Configuring IIS 7.0 and Cognos 8
This is a 6 step process:

1. Check CGI or ISAPI is enabled in IIS

2. Create the Cognos 8 virtual directories

3. Edit ISAPI or CGI Extensions

4. Add module mapping

5. Edit Module mapping
6. Allow CGI application to use execute
1. Check CGI or ISAPI is enabled in IIS
Go to Start > Administrative Tools>Server Manager
[image: image1.png]B acton you tels
FE]

=3 Roks
G Web Server (I15)
i Features Provides a reliable, manageable, and scalable Web application infrastructure.
il Configuration
5 storage

) Summary

) Events: None n the last 24 hors

Gato Event Viewer

7 ot & Fier cvems
D proerts

Level Event 1D | Date and Tme Saurce

~ System Services: Al Runring % Goto Services
Display Neme Service ame | status Stertup Type | Moriter (5] preferences
7~ Application Host Helper Service apphastsvc. Running futo Yes. [ETY
5 Windows Process Activation Se... WAS Rurring Manusl o P st
.4 World Wide Web Publishing Ser... W3SVC Running Auto. Yes
- ° ° 1D Restart

Description
Provides adinistrative services fo 115, For example configuration history and Application Pool account mapping. If this serviceis stopped, configuration history and locking down il or directories with Application Poolspecic Access Control Entriss wilnot work.

) Role Services: 13 mstaled Pl
e = 54 Remove Role Services
[, web server Installed
5 CommanHTTPFestues aled
& sccomen aled
5 ocfauk bocument aled =
5 Orectory Bomsig aled
5 s saled
HITP Redvection ot stalled
&, applcation Development naled
e T ot stalled
NET Exenstity ot staled
e ot stled
R Inaled
[Ty — aled
[, saled
Sorver ke Tncdes ot stalled
£, HosthandDisnostis Inaled
5 Hetosans saled
Loggng Tods ot stalled
- naled
Trading ot stalled
CutomLosaing ot staled
oo5c Losging ot stled
& seanty naled
Saic Ahentcaton ot stalled
Windows uthenication ot staled
Digest Athentcaton ot staled
Cien:Caficate pping Ahentcaon ot stalled
1S Clert Certicate Mepping Authenication Nt nstled

«] |% vast Refresh: 171212008 11:05:36 Configure refresh

On the right hand side next to ‘roles’ click ‘add role services’

Underneath Application Development’ ensure CGI and ‘ISAPI Extensions’ are listed as ‘Installed’. If not then check them and click ‘Install’
[image: image2.png]=
ir'+ Select Role Services

Select the role services to install For Web Server (IIs):

Confirmation Role services:

Progress. =

Results

5 web Server (installed)
= [Common HTTP Features (Tnstalled)
StaticContert: (nstalec)
DefaultDocument (Tnstaled)
Diectory Erawsing (Intaled)
HTTP Erors (Instales)
L] HTTP Redirection
= B Appication Development (nstalec)
L Asp.ET
L] NET Extensibliy
O ase
5491 Extensions (nstaled)
15801 Fiters (instales)
[Server Side Includes.
= 6 Health nd Disgnostics (Instales)
HITP Logoing (Instaled)
(] Logging Tools
Request Maritor (instalec)
[Tracing
[custom Logging

1 oneet

More about role services

Description
Gl defines how Wieb server passes
infarmtion ta an external pragram,
Typical uses might nclude using &
‘eh form ta callect iformation and
then passing that information to a CGI
scrpt o be emalled somewhere else,
Because CGL s a standard, CGl scrpts
can be wrtten using variety of
programning languages. The
downside to using CGI s the
performance overhead.

o [|

2. Create the Cognos 8 virtual directories
In the left Connections pane, expand the server node, expand Sites, right-click on Default Website, and click Add Virtual Directory

Enter "c84" for the Alias and enter the path to the c8\webcontent directory in the Physical Path (default C:\Program Files\cognos\c8\webcontent). Click OK.

