

FAST Search for SharePoint

>> *SharePoint search on steroids*

BJØRN OLAV KÅSIN

**MICROSOFT ENTERPRISE SEARCH
GROUP**

JAN 15TH 2010

Microsoft Enterprise Search- Productivity

PRODUCTS FOR EVERY CUSTOMER NEED

 Microsoft®
SharePoint® Server 2010

Complete intranet search

 Microsoft®
FAST™ Search Server 2010
for SharePoint®

*High end search delivered
through SharePoint*

Common across the product line

- Common UI Framework
- Social search features and integration
- SharePoint platform integration
- End user and site administrator enablement
- Common Connector Framework (BDC)
- APIs and developer Experience
- Admin & deployment capabilities
- Operations advantages (SCOM, scripting)

FAST Search Extends SharePoint Server

Superset of capabilities; common base functionality and platform

Best High-End Content Search
based on FAST ESP

Common query and
federation APIs

Common connectors
and content APIs

End
Users

People search

Unique Social Search
from SharePoint Server 2010

Content +
Profiles

Common IT Pro and developer experience

End user

IT Professional

Developer

“Go beyond the search box”

“Eliminate Compromise”

“Do more with search”

End user

IT Professional

Developer

“Go beyond the search box”

“Eliminate Compromise”

“Do more with search”

- Find, explore, and connect (vs. “10 blue links”)
- Social search to connect people and expertise
- **Visual, conversational search**
- **Use Context to support the needs of diverse groups**
- **Precise Control of the user experience**

Go Beyond the Search Box

VISUAL, CONVERSATIONAL SEARCH

Sorting on any property

Visual Best Bets

- Relevance
- Relevance
- freshness (Newest on top)
- freshness (Oldest on top)
- Date (Newest on top)
- Date (Oldest on top)
- Document Size (Ascending)
- Document Size (Descending)
- goodness (Ascending)
- goodness (Descending)
- Site Quality (Ascending)
- Site Quality (Descending)

Result Type
Any Result Type
Microsoft PowerPoint (11)

Company
Any Company
SAP (2)
Microsoft (2)
Schneider Electric (1)

Author
more v

Site
Any Site
http://www.microsoft.c... (2)
http://www.microsoft.c... (2)
http://www.microsoft.c... (1)
http://www.microsoft.c... (1)
more v

1-10 of 12 results

Emergency department dashboard for medical professionals decision-making more efficiently
> Learn more

Amplify The Impact Of Your People Business Productivity Infrastructure Built On 2007 Office System

We need to provide employees with rich data-gathering interface they are well familiar with. Kim Taylor, Ortho- Johnson Microsoft Business Intelligence An end-to-end Scorecard Manager 2005 Performance
Authors: System Account Date: 2009-07-31T01:09:45
http://fastdemo76/Shared%20Documents/Demo%20documents/ITPro_BI_Deep_Dive_V2.pptx
Close Preview | View In Browser | Similar Results

Scrolling PowerPoint Previews

Refinement with counts on any property

Thumbnails

Everyday Work with Windows Vista Best Practices Everyday Work with Windows Vista Best Practices

Understand the enhanced search capabilities, file organization improvements in Windows Vista to help you work smarter.
Authors: System Account Date: 2009-07-31T01:09:45Z
http://fastdemo76/Shared%20Documents/Demo%20documents/EverydayWorkWithWindowsVista_BP.ppt
Preview | View In Browser | Similar Results

Similarity Search

User Context Matters

28:25-31:40

Renee Lo, *Engineer*

What should I know about implementing ERP?

Alan Brewer, *Sales*

What should I know about selling ERP consulting?

FAST Search Search Results Renee Lo

All Sites People

erp Preferences Advanced

Result Type 1-10 of 86 results Sort by: Relevance

Any Result Typ...
Microsoft Word (79)
Microsoft Powe... (2)
Microsoft Exce... (2)

Site
Any Site
fastdemo17.fas... (84)

Author
Any Author
System Account (84)
Mike Tiano (8)
Rob Barker (5)
Don Funk (5)
show more v

Modified Date
Any Modified D...
Past 24 Hours (0)
Past Week (84)
Past Month (84)
Past Six Month... (84)
Past Year (84)
Earlier (0)

People Matches

- Kari Furse Salesperson Sales Engagement Management
- Justin Thorp Manager Operations
- Ari Suominen Engineer Engineering Operations

View more people >

ERP Implementation Toolkit v5 is here!

