

TIBCO Spotfire[®] Automation Services 6.5

Installation and Deployment Manual

Revision date: 17 April 2014

Important Information

SOME TIBCO SOFTWARE EMBEDS OR BUNDLES OTHER TIBCO SOFTWARE. USE OF SUCH EMBEDDED OR BUNDLED TIBCO SOFTWARE IS SOLELY TO ENABLE THE FUNCTIONALITY (OR PROVIDE LIMITED ADD-ON FUNCTIONALITY) OF THE LICENSED TIBCO SOFTWARE. THE EMBEDDED OR BUNDLED SOFTWARE IS NOT LICENSED TO BE USED OR ACCESSED BY ANY OTHER TIBCO SOFTWARE OR FOR ANY OTHER PURPOSE.

USE OF TIBCO SOFTWARE AND THIS DOCUMENT IS SUBJECT TO THE TERMS AND CONDITIONS OF A LICENSE AGREEMENT FOUND IN EITHER A SEPARATELY EXECUTED SOFTWARE LICENSE AGREEMENT, OR, IF THERE IS NO SUCH SEPARATE AGREEMENT, THE CLICKWRAP END USER LICENSE AGREEMENT WHICH IS DISPLAYED DURING DOWNLOAD OR INSTALLATION OF THE SOFTWARE (AND WHICH IS DUPLICATED IN THE LICENSE FILE) OR IF THERE IS NO SUCH SOFTWARE LICENSE AGREEMENT OR CLICKWRAP END USER LICENSE AGREEMENT, THE LICENSE(S) LOCATED IN THE "LICENSE" FILE(S) OF THE SOFTWARE. USE OF THIS DOCUMENT IS SUBJECT TO THOSE TERMS AND CONDITIONS, AND YOUR USE HEREOF SHALL CONSTITUTE ACCEPTANCE OF AND AN AGREEMENT TO BE BOUND BY THE SAME.

This document contains confidential information that is subject to U.S. and international copyright laws and treaties. No part of this document may be reproduced in any form without the written authorization of TIBCO Software Inc.

TIBCO and Spotfire are either registered trademarks or trademarks of TIBCO Software Inc. and/or subsidiaries of TIBCO Software Inc. in the United States and/or other countries. All other product and company names and marks mentioned in this document are the property of their respective owners and are mentioned for identification purposes only. This software may be available on multiple operating systems. However, not all operating system platforms for a specific software version are released at the same time. Please see the readme.txt file for the availability of this software version on a specific operating system platform.

THIS DOCUMENT IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. THIS DOCUMENT COULD INCLUDE TECHNICAL INACCURACIES OR TYPOGRAPHICAL ERRORS. CHANGES ARE PERIODICALLY ADDED TO THE INFORMATION HEREIN; THESE CHANGES WILL BE INCORPORATED IN NEW EDITIONS OF THIS DOCUMENT. TIBCO SOFTWARE INC. MAY MAKE IMPROVEMENTS AND/OR CHANGES IN THE PRODUCT(S) AND/OR THE PROGRAM(S) DESCRIBED IN THIS DOCUMENT AT ANY TIME.

Copyright © 1996 - 2014 TIBCO Software Inc. ALL RIGHTS RESERVED.

THE CONTENTS OF THIS DOCUMENT MAY BE MODIFIED AND/OR QUALIFIED, DIRECTLY OR INDIRECTLY, BY OTHER DOCUMENTATION WHICH ACCOMPANIES THIS SOFTWARE, INCLUDING BUT NOT LIMITED TO ANY RELEASE NOTES AND "READ ME" FILES.

TIBCO Spotfire is covered by U.S. Patent No. 6,014,661 and U.S. Patent No. 7, 216,116. Other patent(s) pending.