[image: image3.png]§ Internet Information Services (I15) Manager =18l x]

1@ -

OO (O wwcswrwow » s+ ovanwane »

Fle Vew Hep

e-H|2 e
T start rage
295 VBRACS WINOBWE (YERACS-WINOEWBAdmiistrator)
22 pplcaion Pooks
18] stes
@ efatvieb Site

o Default Web Site Content

@ “Default Web Site' Tasks

it % B85 - Eoshowal |Gapby Nocropng ¢ ste
Nome = Tipe 2] swich o Festures Vew
) WML Document B e
Bawekome.png NG Inage

[add Virtual Directory

Ste name: Defaul Web Site
Path i

Alias
=
Example: images

Physical path:

Pass-through authentication

Connect as... | Test settings.

[CProgram Fies (@ cognostcogmosdwebeortent | . |

o e

Ready

[reatues Vow [Contont viow

Drstart| | 5, M @ | @ windows Internet Explr... [nternet Information -

Edit Permissions.

@ e oplcatn
51 A vt Dvectory

Edit Bindings.
Manage Web Site 0]

Restart
Start
Stop

Browse

Fl @vt

‘Advanced Settings.

Refresh
Remave

® X8

Help
Online Help

%9
B2 &G i

Right click on the newly-created cognos8 Virtual Directory and click Add Virtual Directory

Enter "cgi-bin" for the Alias and enter the path to the c8/cgi-bin directory in Physical Path (default C:\Program Files\cognos\c8\cgi-bin). Click OK.

[image: image4.png]§ Internet Information Services (115) Manager BETES

1@ -

6@ [+ voRACSWINSWS » Stes » Defautwebste » cai »

Fle Vew Hep

€ 1% 18
G st page
5545 VBRACS-WINOSWS (YBRACS-WINOSWS|Adrinistrator)
22 Appcation Poks
561 Stes
=@ oefauk web Sie
4 o
e
3 camarysto
el
S
e
Hes
5 conmen
st
et
) documenttion
il
5 s
2 exore
 famd
| fragmets
bl
=
iy
| migraion
5 onsbox
P
3 prompting
e
e
5 reportstyes
S
) gl
) schems
5 serle:
5 s

Ready

| ce4 Content

1 "o Tasks
Wt Drectory

Fiter (06 - Ghshowdl [Gowby: NoGraupng -
[T Type [switch to Features view
Tlogs Fie Folder e
[— e oldr e
Clee e Folder
Ced Fil Folder (@ Convert to Applcation
s Fie Folder © add Applcation,
=tw File Folder] Add virtual Directory,

common e Folder e

Last Modified: 16/12/2008
Clopss FieFolder LT
Hent e Folder m——
'l documentation File Folder Manage Virtual Directory 4
e e Folder Cr—
Browse

o e Folder
explore Fil Folder ‘Advanced Settings.
i omd e Folder -
(ifragments File Folder
Brd e Folder [Add virtual Director; [z1x] X el
Ckeni Fie Folder i @ rek
ey e Folder oniis Help
imigration File Folder Site name: Default Web Site
[onebox e Folder Pt o4
Clpat File Folder
prompting Fie Folder Al
=ps e Folder Farbin

@ e Folder

Example: images

Clreportstyles File Folder Pl e
Cw e Folder Physice path:
lsamples il Folder [CProgram Fies Gaecognostcommosdticortn | . |
Clschemes Fie Folder Pass-trauch authentiation
Cservet e Folder
Cskins e Folder Comnectas... | Test ettings.

cogrostaunch.js
] defaul btm

] ndexchim

£ NaghiessageForm.xs|
=] version.xml

I5crip Seript File
HTML Document
HTML Document
¥ Stylssheet
XML Document

o e

[reatues Vow [Contont viow

Drstart| | 5, M @ | @ windows Internet Explr... [nternet Information -

%9
B2 &G

3. Edit ISAPI or CGI Extensions
In the left Connections pane, select the server node, then double-click ISAPI and CGI Restrictions in the right pane.