★ [ERP Web Design Toolkit now available](#)
Download the latest ERP web design toolkit. Learn how the Long Distance Learning Engine will improve your productivity and make you a more valuable member of the team!
<http://demo/Customers/Graphic%20Design%20Institute%20-%20Distance%20Learning%20Engine%20Development%20-%20Sales%20Pitch.pptx>

Fourth Coffee - ERP Implementation - Requirements
... Considerations 6 Overview The ERP Implementation for Fourth ... Business Objectives In the ERP Implementation, Fourth Coffee ... reporting Constraints The ERP system must be fully ...
Authors: System Account Date: 10/12/2009 Size: 55KB
<http://fastdemo17.fastsearchdemos.net/Custo...fee-ERPImplementation-Requirements.docx>
View In Browser | Similar Results

Fourth Coffee - ERP Implementation - Statement of Work

FAST Search Search Results Alan Brewer

All Sites People

erp Preferences Advanced

Result Type 1-10 of 86 results Sort by: Relevance

Any Result Typ...
Microsoft Word (79)
Microsoft Powe... (2)
Microsoft Exce... (2)

Site
Any Site
fastdemo17.fas... (84)

Author
Any Author
System Account (84)
Mike Tiano (8)
Rob Barker (5)
Don Funk (5)
show more v

Modified Date
Any Modified D...
Past 24 Hours (0)
Past Week (84)
Past Month (84)
Past Six Month... (84)
Past Year (84)
Earlier (0)

Company
Any Company

People Matches

- Shmuel Yair Salesperson Sales Engagement Management
- Kari Furse Salesperson Sales Engagement Management
- Justin Thorp Manager Operations

View more people >

NEW SALES INCENTIVE ON STRATEGY WORKSHOPS

★ [Strategy Workshops for ERP Project Sales](#)
Come to the Strategy Workshops for ERP Project Sales and learn to deliver compelling Sales Pitches. This Cold Call Sales Guide is just an example of what you will learn.
<http://demo/Customers/Proseware,%20Inc.%20-%20Cold%20Call%20Sales%20Guide%20-%20Sales%20Pitch.pptx>

Fourth Coffee - ERP Implementation - Sales Pitch
... Consulting Fourth Coffee ERP Implementation IT Implementation ... team will implement SAP as an ERP system. The Contoso team ... Proposed deliverables: ERP Implementation documentation ...
Authors: System Account Date: 10/12/2009 Size: 500KB
<http://fastdemo17.fastsearchdemos.net/Custo...fee-ERPImplementation-SalesPitch.pptx>
Preview | View In Browser | Similar Results

Fourth Coffee - ERP Implementation - RACI
Contoso Consulting - RACI Matrix: Fourth Coffee, ERP Implementation Responsible Accountable Consulted Informed Discovery Brian Groh Mike Tiano ...
Authors: System Account Date: 10/12/2009 Size: 422KB
<http://fastdemo17.fastsearchdemos.net/Custo...urthCoffee-ERPImplementation-RACI.pptx>
Preview | View In Browser | Similar Results

Fourth Coffee - ERP Implementation - Request for Proposal
... prospective Vendors for the ERP Implementation. Contoso team will implement SAP as an ERP system... The scope of ... present. DRAFT DRAFT ERP Implementation Page 1 of 3 ...
Authors: System Account Date: 10/12/2009 Size: 107KB

Go Beyond the Search Box

SHAPING THE USER EXPERIENCE

- Site admin/Search admin control
 - Visual Best Bets
 - Promote/Demote documents and sites
 - UI extensibility (web parts, ..)
 - Relevancy profiles and parameters
 - User Context parameter & admin
- End User Control
 - Sorting, Ranking, and Navigation
 - Admin-enabled controls
- Linguistics and term control
 - Keywords, phrases, synonyms, spellcheck
 - Multilingual searching control
 - Lists for metadata extraction

Go Beyond the Search Box

DEEP REFINERS WITH EXACT COUNTS

Refine Results:

Any Date

Between 2009-05-14T... (33)

Between 2009-05-14T... (30)

Before 2009-05-14T1... (30)

2009-05-14T12:55:15... (29)

Any Result Type

Adobe PDF (115)

Microsoft PowerPoi... (7)

Any Author

System Account (45)

Capgemini - 11 rue ... (16)

10-K Wizard Technol... (8)

Andrew Frank (4)

more v

Any Site

www.accenture.com (26)

www.capgemini.com (13)

www.10kwizard.com (8)

www.bearingpoint.co... (7)

more v

Any Company

Gartner (35)

Microsoft (32)

Capgemini (25)

Google (18)

more v

Search results can be refined based on:

- Metadata from SharePoint (such as Author)
- Enriched meta data based on entity extraction (such as Company)

Custom refiners can be made by:

- Enabling new Managed Properties to be used as refiners
- Configuring the Refinement Web Part to display the new refiner

Go Beyond the Search Box

BROADER, BETTER LANGUAGE

COVERAGE

- Can search in any language (including klingon!);
- 84 languages detected to allow language-specific handling
- Lemmatization improves recall ('better' includes 'good')
- Phrase search includes stopwords ("a room with a view")
- Only nouns and adjectives are expanded (higher precision) ('book' -> 'books', not 'booked')

