
Novell®

novdocx (en) 24 M
arch 2009

AUTHORIZED DOCUMENTATION
OES 2: Novell QuickFinder Server 5.0 Administration Guide
www.novell.com

QuickFinderTM Server

5.0
December 2008
Administration Guide

novdocx (en) 24 M
arch 2009
Legal Notices

Novell, Inc. makes no representations or warranties with respect to the contents or use of this documentation, and
specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose.
Further, Novell, Inc. reserves the right to revise this publication and to make changes to its content, at any time,
without obligation to notify any person or entity of such revisions or changes.

Further, Novell, Inc. makes no representations or warranties with respect to any software, and specifically disclaims
any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc.
reserves the right to make changes to any and all parts of Novell software, at any time, without any obligation to
notify any person or entity of such changes.

Any products or technical information provided under this Agreement may be subject to U.S. export controls and the
trade laws of other countries. You agree to comply with all export control regulations and to obtain any required
licenses or classification to export, re-export or import deliverables. You agree not to export or re-export to entities on
the current U.S. export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws.
You agree to not use deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. See the
Novell International Trade Services Web page (http://www.novell.com/info/exports/) for more information on
exporting Novell software. Novell assumes no responsibility for your failure to obtain any necessary export
approvals.

Copyright © 2007-2008 Novell, Inc. All rights reserved. No part of this publication may be reproduced, photocopied,
stored on a retrieval system, or transmitted without the express written consent of the publisher.

Novell, Inc. has intellectual property rights relating to technology embodied in the product that is described in this
document. In particular, and without limitation, these intellectual property rights may include one or more of the U.S.
patents listed on the Novell Legal Patents Web page (http://www.novell.com/company/legal/patents/) and one or
more additional patents or pending patent applications in the U.S. and in other countries.

Novell, Inc.
404 Wyman Street, Suite 500
Waltham, MA 02451
U.S.A.
www.novell.com

Online Documentation: To access the latest online documentation for this and other Novell products, see
the Novell Documentation Web page (http://www.novell.com/documentation).

http://www.novell.com/info/exports/
http://www.novell.com/company/legal/patents/
http://www.novell.com/documentation

novdocx (en) 24 M
arch 2009
Novell Trademarks

For Novell trademarks, see the Novell Trademark and Service Mark list (http://www.novell.com/company/legal/
trademarks/tmlist.html).

Third-Party Materials

All third-party trademarks are the property of their respective owners.

http://www.novell.com/company/legal/trademarks/tmlist.html

4 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

Contents

novdocx (en) 24 M
arch 2009
About This Guide 11

1 Overview of QuickFinder Server 13
1.1 Benefits . 14
1.2 Features . 14

1.2.1 QuickFinder Administrators . 15
1.2.2 End Users . 15

1.3 Key Components of QuickFinder Server . 16
1.3.1 Virtual Search Servers. 16
1.3.2 Indexes . 17
1.3.3 Templates . 17

1.4 Managing QuickFinder Server . 17
1.4.1 Accessing QuickFinder Server Manager on NetWare . 18
1.4.2 Accessing QuickFinder Server Manager on Linux. 18

1.5 Taking a Test Run: Performing a Search. 19
1.6 Getting Help . 19
1.7 What’s Next . 20

2 What's New in QuickFinder Server 5.0 21
2.1 New and Updated Features . 21
2.2 File Reader Updates . 21

3 Installing and Setting Up QuickFinder Server 23
3.1 Network Operating Systems Support . 23
3.2 Installing QuickFinder Server . 23

3.2.1 Installing QuickFinder Server From the NetWare 6.5 SP7 Media 23
3.2.2 Installing QuickFinder Server From the OES for Linux Media 24
3.2.3 QuickFinder Languages. 24

3.3 Designing Your Search Solution . 25
3.3.1 Components of a Virtual Search Server . 25
3.3.2 Deciding If You Need More Than One Virtual Search Server 26
3.3.3 Becoming a Search Service Host . 26

4 Migrating QuickFinder Server from NetWare to OES 2 Linux 29
4.1 Coexistence . 29

4.1.1 Compatibility . 29
4.1.2 Coexistence Issues . 29

4.2 Migration Procedure. 29
4.3 Post-Migration Considerations . 31
Contents 5

6 OES 2

novdocx (en) 24 M
arch 2009
5 Running QuickFinder Server in a Virtualized Environment 33

6 Configuring QuickFinder Server for Novell Cluster Services 35

7 Configuring QuickFinder Server Default and Services Settings 37
7.1 Differences between Default and Services Settings . 38

7.1.1 Default Settings . 38
7.1.2 Services Settings . 38

7.2 Configuring Default Settings . 38
7.2.1 Configuring Default General Settings . 39
7.2.2 Configuring Default Search Settings . 42
7.2.3 Configuring Default Print Settings . 46
7.2.4 Configuring Default Index Settings . 48
7.2.5 Configuring Default Security Settings . 51

7.3 Configuring Services Settings . 53
7.3.1 Configuring General Services Settings . 53
7.3.2 Configuring Search Services Settings . 56
7.3.3 Configuring Print Services Settings . 58
7.3.4 Configuring Synchronization . 60

7.4 Updating QuickFinder Server Software . 61

8 Creating and Managing Virtual Search Servers 63
8.1 About Virtual Search Servers. 63
8.2 Creating Virtual Search Servers. 63

8.2.1 Creating a Virtual Search Server . 64
8.2.2 Naming a Virtual Search Server . 65
8.2.3 Using the Virtual Search Server Alias . 65
8.2.4 Storing Virtual Search Server Files . 66

8.3 Enabling, Disabling, or Deleting a Virtual Search Server . 66
8.3.1 Enabling or Disabling a Virtual Search Server. 66
8.3.2 Deleting a Virtual Search Server . 67

8.4 Configuring Virtual Search Servers . 67
8.4.1 Configuring General Settings. 68
8.4.2 Configuring Search Settings . 73
8.4.3 Configuring Print Settings . 77
8.4.4 Configuring Index Settings. 79
8.4.5 Configuring Security Settings . 82
8.4.6 Configuring Synchronization Settings . 84

8.5 Creating Indexes . 85
8.5.1 Creating a Crawled Index . 85
8.5.2 Creating an Advanced Crawled Index . 86
8.5.3 Configuring Rights-Based Search Results for Crawled Indexes 90
8.5.4 Creating a File System Index. 91
8.5.5 Creating an Advanced File System Index . 92
8.5.6 Configuring Rights-Based Search Results for File System Indexes 95
8.5.7 Searching Across Multiple Indexes . 96
8.5.8 Indexing Content on a Password-Protected Web Site. 97
8.5.9 Indexing Volumes on Remote Servers . 97
8.5.10 Generating Indexes . 97

8.6 Managing Existing Index Files . 99
8.6.1 Editing an Index . 99
8.6.2 Deleting an Index. 100
8.6.3 Working with the Log File . 100

8.7 Indexing Dynamic Web Content. 101
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
8.8 Controlling Access to Search Results . 101
8.9 Automating Index and Server Maintenance . 103

8.9.1 Adding a Scheduled Event . 103
8.9.2 Editing or Deleting an Event . 104

8.10 Backing Up Your Virtual Search Server Files. 104

9 Synchronizing Data Across Multiple QuickFinder Servers 105
9.1 Setting Up a Search Server to Receive Updates . 106

9.1.1 Setting Up a QuickFinder Server to Receive Cluster Data 106
9.1.2 Setting Up a Virtual Search Server to Receive Updates . 107

9.2 Setting Up a Search Master and Defining a Cluster . 108
9.2.1 Setting Up a QuickFinder Server to Send Updates . 108
9.2.2 Defining a Synchronization Cluster . 110

9.3 Setting Up a Virtual Search Server to Send Updates . 111
9.4 Sending Synchronization Updates Manually . 111

10 Optimizing Search Results 113
10.1 Reviewing Query Log Reports . 113
10.2 Improving Search Results through Intelligent Indexing . 114
10.3 Excluding Documents from Being Indexed . 115

10.3.1 Using the Extensions to Exclude Option . 115
10.4 Modifying Document Descriptions in a Search Results List . 116
10.5 Improving Search Results . 116

10.5.1 Improving the Relevance of Search Results . 117
10.5.2 Using Stop Words Processing to Improve Search Speed . 118
10.5.3 Using Best Bets to Help Users Find the Right Information 119
10.5.4 Using Synonyms to Broaden Search Results . 120
10.5.5 Redirecting Searches . 123
10.5.6 Creating or Editing the Redirection URLs List . 123

10.6 Helping Users Avoid Failed Searches . 125
10.7 Weighted Queries . 125
10.8 Ensuring Optimal Search Speed . 126
10.9 Making Good Use of Document Fields . 126
10.10 Searching XML Documents . 127
10.11 Using the &filter Query Parameter . 127

11 Understanding Templates 129
11.1 How Templates Work. 129
11.2 Exploring the Default Search and Print Templates . 131

11.2.1 Search Page Templates . 132
11.2.2 Search Result Templates . 132
11.2.3 Print Result Templates . 132
11.2.4 Error and Response Message Templates . 133

11.3 How Templates Use System Memory . 133
11.4 Working with Additional Languages . 133

12 Working with Template Variables and Search Parameters 135
12.1 Guidelines for Using Variables. 135
12.2 Terminology Changes . 136
12.3 Adding a Search Box to Your Corporate Web Site . 136
Contents 7

8 OES 2

novdocx (en) 24 M
arch 2009
12.4 Global Template Variables. 136
12.5 Search Page Variables . 143
12.6 Search Result Variables. 143
12.7 Print Result Variables. 146
12.8 Highlighter Variables . 148
12.9 Error Message Variables . 149
12.10 Response Message Variables . 149
12.11 Query Report Template Variables . 150

12.11.1 General . 151
12.11.2 Report Summary . 151
12.11.3 Templates Used. 151
12.11.4 Load Details. 152
12.11.5 Search Details . 155
12.11.6 Search Results Pages . 156
12.11.7 Top X Queries . 156
12.11.8 Top Queries . 157
12.11.9 Error Searches. 158
12.11.10Not Found Searches . 159
12.11.11Redirected Searches . 160
12.11.12Login Requests . 160
12.11.13Print Details . 161
12.11.14Print Errors. 161
12.11.15Highlight Details . 162
12.11.16Export Details . 162

12.12 Search Parameters . 164

13 Customizing Your Templates and Search Forms 175
13.1 Customizing Templates . 175

13.1.1 Customizing the Search Templates. 175
13.1.2 Customizing Search Result Templates . 176
13.1.3 Customizing Print Result Templates . 177
13.1.4 Customizing Error and Response Message Templates . 177

13.2 Testing Your Search and Print Solution . 178

14 Internationalizing Search Services 179
14.1 Working with Multiple Languages . 179

14.1.1 Specifying Locales within Template Filenames . 180
14.2 Understanding Character Set Encodings. 181

14.2.1 Unicode and UTF-8 . 181
14.2.2 Search Encodings . 182
14.2.3 Response Encodings. 182
14.2.4 HTML Encodings . 183
14.2.5 Template Encodings . 184
14.2.6 Encoding Issues When Printing. 185

14.3 Languages Included in the Default Templates. 185
14.4 Additional Resources . 185

15 Security Considerations for QuickFinder Server 187
15.1 Security Features . 187
15.2 Security Characteristics . 189
15.3 Security Configuration . 190

15.3.1 QuickFinder Configuration Settings . 190
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
15.3.2 Configuration Settings for Other Products . 194
15.4 Other Security Considerations . 194

A Troubleshooting QuickFinder 197

B Combined Character Sets for Use with QuickFinder 199
B.1 ASCII Character Set. 200
B.2 Arabic Character Set . 201
B.3 Chinese (Simplified) Character Set . 201
B.4 Chinese (Traditional) Character Set. 202
B.5 Cyrillic Character Set . 203
B.6 European Character Set . 204
B.7 Greek Character Set . 207
B.8 Hebrew Character Set . 208
B.9 Japanese Character Set . 208
B.10 Korean Character Set . 209
B.11 Thai Character Set . 210
B.12 Turkish Character Set . 211
B.13 Vietnamese Character Set . 211

C Disabling QuickFinder Server 213
C.1 Disabling QuickFinder Server . 213
C.2 Consequences of Disabling QuickFinder Server . 213

D QuickFinder Packages (RPMs) 215

E QuickFinder Server Tips and Tricks 217
E.1 Crawler Sits a Long Time On a URL, Then Fails After 9 Minutes . 217
E.2 Synchronizing Indexes Takes a Very Long Time. 217
E.3 Indexing an NSS Volume . 217
E.4 The Crawled Index is Taking a Long Time to Generate; I Want to Know What's Going on, But