TIBCO Software Inc. Confidential Information

Contents

1	Install Automation Services	4
1.1	Overview	4
1.2	Prerequisites	4
1.3	Automation Services Web Service Installer	6
1.5	Enable Active Scripting	7
1.6	Deploy the Automation Services Job Builder	8
1.7	Client Job Sender	10
1.8	Antivirus and Malware Scanning Software	10
1.9	Install Hotfixes	11
2	Configure Automation Services	12
2.1	Overview	12
2.2	Secure the Automation Services Web Service	12
2.3	Authentication to Spotfire Server with Integrated Windows Authentication	14
2.4	Authentication to Spotfire Server with Client Certificates	15
2.5	Control Data Function-Based Data Sources Embedding Behavior	16
3	Upgrade to Automation Services 6.5	17
4	Troubleshoot Automation Services	18
5	Remove Automation Services	20

1 Install Automation Services

1.1 Overview

This manual provides the information you will need to install and configure TIBCO Spotfire Automation Services 6.5. This installation requires that you understand the Microsoft Internet Information Services (IIS) installation and administration as well as the installation and Administration of IIS add-ons. For more information about installing or configuring IIS or IIS add-ons, see the documentation for those programs or visit Microsoft support.

1.2 Prerequisites

The version of the Automation Services package that you deploy to your environment must match the version of the TIBCO Spotfire Server and client that users will use to access the server.

Before you install the Automation Services web service, the following software must be installed and configured on the server:

- Windows Server 2008, 2008 R2, or 2012.
- Microsoft .NET Framework version 4.5.
Note: Make sure to upgrade to the latest version of Microsoft .NET Framework.
- Make sure that **ASP.NET 4.030319** is **Allowed in Internet Information Services**.
- On Windows Server 2012, you must enable Microsoft .NET Framework 3.5.
- The Remap Information Services Catalogs and Schemas task requires Java to be installed on the machine running the jobs.

▶ **Allowing ASP.NET 4.030319 in Internet Information Services**

- 1 In the **Internet Information Services Manager** navigation pane, select the server (top) node, and then select **ISAPI and CGI Restrictions**.

- 2 Make sure that **ASP.NET 4.0.30319** is present in the list and set it to **Allowed**.

Note: If **ASP.NET 4.0.30319** is not present on Windows Server 2008 or 2008 R2, open the command line and run the following command:

```
C:\Windows\Microsoft.NET\Framework64\v4.0.30319\aspnet_regiis.exe /i
```

and then return to step 1.

Note Make sure to use the correct versions of each application. Newer versions, if available, may not work as expected.

For comprehensive system requirements, refer to the TIBCO Spotfire System Requirements Web page:

<http://support.spotfire.com/sr.asp>

Best practice Before you install or update Automation Services you should review the TIBCO Spotfire System Requirements Web page for updated information.

► **Enabling Microsoft .NET Framework 3.5 on Windows Server 2012**

- 1 On the Microsoft Windows 2012 Server, navigate to the Administrative Tools options, and then select **Server Manager**.
- 2 Select **Dashboard** in the left hand list, and click **Add Roles and Features**.
- 3 In the Add Roles and Features Wizard, if the “Before you begin” dialog appears, click **Next**.

Install Automation Services

- 4 In the Select installation type dialog, select **Role-based or feature-based installation** and click **Next**.
- 5 In the Select destination server dialog, select the target server and click **Next**.
- 6 In the Select server roles dialog, click **Next**.
- 7 In the Select features dialog, select the check box next to **.Net Framework 3.5 Features** and click **Next**.
- 8 In the Confirm installation selections dialog, you are prompted to specify an alternate source path for .NET 3.5.

Comment: If the target computer does not have access to Windows Update, specify the path to the \sources\sxs folder on the installation media and then click **OK**. After you specify the alternate source, or if the target computer does have access to Windows Update, close the warning.

- 9 Click **Install**.
- 10 When the installation completes, click **Close**.

For more information on deploying .NET 3.5, see Microsoft .NET Framework 3.5 Deployment Considerations at <http://msdn.microsoft.com/library/windows/hardware/hh975396>.

1.3 Automation Services Web Service Installer

► Installing the Automation Services Web Service

- 1 On the server where you will install Automation Services, copy all files in the Automation Services installer kit to a temporary directory on the server.
- 2 From the temporary directory on the server, run **setup.exe**.
- 3 On the “Welcome” page, click **Next**.
- 4 On the “License Agreement” page, read the license agreement and select the appropriate radio button, and then click **Next**.
- 5 On the “Destination Folder” page, specify the installation path, and then click **Next**.
- 6 On the “IIS Web Application Settings” page, type a name for the Automation Services Application and specify the IIS port, and then click **Next**.
- 7 On the “Configuration for TIBCO Spotfire Server” page, specify the URL to a Spotfire Server and credentials that have permission to access the Spotfire Server. If you are using Integrated Windows Authentication, leave **username** and **password** blank.

