules

Force archive saved output versions

Improved end user efficiency

View report output versions - Total Revenue by Country

Current **Archived versions**

Select an output version to view by selecting a date range and clicking on the desired version of the ouput and then clicking on the Format hyperlink

Date range:
From: July 16, 2011. To: August 16, 2011. [Select date range...](#)

Entries: 1 - 8 | [Format](#) | [Languages](#)

Versions

- August 16, 2011 8:50:59 PM
- August 16, 2011 8:52:34 PM
- August 16, 2011 8:53:10 PM
- August 16, 2011 8:54:05 PM
- August 16, 2011 8:55:06 PM
- August 16, 2011 8:56:06 PM
- August 16, 2011 8:57:05 PM
- August 16, 2011 8:58:06 PM

[Close](#)

Users view archived versions stored in FileNet the same way as they view current versions through Cognos BI

Search

customer service [Search](#) [Advanced](#)

Entries: 1 - 19 of about 19 | [Actions](#)

Refine by:

Type: Archived Output

Creation Date:

Any Date: 2011 (18) 2010 (1)

Name

	Name	Actions
...	Employee Satisfaction 2010 (Archived Excel 2007)	100%
...	Employee Satisfaction 2010 (Archived PDF)	88%
...	Recruitment Report (Archived Excel 2007)	86%
...	Recruitment Report (Archived Excel 2007)	86%
...	Recruitment Report (Archived Excel 2007)	86%
...	Recruitment Report (Archived PDF) Run Date: May 2, 2011 10:32:03 AM EDT Matching text content.	86%
...	Recruitment Report (Archived PDF)	86%

Search on archived documents stored in FileNet from Cognos BI

IBM Cognos 10.1.1 Infrastructure

IBM Cognos Mobile 10.1.1

IBM Cognos Mobile 10.1.1 Infrastructure

- Apple, Android and RIM devices are supported
- Mobile devices require a VPN for secure connections
- Blackberry Enterprise Server is required for Blackberry devices
- The Cognos Mobile Service receives mobile requests
- The Cognos Report Service executes reports
- Leverage security that has been established in Cognos10.1.1

Installing IBM Cognos 10.1.1 Mobile

- Mobile has a separate installation package
 - It installs the Cognos Mobile Service
 - New Content Store tables
- Rich Client Installations are different depending on device
 - Apple iPad App client can be downloaded from the Apple App Store
 - OTA Push commonly used for Blackberry
 - URL Initiated OTA Install
 - Direct link to device
- What is stored on the mobile device?
 - Web Applications are based on an optimized web portal (iPad, iPhone, Playbook, Android). So nothing is stored on the device.
- What about Security?
 - Web application is based on IBM Cognos security and hence supports single sign on.
 - Web application supports enterprise based encryption protocols for communication over the internet, such as TLS.

Blackberry

IBM Cognos Mobile BlackBerry Support Overview & Security

IBM Cognos Mobile Web Application Support Overview & Security

iPAD – Apple Push Service Support

IBM Cognos Mobile Native iPad Application Support Overview & Security

Performance and other considerations for iPad Native app

- Smart polling ensures that only the reports waiting for the user are retrieved from the server.
- Smart caching mechanism used to avoid downloading content more than once
 - For example: Active Report libraries (controls), standard corporate images such as logos, etc, are downloaded only once to an iPad and are then re-used
 - Cached data means that the iPad user interface is always fast and responsive, and minimize “freezes” while waiting for a slow network
- Do not use “log off”
 - “viewed” reports you selected online from a BI server will be dropped from your local native app cache.
 - Automatically downloaded on next log on as they are cached in your mobile account
 - Network traffic implication

The format for the URL link to connect your iPad to the server is **<server name>/cognos**

This is different from the URL used to connect to the IBM Cognos Mobile optimized web portal, which is **server name>/cognos/m**

Offline Mobile Reports

- iPad native app has the ability to view reports offline
- The mobile client stores the latest version of each report run by the client or sent to the client
- Local copies are secure, report access is managed by a “lease” obtained from the server
 - Client can view reports for the period of time dictated by the **Lease.DurationHours**

The screenshot shows the IBM Cognos Administration interface. The left sidebar includes links for Data Source Connections, Content Administration, Distribution Lists and Contacts, Printers, Styles, Portlets, Dispatchers and Services, and Query Service Caching. The main panel is titled "Set advanced settings - MobileService" and contains a table of configuration parameters:

Parameter	Value
_internal	AAAAAg==
Cache.IOSStorageEncryption	AES128
Cache.SymbianStorageEncryption	AES128CBC
Cache.WinMoStorageEncryption	AES128
CredentialCache.DurationHours	0
Lease.DurationHours	36

If the client is unable to contact the server and refresh its lease within the window defined.

The client's lease ‘expires’ and the user no longer has access to the locally-stored contact until they are able to re-authenticate with the server and renew their lease.

- The mobile web portal only works online. Reports aren't available while offline when using the mobile web portal.

Trouble Shooting

- Cognos Mobile Service does not start
 - Check ..\c10\logs\mob.log
 - Common issues include Gateway / Dispatcher configuration referring to 'localhost'
- IIS 7.0 and above
 - For the error "*no operation specified*" error
 - Change the CGI-Cognos entry in IIS applicationhost.config or Cognos web.config to include allowPathInfo="true"
- Performance impacts
 - Volume of data, network connectivity, database performance, hardware performance
 - When designing reports consider:
 - Device Capacity (Speed and storage)
 - Radio signal strength at point of reception
 - Carrier network data transfer limitations
 - Size of report / volume of data
- `java.lang.NoClassDefFoundError` can occur while a report is running on UNIX operating system if the server is running in headless mode.
 - To resolve this problem, in the `c10_location/bin` directory, in the IBM Cognos Business Intelligence startup.sh file, add the following parameters:

```
JAVA_OPTS=-Djava.awt.headless=true
```

Questions

barnaby.cole@au1.ibm.com

Mobile Event Guide

- View the full event agenda
- Read the session abstracts
- View the line up of speakers
- Build your personalised agenda
- Rate sessions and speakers
- Participate in social media

Just type in **baforum.mobi** into the browser on your smart phone or tablet.