Don't Want to Cancel It and Lose Everything. 218
E.5 Failed Indexes . 218
E.6 Upgrading from Web Search . 218
E.7 Rights-based Searching. 218
E.8 XML Search Reports . 219
E.9 Dynamic Index Weights - One of the Best New Features . 219
E.10 Getting Help . 219

F Revision History 221
F.1 December 2008 . 221
Contents 9

10 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
About This Guide

This guide describes how to use QuickFinder™ Server to add search functionality to your Internet
or intranet Web site. It is divided into the following sections:

Chapter 1, “Overview of QuickFinder Server,” on page 13
Chapter 2, “What's New in QuickFinder Server 5.0,” on page 21
Chapter 3, “Installing and Setting Up QuickFinder Server,” on page 23
Chapter 4, “Migrating QuickFinder Server from NetWare to OES 2 Linux,” on page 29
Chapter 5, “Running QuickFinder Server in a Virtualized Environment,” on page 33
Chapter 6, “Configuring QuickFinder Server for Novell Cluster Services,” on page 35
Chapter 7, “Configuring QuickFinder Server Default and Services Settings,” on page 37
Chapter 8, “Creating and Managing Virtual Search Servers,” on page 63
Chapter 9, “Synchronizing Data Across Multiple QuickFinder Servers,” on page 105
Chapter 10, “Optimizing Search Results,” on page 113
Chapter 11, “Understanding Templates,” on page 129
Chapter 12, “Working with Template Variables and Search Parameters,” on page 135
Chapter 13, “Customizing Your Templates and Search Forms,” on page 175
Chapter 14, “Internationalizing Search Services,” on page 179
Chapter 15, “Security Considerations for QuickFinder Server,” on page 187
Appendix A, “Troubleshooting QuickFinder,” on page 197
Appendix B, “Combined Character Sets for Use with QuickFinder,” on page 199
Appendix C, “Disabling QuickFinder Server,” on page 213

Audience

This guide is intended for anyone involved in installing, managing, and using QuickFinder Server to
create search services.

Feedback

We want to hear your comments and suggestions about this manual and other documentation
included with this product. Please use the User Comments feature at the bottom of each page of the
online documentation, or go to www.novell.com/documentation/feedback.html and enter your
comments there.

Documentation Updates

For the latest version of this documentation, see the QuickFinder documentation (http://
www.novell.com/documentation/qfserver40) Web site.
About This Guide 11

http://www.novell.com/documentation/qfserver40

12 OES 2

novdocx (en) 24 M
arch 2009
Documentation Conventions

In this documentation, a greater-than symbol (>) is used to separate actions within a step and items
within a cross-reference path.

A trademark symbol (®,TM, etc.) denotes a Novell® trademark. An asterisk (*) denotes a third-party
trademark.

When a single pathname can be written with a backslash for some platforms or a forward slash for
other platforms, the pathname is presented with a backslash. Users of platforms that require a
forward slash, such as Linux * or UNIX*, should use forward slashes as required by your software.
: Novell QuickFinder Server 5.0 Administration Guide

1
novdocx (en) 24 M

arch 2009
1Overview of QuickFinder Server

QuickFinder™ Server allows your users to find the information they’re looking for on any of your
public and private Web sites, your partners’ sites, any attached file systems or servers, and any
number of additional Web sites across the Internet, all from a single search form on your Web page.
You can easily modify the look and feel of any of the sample search results pages to match your
corporate design.

You can create full-text indexes of HTML, XML, PDF, Word, OpenOffice.org*, and many other
document formats in almost any language with our indexing engine, which is based on Unicode*.
You can configure and maintain your indexes remotely from anywhere on the Web with the
QuickFinder Web-based administration module.

Whether it’s simple search solutions for your own Web sites or complex, revenue-generating search
services for hosted environments (ASPs/ISPs), QuickFinder provides the features, scalability, and
flexibility you’re looking for.

Figure 1-1 How QuickFinder Server Works

This overview includes the following topics:

Section 1.1, “Benefits,” on page 14
Section 1.2, “Features,” on page 14
Section 1.3, “Key Components of QuickFinder Server,” on page 16
Section 1.4, “Managing QuickFinder Server,” on page 17
Section 1.5, “Taking a Test Run: Performing a Search,” on page 19
Section 1.6, “Getting Help,” on page 19

User enters
search query on
www.digitalairlines.com.

1

Search is sent to
search.digitalairlines.com
which is hosted by
QuickFinder Server.2

QuickFinder Server
sends search results list
to user.

3

User clicks a search
result to retrieve
documents from
www.digitalairlines.com.

4

Overview of QuickFinder Server 13

14 OES 2

novdocx (en) 24 M
arch 2009
1.1 Benefits
More than 70% of Web site visitors on the World Wide Web use the search functionality of the Web
sites they visit, and over 40% of Web site owners feel that the search functionality is their most
important feature for online shopping (even more important than customer service, wish lists,
personalization, and product information). Yet more than 50% of large Web sites (over 500,000
pages) and 70% of moderately sized Web sites (up to 5,000 pages) do not offer search functionality
to their visitors. And although Internet search engines index many of these Web sites, they either
cannot or do not index all available content.

The top two reasons given by Web site owners for not offering search functionality are the difficulty
in setting up a search service, and the length of time involved in doing so.

QuickFinder Server is easy to set up and manage, and is included free with Netware® and Novell®
Open Linux Enterprise Server. For more information on supported platforms, see Table 3-1,
“Network Operating System,” on page 23. It includes a browser-based administration utility with
helpful examples and tips right in the interface. The help system offers additional information and
provides links to relevant topics in this manual. Unlike other search engines available on the market
today, there are no escalated fees or limits on the number of documents indexed, the number of users
who use the service, or the number of user transactions.

Additionally, QuickFinder Server lets you do many things to increase your site's usability:

Gather customer metrics by reviewing customer searches to identify what your customers look
for the most
Direct customers to the information you know they need, and away from the information you
know they don’t want
Spotlight products for marketing purposes by redirecting searches to specific Web pages
Keep customers on your site longer
Improve employee productivity by helping them find information more quickly
Use the search page as an advertising portal (because the search page is often the most seen
page on a Web site)
Help customers navigate your Web site
Provide an information portal for customer service departments to quickly answer customer
questions

1.2 Features
QuickFinder Server offers many features for both the administrator and end user.

Section 1.2.1, “QuickFinder Administrators,” on page 15
Section 1.2.2, “End Users,” on page 15
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
1.2.1 QuickFinder Administrators
Many new features and enhancements have been added to this latest release of QuickFinder, making
the creation and management of search services faster and easier. If you are a veteran of
QuickFinder, see “What's New in QuickFinder Server 5.0” on page 21 for a list of the latest features.
If you are new to QuickFinder, take a look at what QuickFinder lets you do:

Host search services for one or more companies or organizations
Quickly integrate search functionality throughout your corporate internal and external Web
sites
Define any number of indexes for any content on your Web or network servers
Enforce access restrictions so only authorized personnel can search for sensitive documents
Adjust the relevance of any documents or parts of your Web site to ensure only the best results
Define special best bets search results of only the most popular, most recent, or most important
information
Generate reports of all search activity for a given period, so you can learn what customers are
looking for and what’s missing from your Web site and indexes
Customize the look and feel of search and print results in all languages
Create themes, which are defined collections of search and print result templates that allow you
to deploy custom look and feel virtual search servers for a specific companies or departments
Update your search indexes automatically by using the Scheduling page
Synchronize indexes, templates, and configuration settings of two or more QuickFinder servers
Redirect searches for common products or terms to a specific URL, similar to the AOL*
keyword feature (http://www.amazon.com/exec/obidos/tg/detail/-/0764575023/103-5880842-
6443046?v=glance&vi=excerpt)
Improve search results by synonyms, redirection, stop words, best bets, relevance adjustments,
search expansion, speller suggestions, and additional search details with user queries
Have QuickFinder notify you by e-mail when there are errors, warnings, and query reports

1.2.2 End Users
Users who use your search services benefit from fast and relevant searches and the ability to print
formatted search results. Additionally, users can do the following:

Find the information they are looking for quickly and easily
Search across multiple Web sites, servers, and file formats in any language, all from a single
interface
Print large collections of dispersed but related files as a single, coherently organized document
Use the Highlighter feature to highlight search terms within the context of their original
documents
Focus their searches with wildcards and an easy-to-use query language
Limit search results to documents created or modified recently (within any date range)
Choose any level of detail for search results (QuickFinder supports up to 15 different fields)
Select any number of indexes to search in
Overview of QuickFinder Server 15

http://www.amazon.com/exec/obidos/tg/detail/-/0764575023/103-5880842-6443046?v=glance&vi=excerpt
http://www.amazon.com/exec/obidos/tg/detail/-/0764575023/103-5880842-6443046?v=glance&vi=excerpt

16 OES 2

novdocx (en) 24 M
arch 2009
Select the language QuickFinder should use when returning search results
Sort search results by title, description, language, date, or URL (any of the 15 fields can be
sorted, and you can perform multi-column sorts)

1.3 Key Components of QuickFinder Server
Four key components are at the heart of the QuickFinder Server: virtual search servers, indexes,
templates, and configuration settings. To understand how QuickFinder operates, you should
understand these components.

Section 1.3.1, “Virtual Search Servers,” on page 16
Section 1.3.2, “Indexes,” on page 17
Section 1.3.3, “Templates,” on page 17

1.3.1 Virtual Search Servers
A virtual search server is a completely independent search solution established for a single Web site,
department, or organization. QuickFinder Server can support any number of virtual search servers
from a single machine, and consists of the following components:.

A name and alias, which appear in your list of virtual search servers
Index files containing key words and related URLs for use in generating search results
Scheduled indexing events
HTML-based templates for highlighter, search, and print results
Log files
Configuration settings, such as stop words, keyword-redirects, synonyms, and security settings
Query reports
Admin interface

Each of these components is managed through the QuickFinder Server Manager, which is accessed
through a Web browser. For more information, see Section 3.3.1, “Components of a Virtual Search
Server,” on page 25 and Section 1.4, “Managing QuickFinder Server,” on page 17.

Virtual search servers provide a method for categorizing similar information stores where each
virtual search server is created for a specific purpose and audience. For example, you might create
one virtual search server for your company's support organization, another for its public Web site,
and yet another for your intranet. You might break these down even further by creating more
focused virtual search servers for groups within these organizations.

A typical QuickFinder server might have a dozen virtual search servers, each containing several
indexes of its own.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Figure 1-2 A QuickFinder Server with Several Virtual Search Servers

You can have two or more virtual search servers share an index by creating a duplicate index on each
virtual search server that points to the same index directory. In this manner, all virtual search servers
can search a shared index in addition to their own indexes.

To create virtual search servers and generate indexes for them, you use the QuickFinder Server
Manager, a browser-based utility. For more information, see Chapter 8, “Creating and Managing
Virtual Search Servers,” on page 63.

1.3.2 Indexes
An index is a file generated by QuickFinder Server that contains the key words and matching URLs
gathered by QuickFinder Server from content located on file or Web servers. QuickFinder uses
indexes to compile search results. You create one or more indexes for each virtual search server you
create.

You can create two types of indexes: file system and crawled. When you want to index the contents
of a file server, you create a file system index. When you want to index the contents of a Web server,
you create a crawled index.

For more information about creating indexes, see Section 8.5, “Creating Indexes,” on page 85.

1.3.3 Templates
A template is an HTML document containing one or more QuickFinder Server variables. Template
variables are used to produce dynamic results when a user performs a search on the virtual search
server you have defined.

Templates can be shared across virtual search servers or each virtual search server can point to its
own set of templates.

For more information about templates, see Chapter 11, “Understanding Templates,” on page 129.

1.4 Managing QuickFinder Server
QuickFinder Server Manager is a browser-based utility you use to create and manage all virtual
search servers and their indexes on your QuickFinder Server.

search.novell.com
 indexes

 • index 1

 • index 2

 • index 3

 • index 4

search.digitalairlines.com
 indexes

 • index 1

 • index 2

 • index 3

search.mysql.com
 indexes

 • index 1

 • index 2
Overview of QuickFinder Server 17

18 OES 2

novdocx (en) 24 M
arch 2009
Figure 1-3 QuickFinder Server Manager Interface

QuickFinder Server Manager lets you apply default (global) settings so that each time you create a
virtual search server, you don't need to waste time configuring it. After you create a virtual search
server, you can customize any of the default settings.

See Section 1.6, “Getting Help,” on page 19 for more information about where to get help on using
QuickFinder Server Manager.