- 8 On the “Configuration for mail” page, type a valid SMTP host and a From e-mail address, which Automation Services can use to send automatic e-mails, and then click **Next**.

Comment: These settings are required by the Send Mail functionality. Post-installation, you can modify these settings in the `Spotfire.Dxp.Automation.Launcher.exe.config` file, stored in the `<installation directory>\webroot\bin` directory.

- 9 On the “Ready to Install the Program” page, click **Install**.
- 10 On the “Install Complete” page, you can open the installer log file, otherwise click **Finish**.

Comment: If the installation does not succeed, review the installer log file. A common case is that the installer determines that the target computer does not meet the system requirements.

1.4 Deploy Extensions

Created extensions must be deployed to the TIBCO Spotfire Automation Services to be able to run.

► Deploying extensions

- 1 Copy all files needed to run the extension except **modules.xml** from the **TIBCO Spotfire Client modules** folder.
- 2 Paste the files into the **Automation Services bin** folder.
- 3 Open **modules.xml** from the **TIBCO Spotfire Client modules** folder.
- 4 Copy the *extensions* section.
- 5 Open **AddIns.xml** from the **webroot/bin** folder.
- 6 Paste the *extensions* section from **modules.xml** into the *AddInRegistry* section in **AddIn.xml**.

Comment: There are some differences in letter cases between **modules.xml** and **AddIns.xml**. Make sure to replace all occurrences of “*addIn fullTypeName*” with “*AddIn FullTypeName*”.

- 7 Save changes in **AddIn.xml**.

1.5 Enable Active Scripting

For the Automation Services export tasks to work properly with Text Areas, you must enable Active Scripting on the Automation Services computer.

► **Enabling Active Scripting**

- 1 Start the Local Group Policy Editor (**gpedit.msc**).
- 2 Under **Local Computer Policy** expand **Computer Configuration > Administrative Templates > Windows Components > Internet Explorer > Internet Control Panel > Security Page > Internet Zone**.
- 3 Right-click **Allow active scripting** and select **Properties**. If you are on Windows Server 2008 R2 or Windows Server 2012, select **Edit**.
- 4 In the **Allow active scripting** dialog, select **Enabled**.
- 5 In the **Options** area, make sure that the **Allow active scripting** list is set to **Enabled**, and then click **OK**.

Note: If you complete this procedure after you install and configure IIS, you must restart IIS for the changes to take effect.

1.6 Deploy the Automation Services Job Builder

If users need the Automation Services Job Builder functionality, you must deploy it to the Spotfire Server.

► **Deploying the job builder package to the server**

- 1 From a Web browser, open the Administration Console located at <http://spotserver/spotfire/administration> (where *spotserver* is the name of a Spotfire Server).
- 2 Log in to the Spotfire Server as a Spotfire Administrator.
- 3 Select the **Deployment** tab, from the **View** list, select a **Deployment Area** that contains a valid Spotfire deployment and then click **Add**.

Comment: You must select a **Deployment Area** that contains **Spotfire Dxp.sdn**.

- 4 In the **Add to Deployment** dialog, click **Browse**.
- 5 In the **File Upload** dialog, browse to the package file **AutomationServices.spk**.
- 6 In the **Add to Deployment** dialog, to upload and add the file to the distribution, click **OK**.

Response: The list of packages is updated with the contents of the file.

- 7 In the lower left corner, click **Validate** to make sure the deployment is not damaged or corrupted.
- 8 In the lower left corner, click **Save** to save and publish the deployment.

- 9 In the **Save Deployment** dialog, type a version number and description for the deployment, and then click **OK**.
- 10 Restart TIBCO Spotfire and log in as usual.

Response: On startup the TIBCO Spotfire client downloads the new client package.