[image: image5.png]' Internet Information Services (115) Manager]S

@@ [+ voracswinosws »

J@ @

e Vew tep

e -l e

T start rage
5565 VBRACS-WINDGWE (YBRACS-WINOGWE Administrator)
2 Application Pools

(8] stes.

Ready

‘% VBRACS-WINOSWE Home

Growp by area

2@ g

=) 2
Management

Featre Shared
Delegation Canfiguration

® ¢ 0

o o

reatures vew] - Contentviw

Open Feature
Manage Server

Restart
Start

FERY

Stop

View Applcaton Pools
View Stes

@ v

Online Help

In the Actions pane click Add, enter the path to either cognosisapi.dll or cognos.cgi depending on which you will use (default C:\Program Files\cognos\c8\cgi-bin\cognosisapi.dll or C:\Program Files\cognos\c8\cgi-bin\cogno.cgi), check the "Allow extension path to execute" box, then click OK.

(you may need to surround the path in double quotes if it contains any spaces)

[image: image6.png]Descripton

[iCtProgram Fies (xae)\cognoslcagnosedicar inicognas.cai

[rogros.car

¥ allow extension path to execute

Cancel

Or

Click ‘edit feature settings’ on right-hand side and ‘Allow unspecified CGI Modules’
[image: image7.png]§ Internet Information Services (I15) Manager =18l x]
G o s > BT

Ble Vew tep

EESsSsS ” E—
Q- id|7 |8 ‘ﬂ ISAPI and CGI Restrictions

G statpage

add
s tis Feature tospecky the ISAPT and CGI extensionsthacan un on th Web server. Edit Feature Settings
5145 VBRACS-WINOSWS (VBRACS-WINOSWS|Adrinistrator) Use this feature to specfy the I5APT and CGI ext that the web o
-nwhcamnvaa\s Growp by o Grouping - @ hep
Stes
Descrption = Restrizion path orie Help

Edit 15AP1 and CGI Restr

¥ Allow unspecisd CGI modules

[Allow unspeciisd ISAPT modules.

reatures vew] - Contentviw

Configuration: ocalhost' applicationost corfig

bl
[rstart| | 5 B & | |46 windows internet xplor... [R5 Internet tnformation B8 8% uz

4. Add Module Mapping

Within IIS expand the virtual directory and click on the cgi-bin virtual directory, Double click Handler Mapping within the main pane.

[image: image8.png]' Internet Information Services (115) Manager]S

) (o> WRACTWINGSR b Stes > Dcfouk WobSte > COA84 > carbin >

EEEICE

Ble Vew tep

€ i1z 8
& ol stes
=@ osbauk wab e
3 st che
5 conot
Do
3 camerypto
D
S
Dees
Hea
it
7 common
S epst
Hen
) documertatc
S
Sa
S esplre
=
= fragents
1
S
e
2 migaton
) anebox
Cles
) omptng
S
Saw
Se
) reponyles
S
2 samples
) schemas
S Py
s

Ready

ﬁ C84_64/cgi-bin Home

Growp by area

s e
i
o ®

ns

Authentication CGl

&

HITP Logging

&

NET Profle

il
=

MIVE Types

NET Roles

®

Providers

Defaul
Document

NET Trust
Levels

&

Session State

o

NET Users

&

TP E-mal

Ertor Pages

A

appication
Settings

Hands
izprin

Open Feature

B oo

it Permissions
&) o settigs
Manage Vitual Directory &
Browse Virtual Directory
[S] Browse *:50 (http)
Edit Virtual Directory
advanced Settings.

@ rep

Online Help

& covars srarests

return when clerts da not specky a fle n

arequest

Moddes

Output
Caching

S Settings

reatures vew] - Contentviw

Within the actions pane click Add Module Mapping.