Section 1.4.1, “Accessing QuickFinder Server Manager on NetWare,” on page 18
Section 1.4.2, “Accessing QuickFinder Server Manager on Linux,” on page 18

1.4.1 Accessing QuickFinder Server Manager on NetWare
1 Enter http://servername/qfsearch/admin (or Admin, AdminServlet, or

adminservlet) in your Web browser's address field.
You can also use the IP address of your server in place of servername as long as the IP address
is included in the list of aliases for that virtual search server.

2 Enter the name and password of a valid eDirectory™ user (such as admin) that has write rights
to the /qfsearch directory.

3 Click Login.

1.4.2 Accessing QuickFinder Server Manager on Linux
1 Enter http://servername/qfsearch/admin (or Admin, AdminServlet, or

adminservlet) in your Web browser's address field.
You can also use the IP address of your server in place of servername if the IP address is
included in the list of aliases for that virtual search server.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
2 Enter the name and password of a valid local Linux user that has write rights to the /var/
lib/qfsearch directory.
You can log in as root (with the root password), the eDirectory administrator (with the admin
password), or the user you created during the OES install (with that user's password).
You can also give any eDirectory user rights to administer QuickFinder by using Linux User
Management (LUM):
2a Export the eDirectory user to the Linux machine.
2b Create a www group in eDirectory and give it the same GID as the www group on the

Linux machine.
2c Assign the eDirectory user to the new www group.

The eDirectory user can now access QuickFinder Manager.
3 Click Login.

1.5 Taking a Test Run: Performing a Search
When you install QuickFinder Server, some of your server’s content is automatically indexed and
appears on the default search form as QuickFinder and DocRoot indexes. The first is a file system
index of the QuickFinder help system and the second is a crawled index of the default Web server on
your machine.

After the server has been started, you can open the search page through your Web browser and
perform a search against the content that has been automatically indexed.

To test QuickFinder by using the default search page, do the following:

1 Type http://domainname/qfsearch/quickfinder in your Web browser's address
field, then press Enter.

IMPORTANT: The URL is case sensitive. Use the exact case shown above. You can substitute
your server's IP address for the domain name if the IP address is in list of aliases for the virtual
search server.

2 Type QuickFinder in the Search field, then press Enter.

TIP: The Search form template, SearchTemplate.html, is stored on your server at
\searchroot\Templates where \searchroot is the name of the folder where you installed
QuickFinder. By default, this folder is found at sys:\qfsearch (found at the root of your sys
volume) on NetWare and /var/lib/qfsearch on Linux. See “Customizing Your Templates
and Search Forms” on page 175 for information.

1.6 Getting Help
The QuickFinder Server Manager interface includes tips, examples, and links into the QuickFinder
help system. Whether you're an expert or a novice QuickFinder administrator, you can get as much
or as little information as you need, when you need it.
Overview of QuickFinder Server 19

20 OES 2

novdocx (en) 24 M
arch 2009
When you need help using QuickFinder Server Manager, click one of the More About links found in
some areas of the interface, or click to launch the help system. The help system contains
information about each item on the current QuickFinder Server Manager page. At the bottom of
each help topic is the More Help On the Web section containing links to this QuickFinder Server
Administration Guide.

1.7 What’s Next
To find out what’s new, see Chapter 2, “What's New in QuickFinder Server 5.0,” on page 21.
To set up QuickFinder services on a physical server, see Chapter 7, “Configuring QuickFinder
Server Default and Services Settings,” on page 37.
To set up QuickFinder services on a virtual server, see Chapter 5, “Running QuickFinder
Server in a Virtualized Environment,” on page 33.
To set up QuickFinder services on a cluster, see Chapter 6, “Configuring QuickFinder Server
for Novell Cluster Services,” on page 35.
To migrate QuickFinder services from NetWare to OES Linux, see Chapter 4, “Migrating
QuickFinder Server from NetWare to OES 2 Linux,” on page 29.
: Novell QuickFinder Server 5.0 Administration Guide

2
novdocx (en) 24 M

arch 2009
2What's New in QuickFinder Server
5.0

QuickFinder™ Server 5.0 has been enhanced with new features that speed up searching, improve
the accuracy of search results, and enhance the experience users have while searching. It is included
free with Novell® Open Linux Enterprise Server 2 (OES 2) and OES 2 SP1.

Section 2.1, “New and Updated Features,” on page 21
Section 2.2, “File Reader Updates,” on page 21

2.1 New and Updated Features
QuickFinder Server 5.0 gives you the ability to:

Index all local and remote NCPTM, Novell Storage ServicesTM, and NetWare® volumes.
Filter search results based on NCP server rights.
Properly encode file URLs so that they open directly through a file browser.
For example, the following UNC path opens the specified file in OpenOffice.org: file:////
/servername/path/filename.odt

Ensure that the volume is mounted on the Windows machine by using the Novell® ClientTM.
Unless you mount the volume, you cannot access the files in the specified path.
Index large amounts of data per index (we have currently indexed over one million files).
Dynamically load new external file readers, which makes it easier to update and add new file
readers.
Display arbitrary admin-specified metadata from indexed documents on the Search Results
page.
Display hits per index on the Search Results page (See sample ResultListTemplate.html for
example).
Search filenames by default with every query.

2.2 File Reader Updates
QuickFinder Server 5.0 includes the following file reader updates:

PDF: QuickFinder Server 5.0 detects even more text in PDF files, and includes support for
compressed Adobe* 6 and 7 files, a variety of unusual fonts (including Asian and double-byte
fonts), and external CMAP files. The handling of descendant fonts has also been improved.
OpenOffice.org: Support for Unknown field names was added, and specific OpenOffice.org
types can now be detected using the mimetype file within a ZIP.
HTML: Handling of entity references within a meta tag was added, as was improved handling
of entity references. NoFollow to Robots comment tags were also added.
What's New in QuickFinder Server 5.0 21

22 OES 2

novdocx (en) 24 M
arch 2009
ASCII: More encodings are now supported for ASCII files (such as UTF8, Unicode, big-
endian, and little-endian).
Microsoft Office: Improved support for embedded documents, and support for additional
metadata (including Unicode metadata).
: Novell QuickFinder Server 5.0 Administration Guide

3
novdocx (en) 24 M

arch 2009
3Installing and Setting Up
QuickFinder Server

You can install QuickFinder™ Server as a service on NetWare® or OES Linux as explained in Table
3-1 on page 23, or you can dedicate a server to it using the Novell QuickFinder OES Services
pattern. After installation, you can modify the global settings of your new QuickFinder server.
Global settings make the creation of new virtual search servers easier by letting you specify the
default settings to be used each time you create one. You can also enable or disable certain features,
such as best bets, printing, highlighter, e-mailing, and synchronization.

Section 3.1, “Network Operating Systems Support,” on page 23
Section 3.2, “Installing QuickFinder Server,” on page 23
Section 3.3, “Designing Your Search Solution,” on page 25

3.1 Network Operating Systems Support
Table 3-1 Network Operating System

3.2 Installing QuickFinder Server
If you did not install QuickFinder Server during the network operating system installation, you can
install it anytime by using the installation media.

For more information about the install process, see the OES 2: NetWare Installation Guide (http://
www.novell.com/documentation/oes2/inst_oes_nw/data/front.html#front) and the OES 2: Linux
Installation Guide (http://www.novell.com/documentation/oes2/inst_oes_lx/data/front.html#front).

Section 3.2.1, “Installing QuickFinder Server From the NetWare 6.5 SP7 Media,” on page 23
Section 3.2.2, “Installing QuickFinder Server From the OES for Linux Media,” on page 24
Section 3.2.3, “QuickFinder Languages,” on page 24

3.2.1 Installing QuickFinder Server From the NetWare 6.5 SP7
Media

1 Insert theCD/DVD into the drive of the server where you want to install QuickFinder.
2 Type startx at the system console, then press Enter to start the NetWare GUI.

QuickFinder Version Network Operating System

QuickFinder 5.0.1 OES 2 Linux SP1

QuickFinder 5.0.0 OES 2 Linux

QuickFinder 4.2.0 OES 1 Linux SP2

Netware 6.5 SP6
Installing and Setting Up QuickFinder Server 23

http://www.novell.com/documentation/oes2/inst_oes_nw/data/front.html#front
http://www.novell.com/documentation/oes2/inst_oes_nw/data/front.html#front
http://www.novell.com/documentation/oes2/inst_oes_nw/data/front.html#front
http://www.novell.com/documentation/oes2/inst_oes_lx/data/front.html#front
http://www.novell.com/documentation/oes2/inst_oes_lx/data/front.html#front
http://www.novell.com/documentation/oes2/inst_oes_lx/data/front.html#front
http://www.novell.com/documentation/oes2/inst_oes_lx/data/front.html#front

24 OES 2

novdocx (en) 24 M
arch 2009
3 Click Novell > Install > Add.
4 In the Source Path dialog box, specify the path to the CD, or click the Browse button and locate

the CD.
5 Select the postinst.ni response file, then click OK.
6 From the products list, select QuickFinder Server.
7 Click Next.
8 When prompted, specify your administrator username and password, and your user context.
9 Click OK.

10 Follow the remaining screen prompts.

IMPORTANT: After the installation is complete, you must restart the NetWare server. Enter
restart server at the system console. Also, if you are upgrading from a previous version of
QuickFinder Server or Web Search, you must regenerate any older indexes before they can be
searched. For more information, see “Generating Indexes” on page 97.

For instructions about accessing the QuickFinder Server Manager, which is the interface for
configuring and managing QuickFinder, see “Accessing QuickFinder Server Manager on NetWare”
on page 18.

3.2.2 Installing QuickFinder Server From the OES for Linux
Media
If you did not install QuickFinder when you installed OES 2, you can install it by using the YaST
Control Center.

1 Launch the YaST Control Center.
GNOME: Click Computer > More Applications > System > YaST.
KDE: Click the menu button > System > YaST.

2 Click Software > Add-on Product.
3 Click Open Enterprise Server > OES Install and Configuration.
4 On the Software Selection page, select Novell QuickFinder.

Services that are already installed have a blue check mark in the check box next to the service.
5 Click Accept.
6 Change the default configuration information as prompted, then click Next.
7 Follow the on-screen prompts to complete the installation.

3.2.3 QuickFinder Languages
QuickFinder is available in several languages. However, on NetWare, QuickFinder is only installed
in the languages you selected during the initial operating system installation. You have end-user
search templates in all supported languages, but the QuickFinder Manager UI and both the admin
and end-user help systems are only available in English and the initially selected languages.

To install the additional language pack files, simply extract the contents of the QFindXX.zip files
into the /QFSearch directory.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
NOTE: The language pack files are located in the \Products\QFSearch directory on the
install CD and are also available from the QuickFinder product page (http://www.novell.com/
products/quickfinder).

3.3 Designing Your Search Solution
QuickFinder Server is a search service solution designed for adding powerful search capabilities to
individual Web sites. It is not intended to index the entire Internet. However, because many Web
sites are comprised of multiple Web and file servers located across an enterprise, QuickFinder is
designed to be able to index hundreds, even thousands, of Web sites and file servers as part of a
single search solution.

This section includes the following information:

Section 3.3.1, “Components of a Virtual Search Server,” on page 25
Section 3.3.2, “Deciding If You Need More Than One Virtual Search Server,” on page 26
Section 3.3.3, “Becoming a Search Service Host,” on page 26

3.3.1 Components of a Virtual Search Server
Providing search services involves creating one or more virtual search servers.

A virtual search server is a fully functioning, self-contained search service created for a particular
audience, such as a department, organization, or a specific group of customers.

A virtual search server typically contains its own indexes, log files, administration interface, search
and print templates, scheduled events, virtual search server name, and optional aliases. When you
create a new virtual search server, a new directory is created in the sys:/qfsearch/sites
subdirectory on NetWare and the /var/lib/qfsearch/Sites subdirectory on Linux. This
subdirectory contains supporting configuration files and subfolders for storing indexes.

When you create a new virtual search server, you create an independent search service, meaning that
it is self-contained and doesn't depend on, or interact with, other virtual search servers.

NOTE: Users cannot search more than one virtual search server at a time. However, a virtual search
server can contain indexes created from content on multiple Web sites or file servers.

Taking the time to plan your search service strategy can save you time and money and improve the
quality of your service.

In addition to an administrative interface, each virtual search server that you create typically
contains one or more of the following components:

Indexes: Files that hold key words and associated URLs of Web sites or file server content that
have been indexed, or crawled.
Scheduled Events: Index management, such as updating or regenerating, can be automated to
occur at specific intervals by using the Scheduling feature.
Search and Print Results Templates: Templates that are populated with the results of a
search and then displayed to the user. Depending on which templates are used, the level of
detail displayed in search and print results varies.
Installing and Setting Up QuickFinder Server 25

http://www.novell.com/products/quickfinder

26 OES 2

novdocx (en) 24 M
arch 2009
Themes: A collection of templates that share a common look and feel and that work together to
provide a rich end-user search experience. A theme includes your search page, search and print
results pages, and response and error message pages.
Configuration Settings: Includes information such as stop words, keyword-redirects,
synonyms, and security settings.
Query reports: Summary reports, in HTML format, of the query log data.