► **Verifying the Job Builder License**

- 1 Start TIBCO Spotfire.
- 2 Log in with a user account that has administrator user rights.
- 3 If prompted, download all updates from the server.

Response: TIBCO Spotfire will open after the update is downloaded and installed.

- 4 Select **Tools > Administration Manager**, and then select the **Groups and Licenses** tab.
- 5 In the **Available groups** list, select a group.
- 6 In the right-hand pane, select the **Licenses** tab.
- 7 Click the plus sign (+) to expand the “TIBCO Spotfire Extensions” license, the “Automation Services Job Builder Tool” license is displayed.
- 8 Make sure that both **Access to Extensions** and the **Automation Services Job Builder Tool** are selected (indicated by a green check mark as in the following image).

<input type="checkbox"/>	TIBCO Spotfire Extensions	✓	Everyone
	Access to Extensions	✓	Everyone
	Automation Services Job Builder Tool	✓	Everyone

- 9 If **Access to Extensions** and **Automation Services Job Builder Tool** are not selected, click **Edit**.
- 10 In the “Licenses for group” dialog, click the plus sign (+) to expand the “TIBCO Spotfire Extensions” license.
- 11 Select the check boxes for **Access to Extensions** and **Automation Services Job Builder Tool** and then click **OK**.
- 12 Repeat Step 5 through Step 11 for every group of users permitted to use Automation Services.
- 13 Verify the licenses for all groups, and then close the Administration Manager.

For more information on using the Groups and Licenses tab, see the Administration Manager online help or the “TIBCO Spotfire – Deployment and Administration” manual.

1.7 Client Job Sender

Automation Services includes the Client Job Sender tool that you can use to automate jobs created by the job builder.

The Client Job Sender tool and associated configuration file can be installed on any computer with HTTP or HTTPS (if configured) connectivity to the Automation Services web server. Make sure that both files are in the same directory.

Client Job Sender	File name
Executable	Spotfire.Dxp.Automation.ClientJobSender.exe
Configuration file	Spotfire.Dxp.Automation.ClientJobSender.exe.config

The Automation Services Client Job Sender returns different codes depending on if a job succeeded or failed. If the job failed, the return code also returns a message indicating how it failed. The return values are stored in the `ERRORLEVEL` environment variable and the valid return codes are listed below.

Return code value	Return code	Message
0	Success	Job succeeded.
1	CommandLineParameterError	Incorrect command line parameter was supplied.
2	ServerExecutionError	The job failed on the server.
3	ClientExecutionError	The client failed to send the job to the server.

For information about how to use the Client Job Sender, see the **TIBCO Spotfire Automation Services - User's Manual**.

1.8 Antivirus and Malware Scanning Software

You should disable on-access scanning of files in the Automation Services **webroot** directory and all sub-directories. When certain antivirus and malware scanning software packages perform an on-access scan, they modify the files or the attributes of the file that they scan, which results in IIS triggering a restart of the web application. When the web application restarts, clients can no longer receive the status of the jobs executing and will report them as failed or not loaded.

For performance reasons, we recommend that you disable the on-access scanning for these types of software packages for folders that are used by Automation Services.

Exclude the following folders from on-access scans:

```
<Program Files>\TIBCO\Automation Services\  
C:\Windows\Microsoft.NET\Framework64\v4.0.30319\Temporary ASP.NET Files
```

1.9 Install Hotfixes

Before you continue, you must check if any hotfixes have been released for this version of the server. If hotfixes are available, use the following procedure to install the hotfixes.

► Installing Hotfixes

- 1 Open the TIBCO Spotfire Product Hotfixes web site at <http://support.spotfire.com/patches.asp>. Download the hotfixes that are available and follow the installation instructions included with each hotfix package.
- 2 Always make sure you have installed the latest hotfixes before troubleshooting or reporting any problems.

When you have installed the hotfixes, the next step is to configure the installation. See “Configure Automation Services” on page 12.

2 Configure Automation Services

2.1 Overview

To improve security, and to access a Spotfire Server that has a certain authentication configured, this section covers some settings that you may want (or need) to tweak.