Afrikaans	Hausa	Pashto, Pushto
Albanian	Hebrew	Persian
Arabic	Hindi	Polish
Armenian	Hungarian	Portuguese
Azerbaijani	Icelandic	Punjabi
Basque	Indonesian	Rhaeto-Romance
Bengali, Bangla	Irish	Romanian
Bosnian	Italian	Russian
Breton	Japanese	Sami (Northern)
Bulgarian	Kannada	Serbian
Catalan	Kazakh	Slovak
Chinese-S	Kirghiz	Slovenian
Chinese-T	Korean	Sorbian
Croatian,	Kurdish	Spanish
Czech	Latin	Swahili
Danish	Latvian, Lettish	Swedish
Dutch	Letzeburgesch	Tagalog
English	Lithuanian	Tamil
Estonian	Macedonian	Telugu
Faroese	Malay	Thai
Finnish	Malayalam	Turkish
French	Maltese	Ukrainian
Galician	Maori	Urdu
Georgian	Marathi	Uzbek
German	Mongolian	Vietnamese
Greek	Norwegian	Welsh
Greenlandic	Norwegian-B	Yiddish
Gujarati	Norwegian-N	Zulu

Go Beyond the Search Box

END USER PERSPECTIVE

Great OOB search experience

- Excellent OOB relevance
- Federated results
- PC, phone, or browser access
- Metadata based refiners
- Related searches
- View in Browser
- Phonetic & nickname matching
- Relevance and refiners
- Integrated presence
- Click-through drives relevance
- Colleague & Expertise suggestions
- Query suggestions

Most visual and dynamic user experience

- Same capabilities, *plus*:
 - Broader, better language support
 - Deeper query syntax
- Same capabilities, *plus*:
 - Deep refiners with counts
 - Similarity search
 - Sorting on any property
- Same capabilities
- Same capabilities
- Thumbnails & Scrolling Previews
 - Visual Best Bets
- User context from user profile
 - Multiple relevance profiles

One-stop search center
to *find* answers fast

Refinement to *explore*
information quickly

Social search to *connect*
with people and expertise

Search gets better with use

Visual cues for rapid
recognition of information

Contextual to meet the
needs of diverse groups

End user

“Go beyond the search box”

IT Professional

“Eliminate Compromise”

Developer

“Do more with search”

- **Scale-out and Performance to handle any business need**
- Easy, enterprise-class deployment and manageability
- Secure, broad connectivity
- **Advanced Content Processing out-of-the-box**
- **Easy to configure powerful user experiences**

FAST Search for SharePoint

Summary of architectural elements

Eliminate Compromise

ENTERPRISE-CLASS MANAGEABILITY

Consolidated admin dashboard

Administrative Web Parts

Item	Value
Crawl status	0.00 items per minute
2634603	
Percent Crawl Rate	0.00 queries per minute
REDMOND\glena	
someone@example.com	
none	
Title	Automatically scheduled
On	Disable

Content Source	Status	Start Time	End Time	Duration	Success	All Errors
File shares	Full	4/27/2009 5:18 PM	4/29/2009 1:19 PM	44:00:35	2633120	63417

Category	Server Name	Ass...
Admin	GLENATEST1: glena	0d9654b190d38a02f906055f
Index	glena4	0d9654b190d38a02f906055f
Index	GLENATEST2: glena4	0d9654b190d38a02f906055f

PowerShell and Virtualization support

```
Add-FASTSearchResource -Path dictionaries\wholewords1.xml
```

Manage Reliably
WITH A CONSOLIDATED ADMIN DASHBOARD, ADMINISTRATIVE WEB PARTS, BUILT-IN USER AND SYSTEM MONITORING, AND SCOM SUPPORT

SCOM support

State	Name	Path	Collection	Monitoring	BrowserEng	QIPhxy	SAMAdmin	SAMWriter	CrawlerCalle	ConfigServer	Cont
Healthy	SPSearchExtendeNode	osSbU3.resour...		Healthy	Healthy	Healthy	Healthy	Healthy	Healthy	Healthy	Healthy
Healthy	SPSearchExtendeNode	osSbU3.resour...	Not mon...	Healthy							
Healthy	SPSearchExtendeNode	osSbU3.resour...		Healthy	Healthy						Not mon...

Value	Time
20000	09.03.2009 20:00
20000	09.03.2009 21:00
20000	09.03.2009 22:00
20000	09.03.2009 23:00
25000	09.03.2009 23:27:50
30000	09.03.2009 23:27:50
35000	09.03.2009 23:27:50

Value	Time
30	09.03.2009 20:00
30	09.03.2009 21:00
30	09.03.2009 22:00
30	09.03.2009 23:00
45	09.03.2009 23:27:50
50	09.03.2009 23:27:50
50	09.03.2009 23:27:50

Level	Date and Time	Source
Information	09.03.2009 23:27:50	ESP Hetravesser
Information	09.03.2009 23:27:50	ESP Hetravesser
Information	09.03.2009 23:27:50	ESP Hetravesser
Information	09.03.2009 23:27:47	ESP Hetravesser
Information	09.03.2009 23:27:46	ESP Hetravesser
Information	09.03.2009 23:27:42	ESP Hetravesser

Monitoring and Alerting

GRANULAR STATE, PERFORMANCE AND ALERTING OVERVIEW

The screenshot displays the System Center Operations Manager 2007 R2 interface. The main window is titled "SearchNode State (3)" and shows a table of monitoring data for three instances of SPSearchExtendedNode. Below the table are three performance graphs: "Indexer Performance" (line graph showing a sharp increase), "QRServer Performance" (line graph showing a sharp drop), and "Search Events (6259)" (table of events). The interface includes a navigation pane on the left with categories like Active Alerts, Computers, and Performance. A right-hand pane shows "Actions" and "State Actions".