3.3.2 Deciding If You Need More Than One Virtual Search
Server
To determine if you need more than one virtual search server, answer the following questions:

Do you want to host search services for multiple, independent organizations or Web sites?
Do you want to consolidate multiple QuickFinder servers onto a single machine?
Do you need to prevent users from being able to search across multiple indexes at the same
time?

If you answered yes to any of these, you probably need to create more than one virtual search server.
Otherwise, a single virtual search server might suffice. For more information about virtual search
servers, see Chapter 8, “Creating and Managing Virtual Search Servers,” on page 63.

3.3.3 Becoming a Search Service Host
Companies who want customers to find information about their products typically outsource this
function to search service companies. With QuickFinder Server, you can offer professional search
services for other companies. Using a single installation of QuickFinder, you can host many virtual
search servers simultaneously, which means that you could use the same server to host search
services for several client or customer Web sites.

The following diagram shows how a search query on the Web site www.digitalairlines.com is sent to
a QuickFinder server on the domain search.digitalairlines.com.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Figure 3-1 How a Search Query is Sent to the QuickFinder Server and Processed

User enters
search query on
www.digitalairlines.com.

1

Search is sent to
search.digitalairlines.com
which is hosted by
QuickFinder Server.2

QuickFinder Server
sends search results list
to user.

3

User clicks a search
result to retrieve
documents from
www.digitalairlines.com.

4

Installing and Setting Up QuickFinder Server 27

28 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

4
novdocx (en) 24 M

arch 2009
4Migrating QuickFinder Server from
NetWare to OES 2 Linux

This section provides detailed instructions on how to migrate QuickFinderTM Server from NetWare®
to Linux. For general information about the OES migration tools, see “Overview” in the OES 2:
Migration Tools Administration Guide.

Section 4.1, “Coexistence,” on page 29
Section 4.2, “Migration Procedure,” on page 29
Section 4.3, “Post-Migration Considerations,” on page 31

4.1 Coexistence
This section provides information regarding the coexistence of QuickFinder Server 5.0 with existing
NetWare or Linux networks, and with previous versions of the product.

Section 4.1.1, “Compatibility,” on page 29
Section 4.1.2, “Coexistence Issues,” on page 29

4.1.1 Compatibility
The following table summarizes the compatibility of QuickFinder with various network operating
systems:

Table 4-1 QuickFinder Compatibility

4.1.2 Coexistence Issues
Web Search Server and QuickFinder Server cannot run on the same NetWare machine, but you can
have as many versions of QuickFinder Server and Web Search Server as you want in your network.

4.2 Migration Procedure
Use the following steps to migrate QuickFinder Server from a NetWare server to an OES for Linux
server.

Operating System Compatible Versions

NetWare OES NetWare

NetWare 6.5 SP3 or later

Linux SUSE® Linux Enterprise Server 8

SUSE Linux Enterprise Server 9 SP1 or later

SUSE Linux Enterprise Server 10 or later
Migrating QuickFinder Server from NetWare to OES 2 Linux 29

30 OES 2

novdocx (en) 24 M
arch 2009
NOTE: Migrating from QuickFinder Server running on OES NetWare to OES Linux replaces any
indexes or configurations made on the Linux server. If you want to merge your changes from
NetWare to Linux, you must manually re-create the changes by using the QuickFinder Server
Manager.

1 Install QuickFinder Server on Linux.
For more information, see Section 3.2.2, “Installing QuickFinder Server From the OES for
Linux Media,” on page 24.

2 Access QuickFinder Server Manager on the NetWare server, then click Global Settings () on
the top toolbar.
See Section 1.4.1, “Accessing QuickFinder Server Manager on NetWare,” on page 18 for more
information.

3 Write down the paths for each virtual search server displayed in the Location column.
4 On the OES for Linux server, mount the NetWare server (you can use ncpmount).
5 Make a backup of /var/lib/qfsearch/SiteList.properties.

Make sure that you don't have a file with this name as a backup on the NetWare server.
6 Copy all .properties and Cron.jobs files from the root directory sys:/qfsearch on

the NetWare server to /var/lib/qfsearch on the Linux server.
7 Copy sys:/qfsearch/Sites and all of its subdirectories to /var/lib/qfsearch/
Sites.

8 Copy sys:/qfsearch/Templates and all of its subdirectories to /var/lib/
qfsearch/Templates.

9 If any of the paths listed in Step 3 are not under sys:/qfsearch (for example, if you
installed a virtual search server somewhere other than the default location), you must also copy
those paths to Linux.
For example, if you have the path sys:/SearchSites/PartnerSite, you must copy it
to the Linux server. You could copy it to /var/opt/SearchSites/PartnerSite or /
var/lib/qfsearch/Sites/PartnerSite.

10 Edit all NetWare paths in /var/lib/qfsearch/SiteList.properties to reflect the
new Linux paths (such as sys:/qfsearch to /var/lib/qfsearch, or as in Step 9,
sys:/SearchSites/PartnerSite to /var/opt/SearchSites/PartnerSite.
Some paths might have one or two backslashes (\) that must be replaced with one forward slash
(/). For example, sys:\\qfsearch\\docs needs to be change to /var/lib/
qfsearch/docs.

11 Update all NetWare paths in the properties and configuration files copied in the steps above to
the Linux paths, and update any DNS names.
The following is a list of files that must be updated:

AdminServlet.properties

Cron.jobs

Sites/Highlighter.properties

Sites/Print.properties

Sites/Search.properties
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
For each of the virtual search servers, modify the following:
qfind.cfg

Any of the above .properties files, if they exist.
The names of most properties files are mixed case, so make sure the files copied from NetWare
are the correct case. You can compare them to the .properties.sample files on Linux.
You might also need to update paths in templates. If you have problems such as a template not
being found or some properties not being set properly, check the case of the filename. Linux
filenames are case sensitive.
If you modified any “file” index paths to index directories on the Linux server, that index must
be regenerated.

12 After all the files have been modified, run the following commands to set the access rights and
owner/groups so that the QuickFinder engine has rights to access the files:
chown -R root:www /var/lib/qfsearch
chmod -R 770 /var/lib/qfsearch

4.3 Post-Migration Considerations
After upgrading from a previous version of Web Search or QuickFinder Server, be aware of the
following issues:

If you are upgrading QuickFinder Server (including the original OES version) on a NetWare
server that is running Web Search Server, the QuickFinder Server install recognizes the older
installation and migrates the configuration settings and indexes that QuickFinder Server uses.
However, you must regenerate the older indexes before they can be searched (see “Generating
Indexes” on page 97).
If you are migrating from an existing NetWare server with Web Search to a new NetWare
server with QuickFinder Server, the NetWare Migration Wizard handles the migration in such a
way that everything is migrated from Web Search Server to QuickFinder Server on the new
server.
If you are migrating from an existing NetWare server with Web Search Server to a new Linux
server with QuickFinder Server, you must manually copy files from NetWare to Linux so that
everything doesn't need to be newly created.
QuickFinder Server 5.0 indexes are not compatible with previous version of QuickFinder
Server. The indexes must be regenerated, and you cannot synchronize QuickFinder Server 5.0
indexes with indexes from a previous version of QuickFinder Server (and vice-versa).
The new template files are not placed in the <qfsearch>/Templates directory because
this overwrites any changes you might have made to them.
Instead, the new template files are placed in the <qfsearch>/Templates/Samples
directory. To take advantage of the functionality the new templates provide, copy the template
files from the <qfsearch>Templates/Samples directory to the <qfsearch>/
Templates directory.
Migrating QuickFinder Server from NetWare to OES 2 Linux 31

32 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

5
novdocx (en) 24 M

arch 2009
5Running QuickFinder Server in a
Virtualized Environment

QuickFinderTM Server runs in a virtualized environment just as it does on a physical NetWare®
server, or on a physical server running OES 2 Linux, and requires no special configuration or other
changes. However, if you want to run QuickFinder within a virtual machine and intend to index
large amounts of data, you need to assign at least 2 GB of memory to the virtual machine.

To get started with virtualization, see “Introduction to Xen Virtualization (http://www.novell.com/
documentation/sles10/xen_admin/data/sec_xen_basics.html)” in the Virtualization with Xen (http://
www.novell.com/documentation/sles10/xen_admin/data/bookinfo.html) guide.

For information on setting up virtualized NetWare, see “Installing and Managing OES 2 SP1
NetWare on a Xen-based VM Host Server” in the OES 2 SP1: NetWare Installation Guide guide.

For information on setting up virtualized OES 2 Linux, see “Installing, Upgrading, or Updating
OES 2 SP1 Linux on a Xen-based Virtual Machine” in the OES 2 SP1: Linux Installation Guide
guide.
Running QuickFinder Server in a Virtualized Environment 33

http://www.novell.com/documentation/sles10/xen_admin/data/sec_xen_basics.html
http://www.novell.com/documentation/sles10/xen_admin/data/bookinfo.html

34 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

6
novdocx (en) 24 M

arch 2009
6Configuring QuickFinder Server
for Novell Cluster Services

The QuickFinderTM Server Synchronization feature provides fault tolerance and load balancing. To
include failover capabilities, you can enable QuickFinder for clustering.

To configure QuickFinder Server to work with Novell® Cluster ServicesTM, you should install
QuickFinder Server on each server in your cluster. This allows the installation program to correctly
register QuickFinder Server with each of your server's Web and application servers.

With NetWare® 6.5, you cannot install QuickFinder Server to any volume other than sys:. However,
you can use virtual search servers to enable QuickFinder Server to work in a cluster.

1 Make the cluster node active on one server.
2 If it is not already installed, install QuickFinder on that server.
3 In the QuickFinder Server Manager, click the Global Settings icon, then click Add New Virtual

Search Server.
3a In the Name field, specify the DNS name of the cluster server.
3b In the Location field, specify the volume and path on the shared cluster volume where all

the indexes and virtual search server settings will be located.
3c Click Add.

4 Set up and create any indexes that you want clustered in that virtual search server.
For more information, see “Creating Indexes” on page 85.

5 Move the cluster node to the other server and install QuickFinder Server on that server.
6 Add a new virtual search server and give it the same name and location as the virtual search

server you created in Step 3.
The settings already created on the shared volume are displayed.

To do a search on the cluster volume, enter http://DNS_CLUSTER/qfsearch/search.
QuickFinder Server sees the DNS and knows which virtual search server to send the request to.

IMPORTANT: All scheduling information is stored on the sys: volume, so you must set up
scheduling on each server. When the cluster node is not active on one of the servers, the scheduled
indexes on that server fail. However, the server that has the cluster node generates the indexes.
Configuring QuickFinder Server for Novell Cluster Services 35

36 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

7
novdocx (en) 24 M

arch 2009
7Configuring QuickFinder Server
Default and Services Settings

Before you start creating virtual search servers and building indexes for them, you might want to
modify the global settings of your search server, which affect all virtual search servers you create.

QuickFinder™ Server Manager's home page displays a list of all virtual search servers that exist on
your QuickFinder Server (see Figure 7-1). This home page is called Global Settings because the
changes you make from this page affect all new virtual search servers that you create, and they also
affect the functionality of the servlets that provide the QuickFinder services.

Figure 7-1 QuickFinder Server Virtual Search Global Settings Page

For instructions about accessing the QuickFinder Server Manager, which is the interface for
configuring and managing QuickFinder, see Section 1.4.1, “Accessing QuickFinder Server Manager
on NetWare,” on page 18 and Section 1.4.2, “Accessing QuickFinder Server Manager on Linux,” on
page 18.

This section contains the following topics:

Section 7.1, “Differences between Default and Services Settings,” on page 38
Section 7.2, “Configuring Default Settings,” on page 38
Section 7.3, “Configuring Services Settings,” on page 53
Section 7.4, “Updating QuickFinder Server Software,” on page 61
Configuring QuickFinder Server Default and Services Settings 37

38 OES 2

novdocx (en) 24 M
arch 2009
7.1 Differences between Default and Services
Settings
The Global Settings page—also called the home page because it is the default page that appears
when you first log in to QuickFinder Server Manager—is for use by the global search administrator,
or the person who has administrative rights over the QuickFinder Server.

The Global Settings page has two groups of settings: Default Settings and Services Settings. The
first lets you specify default settings for new virtual search servers, and the second gives you
administrative control of all virtual search servers.