2.2 Secure the Automation Services Web Service

Encrypt Traffic between Clients and Automation Services

By default, the Automation Services Web Service is set up to use the non-encrypted HTTP protocol for communication between clients (Web browsers) and the Web Service. If you wish to encryption traffic between clients and Automation Services, you can enable an SSL binding on the IIS **Web site** that the Automation Services Web Service is configured in. However, if you do this you must ensure that the SSL certificate used to encrypt the traffic, or its certification authority, is trusted by the clients.

Important If the SSL certificate is not trusted by the clients, the Automation Services Web Service will not function.

For more information about how to enable SSL in Internet Information Services and how to make clients trust SSL certificates, see the Microsoft Internet Information Services documentation.

Set Up Authentication

By default, any user accessing the Automation Services Web Service with a web browser can run the web service. For security reasons, however, you may want to allow for only a limited number of users to access Automation Services.

You can accomplish this in two steps. First, you must disable Anonymous Authentication and then enable Windows Authentication to the Automation Services Web Service using Internet Information Services Manager.

▶ Setting Up Web Service Authentication

- 1 Open the Internet Information Services Manager and find the Authentication settings. Select the **SpotfireAutomation Application** and double click the Authentication icon.
- 2 Disable **Anonymous Authentication** and enable **Windows Authentication**.

Next, you must configure Automation Services to grant access to certain users.

▶ Granting access to certain users

- 1 Open the Automation Services web configuration file from:

```
<installation dir>\webroot\Web.config
```

- 2 Add the following text within the `<system.web>` element:

```
<identity impersonate="false"/>
  <authentication mode="Windows" />
  <authorization>
 <allow users="domain\user1" />
 <allow users="domain\user2" />
 <deny users="*/>
  </authorization>
```

Replace `domain\user1` etc. with the domain and users applicable in your organization. You can add as many users here as needed.

Example of allowing one user in the domain `serenity`:

```
<identity impersonate="false"/>
  <authentication mode="Windows" />
  <authorization>
 <allow users="serenity\malcolm" />
 <deny users="*/>
  </authorization>
```

Encrypt Sections of the Automation Launcher Configuration File

If you added authentication information to the Spotfire Server or to an SMTP server in the `Spotfire.Dxp.Automation.Launcher.exe.config` file, you can encrypt this section of the file. You can encrypt this section by executing the `Spotfire.Dxp.Automation.Launcher.exe` tool (located in `<installation folder>\webroot\bin`) with the `/encryptSection` argument followed by the name of the section.

Examples

Use the following command to encrypt the section containing the login information used to authenticate with the Spotfire Server:

```
Spotfire.Dxp.Automation.Launcher.exe
/encryptSection:"Spotfire.Dxp.Automation/authentication"
```

Use the following command to encrypt the section containing login information for an SMTP server:

```
Spotfire.Dxp.Automation.Launcher.exe
/encryptSection:"spotfire.dxp.automation.tasks/smtp"
```

If you need to decrypt an encrypted section, use the `/decryptSection` argument followed by the name of the section.

Examples

```
Spotfire.Dxp.Automation.Launcher.exe
/decryptSection:"Spotfire.Dxp.Automation/authentication"
```

```
Spotfire.Dxp.Automation.Launcher.exe
/decryptSection:"spotfire.dxp.automation.tasks/smtp"
```

2.3 Authentication to Spotfire Server with Integrated Windows Authentication

If your Spotfire Server is configured to use Integrated Windows Authentication, you must configure the Automation Services Web service to run as a user with login and library permissions to the Spotfire Server.

▶ Setting the Automation Services Web Service User

- 1 In the **Internet Information Services Manager**, in the left pane, locate and select Application Pools.
- 2 In the Application Pools pane, right-click the *TIBCO Spotfire Automation Services Application Pool*, select **Advanced Settings**, and then edit the **Identity** field.
- 3 Change the identity to a domain user that has login and library permissions to the Spotfire Server.

Now that the Automation Services Web Service is running as a non-standard user, you must also grant this user Full Control over files in the Automation Services installation folder.

▶ Setting File Permissions to the Automation Services Installation Folder

- 1 In the **Internet Information Services Manager**, in the left pane, and then expand the Automation Services Web Application.
- 2 Right-click the subfolder bin and select **Edit Permissions**.
- 3 On the Security tab, click **Edit**.
- 4 Add the user who you designated to run the Automation Services Application pool, if it is not present.
- 5 Make sure that the this user has the **Full control** permission.