State	Name	Path	Collection	Monitoring	BrowserEng	QRProxy	SAMAdmin	SAMWorker	CrawlerColle	ConfigServer	Cont
Healthy	SPSearchExtendedNode	ods8a8.us.resour...		Healthy	Healthy	Healthy	Healthy	Healthy	Healthy	Healthy	Healthy
Healthy	SPSearchExtendedNode	ods8a8.us.resour...	Not mont...	Healthy							Healthy
Healthy	SPSearchExtendedNode	ods8a8.us.resour...		Healthy					Not mont...		

- Dedicated Management Pack for System Center Operations Manager
- Support of standard Windows monitoring services
- Detailed monitoring of state and performance at node level
- Extensive alerting options

The screenshot shows the "Health Explorer for configserver" window. It displays a tree view of health monitors for the configserver entity, including Availability, Configuration, and Performance. A table titled "State Change Events (7)" shows the history of state changes for these monitors.

Time	From	To	Operational State
09.03.2009 23:02	⚠	✅	
09.03.2009 23:02	✅	⚠	
09.03.2009 22:43	❌	⚠	
09.03.2009 22:43	✅	❌	
06.03.2009 14:28	⚠	✅	
06.03.2009 14:27	✅	⚠	
06.03.2009 10:45	⊖	✅	

Management

- Central Admin UI for core configurations
 - Managed Properties
 - Entity extraction
 - Spell check
- Powershell support for scripted administration
 - Schema
 - Rank
 - Crawling
- Site Admin UI for search management
 - Keyword management
- Extensible search analytics reporting

Eliminate Compromise

EASY TO CONFIGURE POWERFUL USER EXPERIENCES

Empower end users to personalize result sets with sorting

Visually highlight content that is a 'best bet' for a given query

Create more intuitive navigation by converting keywords into refiners

Search Action Links
Search Results Action Links

Add Managed Property Crawled Property Categories Refresh

Property Name ↑	Type	Sort Property	Query Property	Refiner Property	Mappings to Crawled Properties
DocKeywords	Text	No	Yes	No	keywords(Text), Office:5(Text), 5(Text)
docrank	Integer	Yes	Yes	No	
DocSubject	Text	No	Yes	No	Office:3(Text), ows_EMail(Text), ows_EM
	Integer	Yes	Yes	No	
	Text	No	No	No	
	Text	No	Yes	No	
	Datetime	No	No	No	ows_End_x0020_Date(Datetime)
fileextension	Text	No	Yes	No	FileExtension(Text), ows_File_x0020_Typ ext(Text)

Enable end-user control of Refinement, sorting, languages

Control property extraction and use in refinement, sorting, and ranking

Easy admin of user context, best bets, visual best bets, & promotion/demotion

Results Per Page: 10

Limit Characters In Summary: 185

Limit Characters In URL: 90

Refinement controls:
 Date Newest
 Companies Ascending
 documentsignature Ascending

Simplified search administration

Tune relevance in FS2010

- **Tuning of keyword driven rank**

High level and easiest way of tuning relevance is with usage of the SharePoint administration UI

- Promote/demote sites & documents
- Use search keywords
 - Best Bets or Visual Best Bets
 - Used with synonyms (hits in synonyms do not give any rank)

Tune relevance in FS2010, cont...

● **Tuning of static rank**

- Added at index time into different placeholders
- Not possible to tune them at query time
- Very effective at query time since there are no rules or calculation, only retrieval and summary of the values
- Default the FS2010 containers are:

urldepthrank	Used to boost shorter URLs
docrank	Rank boost based on the number of and relative importance of links pointing to this item
siterank	Rank -number of and relative importance of links pointing to the items on this site
hwboost	FS14 placeholder for generic usage of static rank points, default value = 0

Tune relevance in FS2010, cont...