[image: image9.png]' Internet Information Services (115) Manager MBS

@.;, [) VoRACSWINGGG#R > Stes » DefaukWebSte b CBI64 » corbin >

FERICE

Ble Vew tep

Configuration: Default Web Site{Ca4_64jcgrbin web.confia

| Handler Mappings
-8 Sites
2@ et web ste s s e sy h s, i s monagd ot s o st
] aspnet_clent
B 8464 Groupby: State -
Do Name = path State Path Type Hander =
5 camcrpts e
0 cehl
Ced Calexe exe Disabled Fie. Cgiodule.
E s 15apLdl wdl Disabled Fie Isapitiocle
@
o cgbin Enabled
1 common
P AssemblyResourceloader Intecr... WebResowce.axd Enabled Unspecied System.web
S ADI50P12.0 *axd Enatled Unspecied Isapitiacie
1 documentatic AAD-ISAPI-2.0-64 *.axd Ensbled Unspecified Isapitlodule
= HetpRemotingHanderFactory-e... *rem Enatled Unspecied System funt
E o HitpRemotingHandrFactory1e... *.rem Enabied Unspecfied Isapitoduie
HitpRemotingHandrFactory1e... *.rem Enatle Unspecie Isapiiocie
= fxpz'e e * bled fied dul
S remerts HetpRemctingHanderFactory-sa... *.503p Enabied Unspecied System funt
S HetpRemctingHanderFactory-... *.503p Enabied Unspecied Isapitiocie
. HitpRemotingHanderFactory-so,. *.503p Enabled Unspectied IsapMocie
iy OPTIONS erbHandier - Enatled Unspecied Protocolsupg
migration PageHandieFactory-Inteqrated .5 Enatle Unspecie System.we
2 migrati e ST bled fied b
7 onebox. PageHandierFactory-ISAPL2.0 *.aspx Ensbled Unspecified Isapitlodule
O pat PageHanderFactory ISAPI 2,064 *.aspx Enabied Unspecied Isapiiocie
E E;“’"Dt‘”q SimpleHandierFactory-Integrated *.ashx Enabled Unspecified System.Web
=1 SimpleHandierFactory ISAPL2.0 *.ashc Enabied Unspeciied Isapvode_|
e St acon P12 064 .2 Ensled Unspecied Tspitode
1 reporttyles TraceHandier-Integreted race.xd Enatled Unspecied Systemweb
Sw TRACEVerbHander - Enatled Unspecied Protocolsupg
1 samples ‘WebAdminHandler-Integrated WebAdmin,axd Enabled Unspecified System.Web
1 schemas il = - - o -
< |
1 serviet
2] skins.
reatues view - Content View
‘ > 8

dd Managed Handier.
‘Add Script Map,

‘dd Widcard Script M.
dd Module Mapping.
Edit Feature Permissions.
Revert To Inhertted
View Ordered List,

Help

Online Help

Enter either *.cgi or *.dll in the Request Path depending on which one it is you require. Within the Module Path choose either CGIModule or ISAPIModule. In the name section give it a realistic name i.e. ISAPI-cognos
If you are using ISAPI Module you will need to click the ellipsis next to the Executable section within here navigate to cognosisapi.dll
Click Request Restrictions
[image: image10.png][Add Module Mapping [z1x]

Reaquest path:
[ragnosisapidl
Example: * bas, wsve.axd

Module:

fraptrecie =
Executable (optional):

[E:\Program Files|Cognos\C84_e4icgi-binicognosisapi.di

e

[sapi-cognos

Request Restritions
ok Cancel

N.b. if you are using a CGI Module you do not need to select anything in the executable section

Under the Mapping tab Select Invoke handler only if request is mapped to: File
[image: image11.png]Mapping | verbs | Access |