Section 7.1.1, “Default Settings,” on page 38
Section 7.1.2, “Services Settings,” on page 38

7.1.1 Default Settings
As the name implies, Default Settings lets you specify the default settings for all new virtual search
servers. For example, if you set the default query encoding from the General Settings page to
Unicode (UTF-8), any new virtual search server you create after making this change defaults to the
new setting. After you create a new virtual search server, you can then change its default settings.

For more information, see Section 7.2, “Configuring Default Settings,” on page 38 and Chapter 8,
“Creating and Managing Virtual Search Servers,” on page 63.

7.1.2 Services Settings
Services Settings lets you control all new and existing virtual search servers. For example, when you
disable a feature such as e-mail services, the e-mail services feature is removed from the virtual
search server configuration pages, making it impossible for the virtual search server administrator to
access it.

You can also perform other administrative tasks, such as checking for software updates and
configuring QuickFinder synchronization.

For more information, see Section 7.3, “Configuring Services Settings,” on page 53.

7.2 Configuring Default Settings
Default settings are meant to make the creation of new virtual search servers easier. By letting you
specify common settings for use by all new virtual search servers, you don't need to waste time
making the same configuration changes each time you create a new virtual search server.

Before you begin making changes, start by exploring QuickFinder so that you can decide what the
most common configuration settings should be for your situation. You might start by planning your
search solution to get ideas about the purpose for it, who will be using it, what languages it must
support, and so on. For additional information about planning your search solution before you begin
creating it, see Section 3.3, “Designing Your Search Solution,” on page 25.

Existing virtual search servers are not affected by these changes.

Section 7.2.1, “Configuring Default General Settings,” on page 39
Section 7.2.2, “Configuring Default Search Settings,” on page 42
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Section 7.2.3, “Configuring Default Print Settings,” on page 46
Section 7.2.4, “Configuring Default Index Settings,” on page 48
Section 7.2.5, “Configuring Default Security Settings,” on page 51

7.2.1 Configuring Default General Settings
General Settings lets you modify general query, response, error log, and e-mail settings.

“Modifying Query Settings” on page 39
“Modifying Default Query Logging Settings” on page 40
“Modifying Response Settings” on page 41
“Modifying Error Log Settings” on page 42
“Modifying E-Mail Settings” on page 42

Modifying Query Settings

1 On the QuickFinder Server Manager's Global Settings page, click General under Default
Settings.

2 From the Default query encoding drop-down list, select an encoding that represents the
character set encoding that the users of your search services are most likely to use.

UTF-8 is a good choice for most situations because it works for all languages. However, there
might be times you need to select an encoding other than UTF-8. For example, if you are
hosting a Japanese Web site for a Japanese-only audience, you don’t want to choose UTF-8
Configuring QuickFinder Server Default and Services Settings 39

40 OES 2

novdocx (en) 24 M
arch 2009
because it needs 3 bytes for most Japanese characters. In this case, a better choice might be
Shift_JIS or ISO-2022-JP. For more information about character sets, see Appendix B,
“Combined Character Sets for Use with QuickFinder,” on page 199.

3 In the Maximum query duration field, specify the maximum number of seconds before
QuickFinder should end a query, regardless of whether a search has been completed.
This option is one of several methods that enable you to protect your server's resources from
processing rogue searches, which are sometimes intended to harm your service by consuming
server resources. For more information, see Appendix 15, “Security Considerations for
QuickFinder Server,” on page 187.

4 (Optional) Click Yes next to Enable stop-words processing if you want QuickFinder to ignore
insignificant words, such as adverbs, conjunctions, or prepositions, in a user's search query.
For information about stop words and how to edit the default list of stop words, see “Using
Stop Words Processing to Improve Search Speed” on page 118.

5 (Optional) Click Yes next to enable synonym enhanced search results if you want QuickFinder
to expand search queries by looking for synonyms of the original search terms.
Synonym enhancement is not performed within the FileFilter section of a search. For more
information about synonym enhanced searches, see “Using Synonyms to Broaden Search
Results” on page 120.

6 Click Apply Settings.

Modifying Default Query Logging Settings

When query logging is enabled (it is enabled by default), it captures many details about user queries,
including total number of searches performed (for the current logging period), top 100 search terms,
load statistics, most popular indexes, and the number of print jobs and highlights performed. It also
provides information about queries that resulted in a “not found” error message. This information
can be used to improve the performance of your search services, or to identify areas of your site that
could be improved.

1 On the QuickFinder Server Manager's Global Settings page, click General under Default
Settings.

2 Click Yes next to Enable query logging.
To disable query logging, click No next to Enable query logging.

3 In the Exclude these IP addresses field, specify one or more IP addresses of the computers that
you want excluded from the query log, separating each additional address by a space or hard
return.
This feature enables you to eliminate query logging for searches originating within your
organization. Keeping query log information gathered from customer queries separate from log
information related to employees of your own company can help you identify issues that
directly affect your customers.

4 From the Log period drop-down list, select a log period of either Monthly or Weekly.
QuickFinder records search requests in the current log file until the end of the specified period.
When QuickFinder switches to a new log file, a report for the old log file is automatically
generated.

5 In the E-mail log reports field, specify one or more e-mail addresses where you want copies of
each new log report sent, separating each additional address by a space or hard return.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
If this field does not appear, it is because you have disabled e-mail services on your
QuickFinder Server. To enable e-mail services, go to the QuickFinder Global Settings page and
click Services Settings > General > E-Mail Settings.

6 To view an existing log report, select one from the Available log reports field, then click View
Report.
If there are no logs listed, you have not yet generated a log report. Click Generate Current to
create a report of the current (not yet completed) log period. Depending on the amount of
information in the logs, this process can take anywhere from a few seconds up to several hours
to complete. After a new report is generated, it appears in this field.

7 (Optional) If you want to specify a different logging template, specify the name of the template
in the Template to use when generating reports field.
QuickFinder provides the following templates at install time:

ReportTemplate.html: Produces an HTML summary report of the query log data.
ExportTemplate.xml: Exports the raw query log data into an XML file format that can be
easily consumed by other reporting tools such as Crystal Reports*, databases, and
executive information systems.

The templates are located in the virtual search server directory (for example /qfsearch/
sites/default), and the logs and reports are located in /qfsearch/sites/
default/logs. See Section 12.11, “Query Report Template Variables,” on page 150 for
more information on editing or creating you own query report templates.

8 Click Apply Settings.

Modifying Response Settings

1 On the QuickFinder Server Manager's Global Settings page, click General under Default
Settings.

2 Under Response Settings, select an output encoding from the Default encoding for response
pages drop-down list.
This setting specifies the encoding QuickFinder should use when responding to user queries by
using the search and print results templates, and the error and response messages templates.

3 Specify the maximum number of potential search results (hits) in the Refuse queries if potential
hits exceed field that QuickFinder allows before cancelling the search.
A potential hit refers to all initial occurrences of a user's search terms in an index. After all
matches between search terms and their related documents are found in the index, filters are
applied to narrow the list of search results. Determining a user's access rights to individual files
when performing a rights-based search is an example of a filter.
If a search term is too vague, it can produce an excessively large list of potential hits, which can
place an unnecessary burden on your server. By limiting the number of potential hits allowed,
you can reduce the processing overhead that is otherwise placed on your server. If a user's
search query produces a number of potential hits that exceed the number you specify, a
message is returned to them suggesting that they be more specific in their search query.
Although a hit might be found in the index, it might not yet be authorized by Novell®
eDirectory™ and the file system to determine access rights. The number you specify here is
critical in situations where a user might have access to only a few documents in an index that
contains thousands of files.

4 Click Apply Settings.
Configuring QuickFinder Server Default and Services Settings 41

42 OES 2

novdocx (en) 24 M
arch 2009
Modifying Error Log Settings

1 On the QuickFinder Server Manager's Global Settings page, click General under Default
Settings.

2 In the Maximum log size field, specify the maximum size (in bytes) that QuickFinder should
allow the log file to grow to.
Depending on the number of visitors that your virtual search servers hosts, log files can become
large. This setting protects your system's hard drive resources.
The number you specify here is divided evenly between two log files. For example, if you
specify 30000, each log file allows up to 15000 bytes of logged data. This ensures that you
always have at least 15000 bytes of logged synchronization data.

3 Click Apply Settings.

Modifying E-Mail Settings

1 On the QuickFinder Server Manager's Global Settings page, click General under Default
Settings.

2 (Optional) Click Yes next to Enable e-mail services if you want QuickFinder to generate an e-
mail message when errors occur during the generation (or regeneration) of your virtual search
server's indexes, or when your indexes are being synchronized with other QuickFinder servers.

IMPORTANT: If the E-mail Settings feature is not visible, you must enable it from the
Services Settings > General page. See “Configuring General Services Settings” on page 53.

3 (Optional) If you enabled e-mail services, type one or more e-mail addresses indicating where
error messages should be sent.
The addresses you specify here become default addresses for each virtual search server. They
can be removed from within each virtual search server, or more addresses can be added.
Separate each address with a space, comma, semicolon, or return.

4 Click Apply Settings.

7.2.2 Configuring Default Search Settings
Default Search Settings lets you modify default search query, response, and template settings for all
new virtual search servers.

“Modifying Search Query Settings” on page 42
“Modifying Search Response Settings” on page 44
“Customizing or Deleting Highlighter Color Schemes” on page 44
“Modifying Search Template Settings” on page 45

Modifying Search Query Settings

1 On the QuickFinder Server Manager's Global Settings page, click Search under Default
Settings.

2 (Optional) Under Query Settings, click Yes next to Enable search term redirection if you want
to redirect specific queries to specific URLs.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
For example, searching for one net on www.novell.com redirects your browser to a special
page designed to emphasize the Novell One Net strategy, rather than returning the search
results page.
For more information about other QuickFinder features you can use to improve the search
service experience for your users, see Chapter 10, “Optimizing Search Results,” on page 113.

3 (Optional) Click Yes next to Enable Best Bets search results if you want a specialized set of
search results added to the top of the search results list.
Best bets is another method of helping users find what they are looking for more quickly. For
more information, see “Using Best Bets to Help Users Find the Right Information” on
page 119.

4 If you enabled best bets, click Yes next to Show Best Bets searches by default if you want the
best bets results list to always appear on the search results page.
Click No if you want users to request the best bets results list at the time of their search request.

5 In the Maximum number of Best Bets results field, type the maximum number of best bets
results to be included per search results page.
Consider keeping the list relatively short because the purpose of best bets is to narrow the
search for users.

6 In the Minimum Best Bets relevance field, type the number of low relevance documents you
want removed from the best bets display.

7 Click Apply Settings.
Configuring QuickFinder Server Default and Services Settings 43

44 OES 2

novdocx (en) 24 M
arch 2009
Modifying Search Response Settings

1 On the QuickFinder Server Manager's Global Settings page, click Search under Default
Settings.

2 Under Response Settings, specify the number of search results in the Default number of results
to display field that you want included on search results pages.
For example, if you set this to 25 (the default setting) and the number of hits in a return was
200, QuickFinder only returns 25 hits per search results page.

3 Set a limit on the number of results allowed at one time on the results page by specifying a
number in the Maximum number of results to display field.
Use this setting (and the Highest Allowed Result Number setting) to protect your server from
users who might attempt to set the number of results excessively high in order to intentionally
abuse your computer. This can be done using available query parameters such as
&NumHits=number and &StartHit=number. This setting blocks the use of such parameters.

4 Specify the highest number of search results that can be returned to a user query in the Highest
allowed result number field.

5 (Optional) Click Yes next to Enable speller to have QuickFinder provide alternate spelling
suggestions for search terms.
Use the Spell check if total hits is below option to have QuickFinder spell-check search terms if
the number of search results is lower than the number specified.

6 (Optional) Click Yes next to Enable search terms highlighter if you want users’ search terms to
be highlighted in the documents returned in a search.
When the highlighter is enabled, a special icon appears on the search results page that users can
click to show highlighted words in context. For instructions about how to customize the colors
used by the highlighter, see “Customizing or Deleting Highlighter Color Schemes” on page 44.

7 Click Apply Settings.

Customizing or Deleting Highlighter Color Schemes

1 On the QuickFinder Server Manager's Global Settings page, click Search under Default
Settings.

2 Click Apply Settings > Back to Search Settings to save any changes you have made.
Clicking Edit Colors causes any unsaved changes to be lost

3 Under Response Settings, click Edit Colors next to Enable search terms highlighter.
4 Click the Color button in the Foreground and Background columns to select a color.

or
Type the color value (such as #RRGGBB) or color names. You can review your selections in
the Preview column.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
5 If you want to define additional colors, click Add More Colors.
Because a user can search for more than one search term at a time, you can define multiple
colors so that each search term appears in a different color. For example, if a user searched for
“HTTP AND Apache”, the terms appear highlighted in the documents where they originated.
The colors are used in the order in which they are defined here.