- **Tuning of static rank, example:**

Modify the impact of the static rank managed properties:

```
PS C:\> $rp = Get-FASTSearchMetadataRankProfile -Name default
PS C:\> $np = New-FASTSearchMetadataRankProfile -Name URLboost -Template $rp
PS C:\> $qc = $np.GetQualityComponents()
PS C:\> $qc | where-object -filterscript { if ( $_.ManagedProperty
Reference.Name -eq "urldepthrank" ) { $_.Weight=200; $_.Update() } }
```

- **other, examples:**

- **Modify which properties to use**

- **Use custom managed properties for static rank boost**

- **.....**

Eliminate Compromise

IT PRO PERSPECTIVE

Enterprise class search system
integrated with SharePoint

- Enterprise Scale-out (to 100M docs)
- Full Fault Tolerance
- Native 64 bit; Hyper-V support

- Wizard - driven installation
- Consolidated search dashboard

- PowerShell support
- SCOM support
- Full search reporting

- Full set of connectors OOB
- Easy to add new sources via BDC
- Strong security

Highly capable **and**
easy to manage

Same capabilities, *plus*:

- Extreme scale-out

Same capabilities

Same capabilities

Same capabilities, *plus*:

- Enterprise Web Crawler

- Content Processing pipeline
- Metadata Extraction

- Easy setup of User Context, Visual Best Bets, Promotion
- Give end users control over sorting, ranking, navigation

Industrial strength
scale-out and performance

Easy deployment

Enterprise-class
manageability

Secure,
broad connectivity

Advanced content
processing OOB

Easy to configure high-end
user experiences

Overview – Deployment

OVERALL TOPOLOGY

FAST Search multiple server deployment

FS2010 backend

SIZING GUIDELINES

- “Fully” 64-bit
 - Maximum 2^{31} unique terms
 - In practice no process memory limits
- Limitations for realistic usage
 - Disclaimer: All numbers dependent on content
 - Assuming single node 8 core server (or better)
 - Recovery: Resetindex processing ~1M/hour
 - Feed rates: ~25 dps (or 2M/day)
 - Practical sizing: 15M – 40M documents per node
- Multi-node configurations by creating a deployment.xml
 - Provided to admin node at install time
 - Start admin node before any other nodes
 - All other nodes will get their configuration from the admin node

Sizing scenario

- SharePoint list items
- SharePoint attachments
- File shares

FS2010 backend

SIZING GUIDELINES - CONTINUED

- Search cluster
 - Find suitable number of columns
 - Optional: Add a dedicated search row
 - Consistent search latency
 - Redundancy
 - Optional: Add a backup indexer row
 - Redundancy
- "Admin" server
 - configserver, samadmin, spelltuner, sprel etc
 - Dedicated webanalyzer node(s) for larger installations
- Document processing
 - Sprinkle document processors across other nodes (will run as low priority)
 - contentdistributor and indexingdispatcher will normally not need dedicated nodes
 - Use multiple contentdistributors for redundancy
 - Add contentdistributors to keep below~1:30 ratio with document processors

```
<host name="osl2u521.europe.corp.microsoft.com">
  <admin />
  <indexing-dispatcher />
  <content-distributor />
  <webanalyzer server="true" link-processing="true"/>
  <searchengine row="0" column="0" />
  <document-processor processes="14" />
</host>

<host name="osl2u522.europe.corp.microsoft.com">
  <query />
  <searchengine row="0" column="1" />
  <document-processor processes="12" />
</host>

<host name="osl2u523.europe.corp.microsoft.com">
  <query />
  <searchengine row="0" column="2" />
  <document-processor processes="12" />
</host>

<host name="osl2u524.europe.corp.microsoft.com">
  <content-distributor />
  <indexing-dispatcher />
  <searchengine row="0" column="3" />
  <document-processor processes="16" />
</host>
```

FS2010 backend

SIZING GUIDELINES - CONTINUED

- Powerful servers allow for denser configuration
 - More CPU cores
 - More memory
 - Better disks
- Index and search are the heaviest disk users
- Document processing consumes most of the CPU capacity
- "Typical" usage under load for most important components

Component	CPU	Memory	Disk	Notes
Indexer	4-8 cores	4-8 GB	+++++++	
Search	2-4 cores	4-8 GB	+++++	
Document processor	1 core	1 GB	0	Default 4x DP
Webanalyzer	1 core ++	2 GB ++	++	Configurable in deployment.xml
Spelltuner	1 core	2 GB	+	Nightly runs

End user

IT Professional

Developer

“Go beyond the search box”

“Eliminate Compromise”

“Do more with search”

- Work across a range of configuration and development
- Familiar, integrated development tools and framework
- **Richer capabilities enable search-driven applications**

Do More With Search

ACROSS A SPECTRUM OF CUSTOMIZATION AND DEVELOPMENT

Configure

Extend

Create

Example Applications

Configure

Intranet Search
People Search
Site Search

Extend

Research Portal
Case Management
Voice of the Customer
Parts Search
.....

Create

IP Portfolio mgmt
BI/Search
Collaboration Kiosk
Compliance
Intel/Surveillance
Drug Discovery
Authoring co-pilot
....