If you entered a username and password when you installed Automation Services, you must also remove these from the configuration file.

▶ Removing Credentials from the Automation Services Configuration File

- 1 Use a text editor to open the Automation Services configuration file:

```
<installation dir>\webroot\bin\  
Spotfire.Dxp.Automation.Launcher.exe.config
```

- 2 In the authentication section, leave the `serverUrl` entry but remove the values for both `username` and `password`. When you finish editing this line it should be similar to the following:

```
<authentication serverUrl="http://spotfireserver/"  
username="" password="">
```

2.4 Authentication to Spotfire Server with Client Certificates

If your Spotfire Server is set up to use Client Certificates, you must install the certificate used for authentication on the Automation Services server and configure Automation Services to use it when authenticating to the Spotfire Server. Then you must configure the access rights to the certificate so that the *NETWORK SERVICE* account has access. Refer to the **TIBCO Spotfire Server Installation and Configuration Manual** for more information about Client Certificates.

► Installing a client certificate

- 1 Open Microsoft Management Console (MMC) and add the **Certificates** snap-in. Select to manage certificates for Local Computer.
- 2 Install the certificate in the **Personal** container.
- 3 In the Microsoft Management Console, right click the installed certificate and select **All Tasks\Manage Private Keys**.
- 4 Grant the user *NETWORK SERVICE* access rights to the certificate.

► Configuring Automation Services to use a client certificate

- 1 In a text editor, open the configuration file


```
<installation dir>\webroot\bin\
Spotfire.Dxp.Automation.Launcher.exe.config
```
- 2 In the `certificate` section, if the section is commented out, remove the comment markers.
- 3 Set `useCertificates` to **true**, and then set `storeName`, `storeLocation`, and `serial number` to match the installed certificate.

Example

```
<Spotfire.Dxp.Automation>
  <authentication
 serverUrl="https://spotfireserver.yourorganization.com">
 <!-- <proxy username="" password="" /> -->
 <certificates
 useCertificates="true"
 storeName="MyStore"
 storeLocation="LocalMachine"
 serialNumber="00AABB11CCDD2233DD" />
 </certificates>
  </authentication>
</Spotfire.Dxp.Automation>
```

2.5 Control Data Function-Based Data Sources Embedding Behavior

When using Automation Services jobs to save analyses containing data function-based data sources (for example, all on-demand data tables) that are configured to “Load automatically”, these data sources are not loaded automatically by default, but must be manually refreshed. Use the settings below to control this behavior.

► Modifying the force update behavior for embedded data

- 1 Use a text or xml editor to open the configuration file:

```
<installation dir>\webroot\bin\
Spotfire.Dxp.Automation.Launcher.exe.config
```

- 2 Locate the `saveAnalysis` line and set the force update behavior to be either `true` or `false`.

```
<saveAnalysis forceUpdateBehaviorManualWhenEmbeddingData="false"/>
```

- 3 Save the changes in **Spotfire.Dxp.Automation.Launcher.exe.config** and then for the changes to take effect you must restart the Automation Services application pool.

► Modifying the force update setting for a specific TIBCO Spotfire Professional installation

If you want to test Jobs by executing them locally you can modify this setting on your own TIBCO Spotfire Professional computer using these steps.

- 1 On the computer where TIBCO Spotfire Professional is installed, in the Spotfire Forms Modules directory, locate **Spotfire.Dxp.Main.dll.config**. For example:

```
C:\Program Files (x86)\TIBCO\Spotfire\4.0.0\Modules\
Spotfire DXP Forms_9.14.5830.4061
```

- 2 In the `<configuration><configSections>` node add the following:

```
<sectionGroup
  name="spotfire.dxp.automation.tasks">
  <section name="saveAnalysis"
 type="Spotfire.Dxp.Automation.Tasks.SaveAnalysisSettings,
 Spotfire.Dxp.Automation.Tasks,
 Version=3.0.2736.26364,
 Culture=neutral,
 PublicKeyToken=789861576bd64dc5"
 requirePermission="false" />
</sectionGroup>
```

- 3 Anywhere inside the topmost `<configuration>` node, add:

```
<spotfire.dxp.automation.tasks>
<saveAnalysis forceUpdateBehaviorManualWhenEmbeddingData="false"/>
</spotfire.dxp.automation.tasks>
```

- 4 Restart TIBCO Spotfire Professional to use the new settings.