6 To remove a defined color set, click Delete in the row of the color set you want removed.
7 Click Apply.

Modifying Search Template Settings

1 On the QuickFinder Server Manager's Global Settings page, click Search under Default
Settings.

2 Under Template Settings, specify a path to where your QuickFinder templates are stored in the
Templates Directory field.
The default path is volume:\searchroot\Templates on NetWare and /var/lib/
qfsearch/Templates on Linux. If you have created custom templates, or you want to
keep your templates elsewhere, specify the path here so that QuickFinder knows where the
templates are.

3 From the Default encoding for templates drop-down list, select the character set that your
templates are written in.
This value is used with templates that do not specify an encoding. Encodings found in
templates that do not match the encoding you specify here override this encoding.

4 In the Default search page template field, specify the filename of the search page template you
want to use.
Configuring QuickFinder Server Default and Services Settings 45

46 OES 2

novdocx (en) 24 M
arch 2009
If you have created a custom template and want QuickFinder to use it as your search page,
specify its name in this field.

5 In the Default search results template field, specify the filename of the search results template
you want to use.
As with the default search page template, if you have created a custom search results template
and want QuickFinder to use it as your default search results page, specify its name in this field.

6 In the Default highlighter template field, specify the filename of the highlighter template you
want to use.
As with the default search and results page templates, if you have created a custom highlighter
template and want QuickFinder to use it as your default highlighter page, specify its name in
this field.

7 In the Template to use if no results returned field, specify the filename of the template that
QuickFinder should return if no results are found.

8 In the Template to use if error occurs field, specify the filename of the template that
QuickFinder should return if there are errors while processing a user's query.

9 Click Apply Settings.

For more information about QuickFinder templates, see Chapter 11, “Understanding Templates,” on
page 129.

7.2.3 Configuring Default Print Settings
Default Print Settings lets you modify default print results and print template settings for all new
virtual search servers.

“Modifying Default Print Result Settings” on page 46
“Modifying Default Print Template Settings” on page 47

Modifying Default Print Result Settings

1 On the QuickFinder Server Manager's Global Settings page, click Print under Default Settings.
2 Under Print Results Settings, specify the number of print results in the Default number of

results to print field that you want displayed on each print results page.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
For example, if you set this to 25 (which is the default setting) and the number of hits in a
return was 200, QuickFinder only returns 25 hits per print results page at a time.

3 Set a limit on the number of results allowed at one time on the results page by specifying a
number in the Maximum number of results to print field.

4 Specify the highest number of search results that can be returned to a user query in the Highest
allowed result number field.

5 To limit the size of a print job, specify the largest print job size that QuickFinder should allow
in the Maximum print job size field.
Any users requesting a print job larger than this value receive a message informing them that
the request was too large.
This is a useful feature for administrators who want to keep down the size of print jobs in their
own companies, departments, or organizations.

6 To have users notified when a print job exceeds a certain size, specify the print job size in the
Print job size warning field.
By default, this message is sent by using the ResponseMessageTemplate.html file and
is intended as a warning to users that they are exceeding the allowed print job size. It then
prompts the user to confirm the print job before continuing.

7 Click Apply Settings.

Modifying Default Print Template Settings

1 On the QuickFinder Server Manager's Global Settings page, click Print under Default Settings.
2 Under Template Settings, specify a path in the Templates directory field to where your

QuickFinder templates are stored.
Configuring QuickFinder Server Default and Services Settings 47

48 OES 2

novdocx (en) 24 M
arch 2009
The default path is volume:\searchroot\Templates on NetWare and /var/lib/
qfsearch/Templates on Linux. If you have created custom templates, or if you want to
keep your templates elsewhere, specify the path here so that QuickFinder knows where the
templates are.

3 From the Default encoding for templates drop-down list, select the character set that your
templates are written in.
This value is used with templates that do not specify an encoding. Encodings found in
templates that do not match the encoding you specify here override this encoding.

4 In the Default print results template field, specify the filename of the print results template you
want to use.
If you have created a custom print results template and want QuickFinder to use it when
returning print results, specify its name in this field.

5 In the Template to use if no results returned field, specify the filename of the template that
QuickFinder should return if no print results match a user's query.

6 In the Template to use if more information is needed field, specify the filename of the template
to be sent back to users whose print jobs exceed the size you specify in the Print Job Size field.
(See Step 6 in “Modifying Default Print Result Settings” on page 46.)

7 In the Template to use if error occurs field, specify the filename of the template that
QuickFinder should return if there are errors while processing a user's print query.

8 Click Apply Settings.

7.2.4 Configuring Default Index Settings
These settings are intended to make the process of creating indexes even easier by letting you
configure common settings as default settings. This saves you time because you don't need to make
the same selections each time you create a new index.

“Modifying Default Index Settings” on page 48
“Allowing Indexes to Be Used with QuickFinder Synchronization” on page 50
“Enabling or Disabling User Authentication When Accessing Indexes” on page 50

Modifying Default Index Settings

1 On the QuickFinder Server Manager's Global Settings page, click Index under Default Settings.
2 Select the type of index that you want as the default index type on the Indexing Management

page.
Each time you create a new index, the index type you select here is automatically selected. You
can change the default index type when you create an index.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
3 Click Yes next to Obey Robots.txt exclusions when crawling to instruct QuickFinder to obey the
instructions in the Robots.txt file as it indexes Web sites.
For more information about Robots.txt, see “Using the Robots Meta Tag” on page 115.

4 Click Yes next to Crawl dynamic URLs (URLs Containing ‘?’) if you want QuickFinder to
index dynamic content, in addition to static content.
Some search engines do not crawl Web pages that are created dynamically, such as pages
generated from forms submitted by a Web browser. The URLs of dynamic content typically
contain a question mark (?) followed by additional parameters. (See Section 8.7, “Indexing
Dynamic Web Content,” on page 101.)
Because dynamic content can change at any time, you might want to schedule more frequent
regeneration events for your indexes when enabling this feature. For information about
scheduling automatic updates to your indexes, see Section 8.9, “Automating Index and Server
Maintenance,” on page 103.

5 Click Yes next to Allow URLs with multiple question marks if you want QuickFinder to crawl
URLs with multiple query strings (parameters).

6 Select the URLs are case sensitive option if you want QuickFinder to recognize URLs that are
different only in character case, but are otherwise identical. For example,
www.digitalairlines.com versus www.DigitalAirlines.com.

IMPORTANT: Setting this option to No can help QuickFinder avoid indexing duplicate
information, which can come from indexing URLs that are presented in different cases but
actually point to the same information. However, if a Web server being indexed is configured to
differentiate between cases, QuickFinder might leave out content that you want indexed.

7 In the Maximum index depth field, specify the maximum number of hypertext links from the
starting URL that QuickFinder should follow before it stops indexing.
Configuring QuickFinder Server Default and Services Settings 49

50 OES 2

novdocx (en) 24 M
arch 2009
8 In the Maximum depth of off-site URLs field, specify the maximum number of hypertext links
off-site from the starting URL that QuickFinder should follow before it stops indexing.

9 Specify a number (in bytes) in the Maximum file size to index field to keep QuickFinder from
indexing files larger than the number you specify.

10 In the Maximum time to download a URL field, specify a number (in seconds) before
QuickFinder automatically skips the indexing of the specified URL.

11 Type a number (in milliseconds) in the Delay between URL requests field that QuickFinder
should pause between requests for URLs that it is trying to index.

12 From the Encoding (if not in META tags) drop-down list, select the encoding to be used when
indexing files that do not contain an encoding specification.
For example, HTML files can specify their encoding with a Content-Type meta tag.

13 In the Field names to display on Search Results pages field, list any field names that you want
to be included on the search results page (for example, author date_created product
dc.copyright).
To display the field on the search results pages, add the corresponding $$Variable to the
template (for example, $$author $$date_created $$product $$copyright).
The field data is stored in the index and causes the index size to increase.

14 Click Apply Settings.

Allowing Indexes to Be Used with QuickFinder Synchronization

1 On the QuickFinder Server Manager's Global Settings page, click Index under Default Settings.
2 Under Synchronization Settings, click Yes next to Index may be copied to other clustered

servers.
For more information about QuickFinder Synchronization, see Chapter 9, “Synchronizing Data
Across Multiple QuickFinder Servers,” on page 105.

3 Click Apply Settings.

Enabling or Disabling User Authentication When Accessing Indexes

1 On the QuickFinder Server Manager's Global Settings page, click Index under Default Settings.
2 (Optional) Under Rights-based Search Results, click Off to allow anyone to access the indexes.

No user authentication is required to search the indexes of the current virtual search server.
3 (Optional) Under Rights-based Search Results, click by Index to restrict access to the indexes

only to those who have access rights to the filename you specify in the by Index field.
4 In the by Index field, specify the full path to a file on your server that already has rights

protection assigned to it.
For example, on a NetWare 6.5 server where Apache is your Web server, you might type
sys:\\Apache2\htdocs\index.html.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
5 Select either Search Engine or Templates from the Unauthorized hits filtered by drop-down list
to specify how QuickFinder should handle attempts to access indexes without authorization.

Select Engine if you don't want any search results displayed when users attempt to search
the index without first logging in. A No Results Found message is returned instead.
Select Templates to have QuickFinder return search results to users who have not logged
in. When they attempt to click a search result, they are then prompted for a username and
password.

TIP: You can use the $$BeginUnAuthorized and $$EndUnAuthorized template variables to
control how the template should display unauthorized hits. For more information about
template variables, see Chapter 12, “Working with Template Variables and Search Parameters,”
on page 135.

6 Click Apply Settings.

7.2.5 Configuring Default Security Settings
Security settings let you manage access to indexed content by requiring users to authenticate to a
server before seeing rights-protected search results. The Security Settings page lets you configure
rights-based search results and specify secure connection settings, including enabling the HTTPS
protocol for securing usernames and passwords as they are sent over the network.

“Modifying Default Rights-Based Search Results” on page 51
“Modifying Default Connection Settings” on page 52

Modifying Default Rights-Based Search Results

1 On the QuickFinder Server Manager's Global Settings page, click Security under Default
Settings.

2 In the Default search contexts field, type the eDirectory context where user objects are stored.
If you provide a context here, users won’t need to supply their fully qualified user IDs when
logging in to QuickFinder. For example, if your user objects are all kept in a container named
employees, type employees in the Default search contexts field so that QuickFinder knows
where to look when a user attempts to log in. A user whose fully qualified name is
sjones.employees.marketing.digitalairlines would only need to enter sjones.
Configuring QuickFinder Server Default and Services Settings 51

52 OES 2

novdocx (en) 24 M
arch 2009
3 Click Yes next to Check authorization by directory if you want QuickFinder to validate user
rights to files in a directory (search results) based on whether or not users have rights to any one
file in the same directory.

4 In the Authentication realm string field, specify the correct authentication realm string, which
is typically shown in your Web browser's login dialog box.
Specifying the Apache* Web server’s authentication realm string in this field means that after
users authenticate to the Web server, they won't need to authenticate again when using
QuickFinder to search and access protected information.
If Apache is your Web server, refer to http://httpd.apache.org/docs-2.0/howto/auth.html (http://
httpd.apache.org/docs-2.0/howto/auth.html) for more information about authentication.

5 Click Apply Settings.

Modifying Default Connection Settings

1 On the QuickFinder Server Manager's Global Settings page, click Security under Default
Settings.

2 Under Connection Settings, click Yes next to Require https if you want to protect usernames and
passwords as they are sent across the network or Internet.

3 Specify a number (in minutes) in the Auto-logout time field to direct QuickFinder to log users
out who have been idle for the specified period of time.

4 Click Apply Settings.
: Novell QuickFinder Server 5.0 Administration Guide

http://httpd.apache.org/docs-2.0/howto/auth.html

novdocx (en) 24 M
arch 2009
7.3 Configuring Services Settings
Services Settings are meant for global QuickFinder server administrators, giving them global control
of the QuickFinder server and all virtual search servers, including the ability to completely disable a
virtual search server. Services Settings also let the administrator control the overall performance of
the QuickFinder server.

Unlike the Default Settings, changes made here affect both new and existing virtual search servers.
For example, if the e-mail feature is enabled from the Default General Settings page (accessed from
the Global Settings page), and on the General Settings page of a virtual search server, the global
administrator can disable it from General Services Settings. When that is done, the e-mail feature is
disabled and its settings are removed from all other configuration pages.

Section 7.3.1, “Configuring General Services Settings,” on page 53
Section 7.3.2, “Configuring Search Services Settings,” on page 56
Section 7.3.3, “Configuring Print Services Settings,” on page 58
Section 7.3.4, “Configuring Synchronization,” on page 60

7.3.1 Configuring General Services Settings
General Services Settings let you configure product update, error log, and e-mail settings. If you
disable a feature here, it is disabled on all virtual search servers and removed from their
configuration pages. If you re-enable the feature, it reappears on all configuration pages with the
same settings used before it was disabled by the global administrator.