Do More with Search

Common Framework, APIs, Development Tools

Richer Capabilities
enable search-driven
applications

Advanced Content Processing

A NEW LEVEL OF SEARCH QUALITY

Content Processing Pipeline

Advanced Content Processing

Improving Insight and Decision Making Using Microsoft Business Intelligence and SQL Server 2008

Rafal Lukawiecki
Strategic Consultant, Project Botticelli Ltd
rafal@projectbotticelli.com

CONCEPT (Custom)
Business Intelligence
BI - Improving Business Insight

“A broad category of applications and technologies for gathering, storing, analyzing, sharing and providing access to data to help enterprise users make better decisions.”

COMPANY (OOTB)
- Gartner

The screenshot shows a SharePoint search results page for the query 'windows server'. The page includes a navigation bar with 'Site Actions', 'Browse', 'Page', and 'Publish'. The search results are displayed in a list format, with a left-hand navigation pane showing filters for Result Type, Company, Product, and Concept. The search results list includes items such as 'Managing Windows Server 2008 R2', 'Windows Server 2008 R2: A Technical Overview', 'Improving Insight and Decision Making Using Microsoft Business Intelligence and SQL Server 2008', 'Advanced Windows PowerShell Scripting.pptx', and 'Windows PowerShell: Tips from the Expert'. The search results are sorted by Relevance and show 10 of 99 results.

Site Actions | Browse | Page | Publish

Search C | Search Results

All Sites | People

windows server

Preferences Advanced

-10 of 99 results

Sort by: Relevance

Result Type

- Any Result Type
- Microsoft PowerPoint (49)
- Adobe PDF (29)
- Microsoft Word (18)
- Web Page (2)

Company

- Any Company
- Microsoft (97)
- IBM (14)
- SAP (12)
- Gartner (12)
- show more v

Product

- Any Product
- Microsoft Office (31)
- SQL Server (16)
- Microsoft Exchange (11)
- FAST ESP (7)
- show more v

Concept

- Any Concept
- Compliance (19)
- Business Intelligence (17)
- Business Process (10)

Managing Windows Server 2008 R2

... to be familiar with **Windows Server** 2008 R2 management ... entitled **Managing Windows Server 2008 R2** white paper ... Streamlined management in **Windows Server** 2008 R2 Overview ...
Date: 8/13/2009 Size: 1MB Rank 1011837
http://janhsdemo2/Shared Documents/WS08R2_Management_Technical_Overview-FINAL.pptx
Preview | View In Browser | Similar Results

Windows Server 2008 R2: A Technical Overview

Windows Server 2008 R2: A Technical ... 3 year cadence of **Windows Server** releases Each major ... update (e.g., **Windows Server** 2003, followed by WS ...
Date: 5/9/2009 Size: 4MB Rank 14612
<http://janhsdemo2/Shared Documents/Windows Server 2008 R2 - A Technical Overview.pptx>
Preview | View In Browser | Similar Results

Improving Insight and Decision Making Using Microsoft Business Intelligence and SQL Server 2008

... **Intelligence and SQL Server** 2008 Rafal ... Microsoft, **Windows**, **Windows Vista** ... Platform Suite: **SQL Server**, Excel, Sharepoint ... Performance Point **Server** Automate KPI ... Microsoft, **Windows**, **Windows Vista** ...
Date: 4/23/2009 Size: 3MB Rank 12075
<http://janhsdemo2/Shared Documents/1 Improv ... siness Intelligence and SQL Server 2008.pptx>
Preview | View In Browser | Similar Results

Advanced Windows PowerShell Scripting.pptx

... partners Exchange **Server** • **Windows** Diagnostics • **Server** ... pick up your copy of **Windows Server** 2008 R2 RC from the ... Learn More about **Windows Server** 2008 R2: http ...
Date: 5/13/2009 Size: 1MB Rank 12074
<http://janhsdemo2/Shared Documents/Advanced Windows PowerShell Scripting.pptx>
Preview | View In Browser | Similar Results

Windows PowerShell: Tips from the Expert

... PowerShell and **Windows Server** 2008 R2 **Windows** ... pick up your copy of **Windows Server** 2008 R2 RC from the ... Learn More about **Windows Server** 2008 R2: http ...

Extract properties to be used for refinement

Content Pipeline Stages

Default

- **Format Conversion**
iFilters, OutSideIn
- **Language and encoding detection**
- **Lemmatizer**
Linguistics normalization
- **Tokenizer**
Word breaking
- **Entity Extraction**
Companies, locations
- **DateTimeNormalizer**
Date normalization
- **Vectorizer**
Create document vector for similarity searching
- **WebAnalyzer**
Anchor text and link cardinality analysis
- **PropertiesMapper**
Map to crawled properties
- **PropertiesReporter**
Report detected properties

Optional

- XML Properties mapper
- Offensive Content Filter
- Verbatim (wholeword) extractor
 - Loads dictionary for custom extraction, e.g product names
- Field Collapsing
- Entity Extraction
 - Persons

The different plug-ins can be configured via UI or PowerShell

Content Processing and Schema

- Extracted document attributes reported as **Crawled Properties**
- **Crawled Properties** mapped to **Managed Properties**
- Characteristics are defined for **Managed Properties**, e.g.
 - Refiners
 - Sorting
 - Queryable
 - Type
- Definition and mapping done via UI or Powershell
 - Not via Central Admin

Content Pipeline Extensibility

- Approach
 - Straightforward way to add text analysis functionality
 - Flexible and supportable
- Example uses
 - Sentiment analysis
 - Translation
 - Auto-Classification
- Mechanism
 - Just before Mapper
 - Runs in sandbox with timeout

Schema management – a la carte search menu

Central Administration Managed Properties

Crawled properties are automatically extracted from crawled content. Users can perform queries over managed properties. Use this page to create and modify managed properties and map crawled properties to managed properties. Changes to properties will take effect after documents are reprocessed or after the next full crawl.