3 Upgrade to Automation Services 6.5

This section describes what you need to do in order to upgrade from a previous version of Automation Services.

▶ Upgrading the Web Service

- 1 Navigate to the <installation directory>\webroot\bin directory.
- 2 Make a copy the **Spotfire.Dxp.Automation.Launcher.exe.config** file.

Comment: The copy of this file is what you will refer to as a reference when you are configuring the new version of this configuration file.

- 3 If you have deployed any custom extensions you should make a copy of these as well as the **AddIns.xml** file.
- 4 Uninstall the previous Automation Services web service.
- 5 Install the Automation Services 6.5 web service by running **setup.exe** on the computer that hosts the web server. Follow the instructions in the installation wizard.
- 6 Complete the procedure “Secure the Automation Services Web Service” on page 12.

Tip View the old **Spotfire.Dxp.Automation.Launcher.exe.config** next to the new version so that you can copy the necessary settings from the previous file to the new file.

▶ Upgrading the Job Builder

The Automation Services upgrade will replace the old job builder package with the new version.

▶ Upgrading the Command-Line Client

You should use the Automation Services 6.5 command-line client instead of one from a previous version.

4 Troubleshoot Automation Services

4.1 Configure the Automation Services Log File

If Automation Services is not configured correctly, the users will not be able to run jobs on the server. An error message will appear directing the user to contact their Spotfire Administrator.

To discover what went wrong, you must review the `Spotfire.Dxp.Automation.log` file, located in the `<installation directory>\LogFiles` directory.

The `Spotfire.Dxp.Automation.Launcher.exe.config` file, located in the `<installation directory>\webroot\bin` directory contains all of the configuration settings. If you need to change the URL to the Spotfire Server, for instance, or the hostname of your SMTP server, you can do this by opening the file in a text or XML editor.

Configuration File Extract

```
<!--
  If username and password are empty or doesn't exist, then we
  login using the current Windows account (using Windows
  Authentication).

  serverUrl (Required): The url to the Spotfire Analytics Server
 "http[s]://<server>[:port]/"
  username: The spotfire user to authenticate with.
  password: The password to authenticate with.

  proxy (you need to set the
 system.net/defaultProxy/proxy: proxyaddress
 to use it if you run under a system account (from
 web sites etc.)):
  username: Proxy username for communication between web server
 and Spotfire Analytics Server.
  password: Proxy password for communication between web server
 and Spotfire Analytics Server.

  certificates (Certificates to use when authenticating
 with Analytics Server):
  useCertificates (false): Should we use certificates
  storeName (TrustedPeople): The store name to get the
 certificates from.

  [AddressBook|AuthRoot|CertificateAuthority|Disallowed
 |My|Root|TrustedPeople|TrustedPublisher]

  storeLocation (LocalMachine): [CurrentUser|LocalMachine]
 The location to take the certificates from.

  serialNumber: The serial number of the certificate to use.
-->
```

```
<authentication
  serverUrl="http://spotserver/"
  username=""
  password="">
```

4.2 Library Import Conflict Mode

In cases where a user opens **Automation Service Job Builder** to configure **Import Library Items** and selects the option to **Include permissions**, the files are moved, instead of copied, from the source directory. This behavior results because the import task is defined to adhere to **keep new** conflict resolution mode and a GUID conflict results in the operation. Since the newest version is in the target directory, the files in the source directory are discarded.

5 Remove Automation Services

To uninstall Automation Services, open the **Control Panel** and use **Program and Features** on the server. Locate **TIBCO Spotfire Automation Services** entry and launch it. Automation Services will be removed from the server and the added Internet Information Services configuration will also be removed.

Note: Some files may remain in the installation folder after the uninstall process. You can remove them by deleting the installation folder.