“Modifying Product Update Settings” on page 53
“Modifying Administrator Authentication Settings” on page 54
“Modifying Error Log Settings” on page 54
“Modifying E-Mail Settings” on page 55
“Modifying Server Management Settings” on page 55

Modifying Product Update Settings

1 On the QuickFinder Server Manager's Global Settings page, click General under Services
Settings.

2 (Optional) Under Product Update Settings, click Yes next Check for product updates if you
want QuickFinder to regularly check for software updates and notify you when updates are
available.
Configuring QuickFinder Server Default and Services Settings 53

54 OES 2

novdocx (en) 24 M
arch 2009
For more information, see Section 7.4, “Updating QuickFinder Server Software,” on page 61.
3 Click Apply Settings > Back to General Service Settings to save any changes you have made.

Clicking Check Now causes any unsaved changes to be lost.
4 To check for software updates immediately, click Check Now.
5 Click Apply Settings.

Modifying Administrator Authentication Settings

1 On the QuickFinder Server Manager's Global Settings page, click General under Services
Settings.

2 Under Administrator Authentication Settings, choose from the following options:
Require authorization when administering QuickFinder Server: Click Yes to require
a login name and password when accessing QuickFinder Server Manager.
Require HTTPS when administering QuickFinder Server: Click Yes to require the use
of the secure HTTP protocol (HTTPS) when accessing QuickFinder Server Manager.

3 Click Apply Settings.

Modifying Error Log Settings

1 On the QuickFinder Server Manager's Global Settings page, click General under Services
Settings.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
2 Under Error Log Settings, select where you want log results displayed by choosing one of the
following options from the Log errors to drop-down list:

File: When this option is selected, you can click View next to the Log Errors To drop-
down list to display the log results in your browser.
Console: You can also view log results at the NetWare system console by selecting
Console, pressing Ctrl+Esc on your server's keyboard, then pressing the number
corresponding to the Tomcat servlet engine.
Both: Displays results in both your browser and at the system console.

You can access the log file directly by going to volume:\\searchroot\errors.log on
NetWare or /var/lib/qfsearch/Errors.log on Linux.

3 To start a new log file each time you restart the QuickFinder server, click Yes next to New log
when services load.
You can also delete the log file at the path specified above. The log file is re-created on the first
instance of a new error, statistics, etc.

4 To limit the size of the log file, specify a file size (in bytes) in the Maximum log size field.
The number you specify here is divided evenly between two log files. For example, if you
specify 30000, each log file allows up to 15000 bytes of logged data. This ensures that you
always have at least 15000 bytes of logged synchronization data.

5 Click Apply Settings.

Modifying E-Mail Settings

1 On the QuickFinder Server Manager's Global Settings page, click General under Services
Settings.

2 Under E-mail Settings, click Yes next to Enable e-mail services if you want QuickFinder to
generate an e-mail message whenever errors occur during the generation (or regeneration) of
your virtual search server’s indexes, or when your indexes are being synchronized with other
QuickFinder servers.

3 In the Outgoing SMTP Host name field, specify the SMTP hostname of the mail server that
handles e-mail requests (for example, mail.novell.com).

4 In the Outgoing SMTP Port # field, specify the SMTP port number for the mail server specified
above.
Typically, the port number for mail servers is 25.

5 (Optional) If your SMTP server requires authentication the, specify your user ID in the
Outgoing SMTP User ID field.

6 (Optional) Specify the matching password for your SMTP user account in the Outgoing SMTP
Password field.

7 (Optional) Specify an e-mail address in the From Address field.
8 Click Apply Settings.

Modifying Server Management Settings

1 On the QuickFinder Server Manager's Global Settings page, click General under Services
Settings.
Configuring QuickFinder Server Default and Services Settings 55

56 OES 2

novdocx (en) 24 M
arch 2009
2 Under Server Management Settings, specify a number in the Maximum number of Active Index
Jobs field to limit the number of indexing jobs that can run simultaneously.
Any indexing jobs beyond the number you specify here are placed in a queue until one of the
original indexing jobs is completed.
Each server's performance varies because of hardware configuration and the amount of user
traffic, so you should experiment with how many indexing jobs you can run simultaneously
without negatively affecting the performance of your server. Also, you might consider using
the Index Scheduling feature to regenerate indexes after business hours. See Section 8.9,
“Automating Index and Server Maintenance,” on page 103 for more information.

3 In the Default location of virtual search servers field, specify the path where you want all
virtual search server files to be stored, including index and configuration files.
Changing this setting won't move existing sites to the new default location, but all new virtual
search servers are placed here.

4 To direct QuickFinder to reload configuration files modified manually, outside of QuickFinder
Server Manager, click Yes next to the Detect manual search server changes field.
If you make changes outside of QuickFinder Server Manager, such as modifying configuration
or properties files or any of the templates, QuickFinder re-reads those files as often as you
indicate in the Seconds between checking for changes field.
If you modify the adminservlet.properties file, you must reboot your server in order
for the changes to take effect. This is the only file that cannot be re-read by using the Detect
manual search server changes feature.

5 In the Seconds between checking for changes field, specify how often QuickFinder should
check for manual changes (changes made outside of QuickFinder Server Manager) to the
configuration files.

6 To direct QuickFinder to reload QuickFinder templates that have been modified, click Yes next
to the Detect template changes field.
After making a change to a template from within your HTML editing tool and saving it on your
server, QuickFinder re-reads the template as often as you specify in the Seconds between
template updates field. This means you can test your changes almost immediately.

7 In the Seconds between checking for template changes field, specify how often QuickFinder
should reload search, print, results, and error templates.

8 Click Apply Settings.

7.3.2 Configuring Search Services Settings
Search Services Settings let you turn search capabilities on or off and manage debugging and
statistics settings.

“Modifying General Search Services Settings” on page 56
“Modifying Search Debug Settings” on page 57
“Modifying Search Statistics Settings” on page 58

Modifying General Search Services Settings

1 On the QuickFinder Server Manager's Global Settings page, click Search under Services
Settings.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
2 Under General Search Settings, click Yes next to Enable search service to enable search
services for all virtual search servers on your QuickFinder server.

3 To enable the highlighter, click Yes next to Enable highlighter service.
4 Click Apply Settings.

Modifying Search Debug Settings

1 On the QuickFinder Server Manager's Global Settings page, click Search under Services
Settings.

2 Under Debug Settings, click Yes next to Enable search debugging if you want to keep a log of
all searches and query results going to all virtual search servers.

IMPORTANT: We recommend that you use this feature only while setting up or
troubleshooting your search services because the log file can grow in size very quickly. In
addition, logging query and response details can slow down searches.

3 Specify where you want log results displayed by selecting one of the following options from
the Log debug messages to drop-down list:

File: When this option is selected, you can click View Log next to the Log debug messages
To drop-down list to display the log results in your browser.
Console: You can also view log results at the system console by selecting Console,
pressing Ctrl+Esc on your server's keyboard, then pressing the number corresponding to
the Tomcat servlet engine.
Both: Displays results in both your browser and at the system console.
Configuring QuickFinder Server Default and Services Settings 57

58 OES 2

novdocx (en) 24 M
arch 2009
4 To start a new log file each time you restart the QuickFinder server, click Yes next to New log
when servlet loads.

5 To limit the size of the log file, specify a file size (in bytes) in the Maximum log size field.
The number you specify here is divided evenly between two log files. For example, if you
specify 30000, each log file allows up to 15000 bytes of logged data. This ensures that you
always have at least 15000 bytes of logged synchronization data.

6 Click Apply Settings.

Modifying Search Statistics Settings

1 On the QuickFinder Server Manager's Global Settings page, click Search under Services
Settings.

2 Under Statistics Settings, click Yes next to Enable search statistics logging if you want an
updated log file containing statistics about searches performed against all virtual search servers
on your QuickFinder server.

3 In the Seconds between statistics updates field, specify a number (in seconds) that should
elapse between updates of the statistics log file.

4 Specify where you want log results displayed by selecting one of the following options from
the Log statistics to drop-down list:

File: When this option is selected, you can click View Log next to the Log statistics to
drop-down list to display the log results in your browser.
Console: You can also view log results at the system console by selecting Console,
pressing Ctrl+Esc on your server's keyboard, then pressing the number corresponding to
the Tomcat servlet engine.
Both: Displays results in both your browser and at the system console.

5 To limit the size of the log file, specify a file size (in bytes) in the Maximum log file size field.
The number you specify here is divided evenly between two log files. For example, if you
specify 30000, each log file allows up to 15000 bytes of logged data. This ensures that you
always have at least 15000 bytes of logged synchronization data.

6 To start a new log file each time you restart the QuickFinder server, click Yes next to New log
when servlet loads.

7 In the Log error if search time exceeds field, specify a number (in seconds) before QuickFinder
should record the current search as exceeding the specified time limit on the statistics display.
This appears as the Limit portion of the statistics display.

8 Click Apply Settings.

7.3.3 Configuring Print Services Settings
“Modifying General Print Services Settings” on page 59
“Modifying Print Debug Settings” on page 59
“Modifying Print Statistics Settings” on page 60
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Modifying General Print Services Settings

1 On the QuickFinder Server Manager's Global Settings page, click Print under Services
Settings.

2 Under General Print Settings, click Yes next to Enable print service to enable print services for
all virtual search servers on your QuickFinder Server.

3 Click Apply Settings.

Modifying Print Debug Settings

1 On the QuickFinder Server Manager's Global Settings page, click Print under Services
Settings.

2 Under Debug Settings, click Yes next to Enable print debugging if you want print debugging
turned on.

IMPORTANT: We recommend that you use this feature only while setting up or
troubleshooting your search services because the log file can grow in size very quickly. In
addition, logging query and response details can slow down searches.

3 Specify where you want log results displayed by selecting one of the following options from
the Log debug messages to drop-down list:

File: When this option is selected, you can click View Log next to the Log debug messages
to drop-down list to display the log results in your browser.
Configuring QuickFinder Server Default and Services Settings 59

60 OES 2

novdocx (en) 24 M
arch 2009
Console: You can also view log results at the system console by selecting Console,
pressing Ctrl+Esc on your server’s keyboard, then pressing the number corresponding to
the Tomcat servlet engine.
Both: Displays results in both your browser and at the system console.

4 To start a new log file each time you restart the QuickFinder server, click Yes next to New log
when servlet loads.

5 To limit the size of the log file, specify a file size (in bytes) in the Maximum log size field.
The number you specify here is divided evenly between two log files. For example, if you
specify 30000, each log file allows up to 15000 bytes of logged data. This ensures that you
always have at least 15000 bytes of logged synchronization data.

6 Click Apply Settings.

Modifying Print Statistics Settings

1 On the QuickFinder Server Manager's Global Settings page, click Print under Services
Settings.

2 Under Statistics Settings, click Yes next to Enable print statistics logging if you want an
updated log file containing statistics about print requests performed on your QuickFinder
server.

3 In the Seconds between statistics updates field, specify a number (in seconds) that should
elapse between updates of the statistics log file.

4 Specify where you want log results displayed by selecting one of the following options from
the Log statistics to drop-down list:

File: When this option is selected, you can click View Log next to the Log statistics to
drop-down list to display the log results in your browser.
Console: You can also view log results at the system console by selecting Console,
pressing Ctrl+Esc on your server’s keyboard, then pressing the number corresponding to
the Tomcat servlet engine.
Both: Displays results in both your browser and at the system console.

5 To limit the size of the log file, specify a file size (in bytes) in the Maximum log file size field.
The number you specify here is divided evenly between two log files. For example, if you
specify 30000, each log file allows up to 15000 bytes of logged data. This ensures that you
always have at least 15000 bytes of logged synchronization data.

6 To start a new log file each time you restart the QuickFinder server, click Yes next to New log
when servlet loads.

7 In the Log error if print time exceeds field, specify a number (in seconds) before QuickFinder
should record the current print job as exceeding the specified time limit on the statistics display.
This appears as the Limit portion of the statistics display.

8 Click Apply Settings.

7.3.4 Configuring Synchronization
QuickFinder Synchronization lets you designate one QuickFinder server as the search master from
which updated indexes, templates, and configuration settings are systematically sent out to all other
QuickFinder servers defined as part of a QuickFinder Synchronization cluster.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
For more information about setting up and configuring QuickFinder Synchronization, see
“Synchronizing Data Across Multiple QuickFinder Servers” on page 105.

7.4 Updating QuickFinder Server Software
As new QuickFinder software becomes available, you can be notified automatically from within
QuickFinder Server Manager.