Central Administration

Administration

- FAST Search Administration
- Central Administration

Search Service Application

Search for Managed Property Names:

Add Managed Property | Crawled Properties | Refresh

Property Name ↑	Type	Sort Property	Query Property	Refiner Property	Mappings to Crawled Properties
Account	Text	No	Yes	No	SharePoint:ows_Name(Text)
anchortext	Text	No	Yes	No	
AssignedTo	Text	No	Yes	No	SharePoint:ows_AssignedTo(Text)SharePoint:ows_Assigned_x0020_To(Text)
assocqueries	Text	No	Yes	No	
Author	Text	No	Yes	Yes	Mail:6(Text)Office:#4(Text)Office:#4()OutsideIn:primary_author(Text)
body	Text	No	No	No	
charset	Text	No	Yes	No	
Companies	Text	No	Yes	Yes	SharePoint:ows_Company(Text)
companyteaser	Text	No	No	No	
concepts	Text	No	Yes	Yes	
concepts	Text	No	Yes	No	Basic:#5(Text)SharePoint:ows_ContentType(Text)
concepts	Text	No	Yes	No	
crawledpropertynames	Text	No	Yes	Yes	
docdatetimedisplayname	Datetime	Yes	Yes	No	
docdatetimedisplayname	Datetime	Yes	Yes	No	
docdatetimedisplayname	Text	No	Yes	No	
docdatetimedisplayname	Text	No	Yes	Yes	
docdescription	Text	No	Yes	No	
docid	Text	No	Yes	No	
docidssystemid	Text	No	Yes	No	
DocComments	Text	No	Yes	No	
docdatetime	Datetime	Yes	Yes	Yes	
DocKeywords	Text	No	Yes	No	

Map Crawled Properties to Managed Properties. Define naming and characteristics (type, sort, query, refiner)

How can you create a Managed Property?

- Map a Crawled Property to a Managed Property
- A Crawled Property is generated by default or custom content processing

What can a Managed Property be used for?

- Sorting (single level, multi-level)
- Full text search (composite fields)
- Refinement
- Boost on Managed Property
- Used as part of rank profile (quality, field, managed property boost)

Richer extensibility in FAST Search for SharePoint

- Extensions to shared Web Parts
 - Core results Web Part; Search Action WebPart
- Configurable and extensible content processing
 - Custom property extractors; Pipeline configuration & extension
- Additional capabilities for custom rank models
 - Anchor Authority; Query Authority (click-through); Freshness; Quality (based on value on specific managed properties); Full-text index rank
- Extensions to Query Object Model
 - Refinement; Sorting; Find Similar; User Context; Filter (FQL, restriction on query, more "advanced scope"); Visual Best Bets; Zero result handling (resubmit flags); Spellchecking (did you mean, automatically re-write query)
- FQL (FAST Query Language)
 - Extensive relevance control per query (Xrank); Multilevel sorting and formula sorting; Near () and symbolic searching

Do More with Search

1.03:00-1.06:50

Extend OOB Web Parts – or Create New Ones

Keywords

- microsoft corporation
- view of microsoft
- microsoft office
- microsoft products
- informational purposes
- service levels
- strategic asset
- united states
- windows vista
- information technology

Companies

A pie chart illustrating market share distribution among five companies: Gartner, SAP, IBM, Oracle, and Microsoft. Microsoft is highlighted with a hand cursor, indicating its significant market share.

Search Core Results

Core Results

- Location Properties
- Display Properties
- Results Query Options

Options For Zero Result Queries

- Resubmit with Spellcheck
- Stem and Resubmit
- Suggest Spelling

Enable Spellchecking

Suggest

Cross-Web Part query ID

User query

- Remove Duplicate Results
- Enable Search Term Stemming

Fixed Keyword Query

Append Text To Query

- More Results Link Options

- Show More Results Link

More Results Link Text Label

- Appearance
- Layout
- Advanced
- AJAX Options
- Miscellaneous

OK Cancel Apply

Query Language Expressiveness

Soft boost using the Xrank operator

Boost all documents that contain the name

Diane
Tibbott

Boost all documents that contain the name

Mary
Baker

Or, in the FAST Query Language:

Single (documents containing either Mary, Diane or both gets a boost of 5000):