[Tnvoke handier only if request is mapped to
& Fie
C Folder
© Fieor folder

Under the verbs tab ensure All verbs is Selected
[image: image12.png]Mapping Verbs | Access |
‘Specify the verbs to be handled:

& allverbs
€ One of the foloing verbs:

—

Example: GET, POST

Under the Access Tab, Select Execute
[image: image13.png]Mapping | verbs Access

Specify the access required by the handler:

®

®
®
®
5

None
Read
wirte
sarpt

Exeate

Depending on the method used in section 3 a message may appear select Yes
[image: image14.png][Add Module Mapping

0 you want to allow this IS4PT extension? Clk "Yes" to add the

) extension with an "Alowed" enry to the ISAPT and CGl
srictions st or o update an existing extension entry to

lovied! i the ISAPT and CGI Restrictons s,

o[z

Your new module mapping should be added to the Module Mapping List
[image: image15.png]' Internet Information Services (115) Manager MBS

@.;, [) VoRACSWINGGG#R > Stes » DefaukWebSte b CBI64 » corbin >

FERICE

Ble Vew tep

ﬁ Handler Mappings

1 serviet

& ol stes
U & et vebste U et o oo, g,k e o ot
3 st che
5 conot oty sate B
e
e vt st) vapder__=|
2 camryto
e Ro158612.0 o et Unpectid | Topiode
e AXD-ISAPT-2.0-64 *axd Enabled Unspecified IsapiModule
S Corore "o Enabled e Caaie
S FipRemotigHanderFacioy-o.. *rem Enabed Unpecfed SystemAunt
] caibin HtpRemotingHanderFactory-re... *rem Enabled Unspeciied Isapitiachle
33 common HttpRemotingHandlerFactory-re. *orem Enabled Unspecified IsapiModule
Sh
St HitpRemotingHanderFaciry-so.. *so3p Enabled Unpecied SystemAunt
(S | e - ———— Enabled Unpectid Tspiodule
S HipRemotigHanderFaciry-so... *soup Enabed Unpoctid Tspiodule
= drs OPTIONSVerbHander - Enabled Unspeciied Protocolsupy
3 explore Pageandrractoy nteqrated *aspx Enabled Unspecied System. e
2 fmd PageHandlerFactory-ISAP1-2.0 *.aspx Enabled Unspecified Isapitodule:
] fragments PageHanderFactary ISAPL-2.0-64 *.aspx Enabled Unspeciied Isapitiachle
=l Sty nsgazd Gk et Spaenu
Sipltanderractory A2 s Enabed Unpectid Tspiodule

e
o SipleHandierFoctory-SAPL2.064. *.ashx Enabled Unpoctid Tspiodule
) anebox saterie - Enabled FloorFoler Stticetic
S pat TraceHander-Integrated trace.sxd Enabled Unspeciied System.web
2 promping TRACEVertHonder . Enabled Unpeciied Proocobupt
S WebAdnitander-Inogated Webddninaxd Enabled Unspecied System.eb
S b WebServiceanderFactary-Inte... *.asmx Enabled Unspeciied System.web
ELA WebservicetanderFactory-IStP... *.asmc Enabed Unpectid Tspiodule
= WD i ‘WebServiceHandlerFactory-ISAP... *.asmx. Enabled Unspecified IsapiModule
) sanpios
) schemas

2] skins.

reatures vew] - Contentviw

Configuration: Default Web Site{Ca4_64jcgrbin web.confia

dd Managed Handier.
‘Add Script Map,
‘dd Widcard Script M.
dd Mode Mapping.
Edt
Rename

K Remove
Edit Feature Permisions.
Revert To Inhertted
View Ordered List,

Help

Online Help

5. Edit Module Mapping
In order for Cognos Administration to function properly, the directive added to the IIS configuration file in previous step has to be edited manually. Depending on how IIS is set up, this will have been written either to

<cognos_home>/c84/cgi-bin/web.config. Open up using Wordpad Check those files for the following entry:
For CGI it will originally look like:
<add name="CGI-cognos" path="*.cgi" verb="*" modules="CgiModule" resourceType="Unspecified" />

Add allowPathInfo="true" at the end of the statement so it looks like:

<add name="CGI-cognos" path="*.cgi" verb="*" modules="CgiModule" resourceType="Unspecified" allowPathInfo="true" />

For ISAPI it will originally look like:

<add name="ISAPI-Cognos" path="cognosisapi.dll" verb="*" modules="IsapiModule" scriptProcessor="E:\Program Files\Cognos\C84_64\cgi-bin\cognosisapi.dll" resourceType="Unspecified" requireAccess="Execute" preCondition="bitness32" />

Add allowPathInfo=”true” at the end of the statement so it looks like

<add name="ISAPI-Cognos" path="cognosisapi.dll" verb="*" modules="IsapiModule" scriptProcessor="E:\Program Files\Cognos\C84_64\cgi-bin\cognosisapi.dll" resourceType="Unspecified" requireAccess="Execute" preCondition="bitness32" allowPathInfo="true"/>

n.b. you may need to ensure that you have access permissions on the folder to enable you to save to this file
6. Allowing CGI application to use execute

Select cgi-bin virtual directory within IIS, Select Handler Mappings and click Edit Feature Permissions.

[image: image16.png]' Internet Information Services (115) Manager MBS

@.;, [) VoRACSWINGGG#R > Stes » DefaukWebSte b CBI64 » corbin >

FERICE

Ble Vew tep

ﬁ Handler Mappings

1 samples

1 schemas Il

1 serviet

3

e Sites
] aspnet_client
=4 CB4_64 Groupby: State. -

5 ags

1 camarypto o - "

e Calexe *exe Enabled File CaMtodie

e CognosCal *egi Enabled Fie CgiModule.

) HitpRemotingHandierFactory-re... *.rem Enabled Unspecified System.Runt

E corbin HtpRemotingHanderFactory-re... *rem Enabled Unspeciied Isapitiachle
comman. HttpRemotingHandlerFactory-re. *rem Enabled Unspecified Isapitodule

 docuentate || HitpRemakingHanderFactory-<0... .50 Enatled Unspeciied Iapivodule

il HitpRemotingHanderFactary-sa... *s0ap Enabled Unspecfied Isapitodule

7 dtds 158PLdl wdl Enabled Fie. IsapiModule

] explore OPTIONSVerbHandler * Enabled Unspecified Protocolsupr.

] fomd PageHandlerFactory-Integrated *.aspx. Enabled Unspecified System.Web.

] fragments PageHanderFartary TSAPL2.0 *.aspx Enabled Unspeciied Isapitiachle

Chal PageHandlerFactory-1SAPI-2,0-64 *.aspx. Enabled Unspecified Isapitodule

] isapi

] mdsry.

1 migration

= onebox. SimpleHandierFactory-ISAPL-2.0-64. *.ashx Enabled Unspectied Isapittodule
:

{1 prompting TRACEVerbHandier * Enabled Unspecified Protocolsupr.

Does WebAdminHandler-Integrated WebAdmin.axd Enabled Unspecified System.web

S b WebServiceanderFactary-Inte... *.asmx Enabled Unspeciied System.web

LS | Rprestsietbosiiryiput e e

= WD i ‘WebServiceHandlerFactory-ISAP... *.asmx Enabled Unspecified Isapitodule

2] skins.

reatures vew] - Contentviw

Configuration: Default Web Site{Ca4_64jcgrbin web.confia

dd Managed Handier.
‘Add Script Map,

‘dd Widcard Script M.
dd Mode Mapping.

Edit Feature Permissions.
Revert To Inhertted

View Ordered List,

Help

Online Help

Select OK and Click OK
[image: image17.png][Edit Feature Permissions. [z1x]
Permissions
¥ Read
IV seript

W Execute