Xrank(string("performance"), or(person:string("diane tibbott"), person:string("mary baker")), boost=5000)

Accumulative (documents with both Mary and Diane gets a boost of 10000):

Xrank(Xrank(string("performance"), person:string("diane tibbott"), boost=5000), person:string("mary baker"), boost=5000)

XRANK - Rank power in query language

Query used behind the scenes to find related sales pitches:

```
xrank(xrank(and(and(\"salespitch\",industry:\">{industry}\"),filter(\"fileextension\":pptx)),string(\"{opportunity_name}\", mode=\"simpleany\"), boost=50000),string(\"{service_offering}\", mode=\"simpleany\"), boost=90000)
```

- Find sales pitches from same industry and only show the pptx files
- Boost pitches which includes same opportunity name
- Boost (more) the pitches covering the same service offering

Location Awareness

Geo-search using sortformula()

Content

Processing

Search/Index

Query

Result

Formula sorting allows complete control of distance calculations (standard or 'warped' geometries)

$$\text{Distance(from 50,100)} = \sqrt{(50 - \text{latitude})^2 + (100 - \text{longitude})^2}$$

query=hotel&sortby=+[formula:sqrt(pow(50-latitude,2)+pow(100-longitude,2))]

Do More with Search

DEVELOPER PERSPECTIVE

Open and flexible search platform

- Public Web Parts
- New connector framework
- Integrated with BCS
- Integrate search with BI, Workflow, Social, & Collab
- BDC tooling built into SPD
- Application tooling in VS2010

The power to build a whole new class of search applications

- Public Web Parts with high end capabilities
- Same capabilities
- Integrated using high-end search capabilities
- Same capabilities
- Add custom property extractors
- Extend content processing
- Include external data in relevance
- Build multiple relevance profiles
- Leverage FQL to create geosearch, user-selected influencers, and much more

Customize the OOB user experience using Web Parts

Extend connectivity using the BDC and Federation

Combine search with other SharePoint capabilities

Use familiar tools built for developer productivity

Leverage advanced content processing

Customize relevance

Use advanced query capabilities to create powerful applications

FAST Search for SharePoint and *FAST SEARCH FOR SHAREPOINT TECHNOLOGY HERITAGE (EXAMPLES)*

Many great, familiar technologies from ESP

Technology	Capability
Column/row backend architecture	Extreme scale
Content Pipeline	Metadata extraction, advanced linguistics
FAST Query Language (FQL)	"Search-driven applications"
Relevance profiles	"Contextual Search"

Many new technologies from SharePoint (or elsewhere in Microsoft)

Technology	Capability
Production, Extensible Web Parts	High-end User Experience OOB
Integrated Social Search	People & Expertise Finding, ++
Connectivity framework	Easy Connectivity with tooling in SPD
64 bit, SCOM, Hyper-V, admin console,..	Easy to deploy and manage
Office Web Apps	Thumbnails, Preview, Open in Browser

Summary

- FAST Search for SharePoint is NEW
- It combines the best of high-end search, SharePoint and Microsoft
- It extends SharePoint Server 2010
 - Superset of Capabilities
 - Highly capable and easy to manage

Microsoft TechNet

Search TechNet with Bing

Enterprise Search TechCenter

Home SharePoint Server Search Server Express FAST Search Server for SharePoint

Library 2010

Printer Friendly Version Add To Favorites Send

Enterprise Search TechCenter > FAST Search Server for SharePoint > 2010

FAST Search Server 2010 for SharePoint (Beta)

Compare search technologies

Search Technologies for SharePoint 2010 Products

Download this technical diagram to see a comparison of search capabilities in the following:

- SharePoint Foundation 2010
- Search Server 2010 Express
- Search Server 2010
- SharePoint Server 2010
- FAST Search Server 2010 for SharePoint

System Requirements for FAST Search Server 2010 for SharePoint (Beta)

You can find the system requirements for FAST Search Server 2010 for SharePoint in the downloadable [Deployment and Configuration of FAST Search Server 2010 for SharePoint \(Beta\)](#).

FAST Search Server 2010 for SharePoint Beta resources

- [Planning and Architecture for FAST Search Server 2010 for SharePoint \(Beta\)](#)
- [Deployment and Configuration of FAST Search Server 2010 for SharePoint \(Beta\)](#)
- [Monitoring for FAST Search Server 2010 for SharePoint \(Beta\)](#)
- [FAST Search Server 2010 for SharePoint Windows PowerShell Cmdlet Overview \(Beta\)](#)
- [FAST Search Server 2010 for SharePoint Windows PowerShell Cmdlet Help \(Beta\)](#)

Q&A

PUBLIC RESOURCES

- TechNet: <http://technet.microsoft.com/en-us/enterprisesearch/ee441234.aspx>
- MSDN: <http://msdn.microsoft.com/en-us/library/ee629339.aspx>

Microsoft[®]

Your potential. Our passion.[™]

© 2009 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.