When new software is available, a message appears on the Global Settings page with a link
indicating where you can download the latest version.

1 On the QuickFinder Server Manager's Global Settings page, click General under Services
Settings.

2 (Optional) Under Product Update Settings, click Yes next Check for product updates.

3 Click Apply Settings > Back to General Service Settings to save any changes you have made.
Clicking Check Now causes any unsaved changes to be lost.

4 To check for software updates immediately, click Check Now.
5 Click Apply Settings.
Configuring QuickFinder Server Default and Services Settings 61

62 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

8
novdocx (en) 24 M

arch 2009
8Creating and Managing Virtual
Search Servers

This section provides detailed information about how to create and manage virtual search servers
and their associated indexes by using QuickFinder™ Server Manager.

Section 8.1, “About Virtual Search Servers,” on page 63
Section 8.2, “Creating Virtual Search Servers,” on page 63
Section 8.3, “Enabling, Disabling, or Deleting a Virtual Search Server,” on page 66
Section 8.4, “Configuring Virtual Search Servers,” on page 67
Section 8.5, “Creating Indexes,” on page 85
Section 8.6, “Managing Existing Index Files,” on page 99
Section 8.7, “Indexing Dynamic Web Content,” on page 101
Section 8.8, “Controlling Access to Search Results,” on page 101
Section 8.9, “Automating Index and Server Maintenance,” on page 103
Section 8.10, “Backing Up Your Virtual Search Server Files,” on page 104

8.1 About Virtual Search Servers
By definition, a virtual search server is a collection of one or more indexes and their related
configuration files. Indexes and templates are at the heart of a virtual search server. An index is an
optimized binary file that contains keywords found in documents hosted on a Web or file server.
Indexes are used by QuickFinder to return search results to users' Web browsers. Templates are
HTML documents that contain dynamic content. The dynamic content is generated by the use of
search parameters and variables inserted in various places in the templates. Templates are
customizable and are used for several things, including displaying search and print results to users.

For more information about templates, see Chapter 11, “Understanding Templates,” on page 129.

Before creating virtual search servers, particularly large or mission-critical ones, you should
carefully plan how to best set up QuickFinder to meet requirements of your search services. A
search service used by a small-to-medium-sized department in a company requires different
planning than a search service intended to serve thousands of customers on an enterprise-wide
intranet Web site.

For information about how to plan an effective search service, see Section 3.3, “Designing Your
Search Solution,” on page 25.

8.2 Creating Virtual Search Servers
After you have carefully planned your search service, you can start creating and configuring virtual
search servers and begin adding indexes to them.

Section 8.2.1, “Creating a Virtual Search Server,” on page 64
Section 8.2.2, “Naming a Virtual Search Server,” on page 65
Creating and Managing Virtual Search Servers 63

64 OES 2

novdocx (en) 24 M
arch 2009
Section 8.2.3, “Using the Virtual Search Server Alias,” on page 65
Section 8.2.4, “Storing Virtual Search Server Files,” on page 66

8.2.1 Creating a Virtual Search Server
1 On the QuickFinder Server Manager Global Settings page, click Add New Virtual Search

Server.
2 In the Name field, specify a new virtual search server name, which is typically the DNS or

domain name of your server.

For more information about virtual search server names, see “Naming a Virtual Search Server”
on page 65.

3 In the Aliases field, specify a virtual search server alias, which is typically the IP address of
your server, the domain name, and any other alias that can be used to access this virtual search
server.
See “Using the Virtual Search Server Alias” on page 65 for more information about aliases.

4 In the Location field, specify the path where you want the index and configuration files to be
stored.
If this field is left blank, QuickFinder stores the virtual search server files in the /
searchroot/sites/sitename directory. Also, you can store the files on any volume on
the server where QuickFinder is installed, but not on other servers.

5 Click Add.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
8.2.2 Naming a Virtual Search Server
When a user sends a search query to the QuickFinder Server, QuickFinder determines which of all
of your virtual search servers it should use to handle the incoming search request.

QuickFinder uses two methods for determining this:

Matching the domain name of the search query with the virtual search server names available
in QuickFinder
Using the server=searchsitename query parameter to find matching virtual search server names

For example, in the following search request, QuickFinder uses the domain name
search.domainname1.com as the name of the virtual search server:

http://search.domainname1.com/qfsearch/SearchServlet?query=find+something

This approach requires your server to be set up to recognize the domain name
search.domainname1.com. Most servers can be set up to recognize and service multiple domain
names in both software and hardware virtual server configurations.

You could also use an IP address to designate the virtual search server. For multiple virtual search
servers, this approach works only in a hardware virtual server configuration where each virtual
search server has its own unique IP address.

Using One DNS Name to Host Multiple Virtual Search Servers

If you are hosting a search service for two or more customers, you can name each virtual search
server according to the organization or company name of each customer and then use the &server
query parameter when handling search queries. One of the advantages of using the &server query
parameter is that it allows you to use a single DNS name.

For example, suppose your server’s URL was searchit.novell.com. If you were setting up search
services for a company called Digital Airlines and another company called DemoCity, you could
host both services on your single server and then simply include the &server=digitalairlines and
&server=democity query parameters within the search forms found on www.digitalairlines.com and
www.democity.com.

Queries would be sent from the search forms on each Web site to the URLs corresponding to each
virtual search server, as in the following example:

http://searchit.novell.com/qfsearch/SearchServlet?server=digitalairlines

and

http://searchit.novell.com/qfsearch/SearchServlet?server=democity

8.2.3 Using the Virtual Search Server Alias
When defining a virtual search server, you are required to give it a name. However, you can also
define an alias that can be used when identifying a specific virtual search server during a search
request.
Creating and Managing Virtual Search Servers 65

66 OES 2

novdocx (en) 24 M
arch 2009
An alias name typically follows one of two conventions:

An IP address.

This could be used either in the domain name portion of a URL or be included in a search query
using the &server query parameter. Using an IP address in place of a domain name to select a
virtual search server works only in a hardware virtual server configuration where each search
server has its own unique IP address.
Any other numeric or textual value that can be passed as the value of the &server query
parameter.

For most virtual search servers, the best choice for a search server name and alias is the Web server's
domain name and IP address.

8.2.4 Storing Virtual Search Server Files
Search server files include a set of index and configuration files for each virtual search server. When
you create a new virtual search server, you can specify where you want virtual search server files to
be stored, or you can accept the default path, which is determined by where you installed the
QuickFinder Server.

Virtual search server files can be stored on any volume visible to the server that QuickFinder is
installed on, regardless of which volume your QuickFinder Server is installed on. This includes
SAN storage device volumes.

8.3 Enabling, Disabling, or Deleting a Virtual
Search Server
You can disable a virtual search server or delete it from QuickFinder. When you disable a virtual
search server, users receive an Unavailable Service message and cannot perform any searches.
When you delete a virtual search server, all of its indexes and all related files are permanently
deleted from your server.

Section 8.3.1, “Enabling or Disabling a Virtual Search Server,” on page 66
Section 8.3.2, “Deleting a Virtual Search Server,” on page 67

8.3.1 Enabling or Disabling a Virtual Search Server
1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the

virtual search server that you want to disable.
2 Under Settings (in menu on the left), click On/Off.
3 Click Turn ON or Turn OFF to enable or disable the current virtual search server.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
When QuickFinder turns off the current virtual search server, the status above the Turn ON and
Turn OFF buttons changes to OFF.

8.3.2 Deleting a Virtual Search Server
1 On the Global Settings page of QuickFinder Server Manager, click Delete in the row of the

virtual search server that you want deleted.
2 Click Delete Virtual Search Server to confirm the deletion.

or
Click Cancel Deletion to abort.

WARNING: There is no way to restore a deleted virtual search server. Exercise caution before
proceeding.

8.4 Configuring Virtual Search Servers
After you have created a virtual search server, you can fine-tune it by modifying many of its default
settings. This section describes how to configure an individual virtual search server.

TIP: When you create a new virtual search server, all of its default settings are inherited from the
Global Settings pages of QuickFinder. If you are the global administrator, you can modify these
settings so that when you create a new virtual search server, its default settings reflect your
preferences. (See Section 7.1, “Differences between Default and Services Settings,” on page 38.)

Section 8.4.1, “Configuring General Settings,” on page 68
Creating and Managing Virtual Search Servers 67

68 OES 2

novdocx (en) 24 M
arch 2009
Section 8.4.2, “Configuring Search Settings,” on page 73
Section 8.4.3, “Configuring Print Settings,” on page 77
Section 8.4.4, “Configuring Index Settings,” on page 79
Section 8.4.5, “Configuring Security Settings,” on page 82
Section 8.4.6, “Configuring Synchronization Settings,” on page 84

8.4.1 Configuring General Settings
The General Settings page of QuickFinder Server Manager lets you configure the way that the
virtual search server handles requests from clients for search services. You can modify general
search query, search response, error log, and e-mail settings (if the global administrator has enabled
the e-mail feature).

“Modifying General Search Query Settings” on page 68
“Modifying Query Logging Settings” on page 69
“Modifying General Response Settings” on page 70
“Modifying Error Log Settings” on page 71
“Modifying E-Mail Settings” on page 71
“Editing the Stop-Words List” on page 71

Modifying General Search Query Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click General under Settings.
3 From the Default query encoding drop-down list, select an encoding that represents the

character set encoding that the users of your search services are most likely to use.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
For more information about character sets, see Appendix B, “Combined Character Sets for Use
with QuickFinder,” on page 199.

4 In the Maximum query duration field, specify the maximum number of seconds before
QuickFinder should end a query, regardless of whether a search has been completed.
This option is one of several methods for letting you protect your server's resources from
processing potential rogue searches, which are sometimes intended to harm your service by
consuming server resources.

5 (Optional) Click Yes next to Enable stop-words processing if you want QuickFinder to ignore
insignificant words, such as adverbs, conjunctions, or prepositions, in a user's search query.
For information about how to modify the list of stop-words used by QuickFinder, see “Editing
the Stop-Words List” on page 71.

6 (Optional) Click Yes next to Enable synonym enhanced search results if you want QuickFinder
to expand search queries by looking for synonyms of the original search terms.
Synonym enhancement is not performed within the FileFilter section of a search. For more
information about synonym enhanced searches, see “Using Synonyms to Broaden Search
Results” on page 120.

7 Click Apply Settings.

Modifying Query Logging Settings

When query logging is enabled, it captures many details about user queries, including total number
of searches performed (for the current logging period), top 100 search terms, load statistics, and the
number of print jobs performed. It also provides information about queries that resulted in a “not
found” error message. This information can be used to improve the performance of your search
services, or to identify areas of your site that could be improved.
Creating and Managing Virtual Search Servers 69

70 OES 2

novdocx (en) 24 M
arch 2009
Query logging is enabled by default. However, it is optional and can be turned off.

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click General under Settings.
3 Click Yes next to Enable query logging.

or
If Query Logging has been enabled, click No to turn it off.

4 In the Exclude these IP addresses field, specify one or more IP addresses of the computers that
you want excluded from the query log, separating each additional address by a space or hard
return.
This feature enables you to eliminate query logging for searches originating within your
organization. Keeping query log information gathered from customer queries separate from log
information related to employees of your own company can help you identify issues that
directly affect your customers.

5 From the Log period drop-down list, select a log period of either Monthly or Weekly.
QuickFinder records search requests in the current log file until the end of the specified period.
When QuickFinder switches to a new log file, a report for the old log file is automatically
generated.

6 In the E-mail log reports field, specify one or more e-mail addresses where you want copies of
each new log report sent, separating each additional address by a space or hard return.
If this field does not appear, it is because you have disabled e-mail services on your
QuickFinder Server. To re-enable e-mail services, go to the QuickFinder Global Settings page
and click Services Settings > General > E-Mail Settings.

7 To view an existing log report, select one from the Available log reports field, then click View
Report.
If there are no logs listed, you have not yet generated a log report. Click Generate Current to
create a report of the current (not yet completed) log period. Depending on the amount of
information in the logs, this process could take anywhere from a few seconds up to several
hours to complete. After a new report is generated, it appears in this field.

8 (Optional) If you want to specify a different logging template, specify the name of the template
in the Template to use when generating reports field.

9 Click Apply Settings.

Modifying General Response Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click General under Settings.
3 Under Response Settings, select an output encoding from the Default encoding for response

pages drop-down list.
This setting specifies the encoding QuickFinder should use when responding to user queries
using the search and print results templates, and the error and response messages templates.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
4 Specify the maximum number of queries in the Refuse queries if potential hits exceed field to
cancel the processing of search results that might take a long time to complete.

5 Click Apply Settings.

Modifying Error Log Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click General under Settings.
3 In the Maximum log size field, specify the maximum size (in bytes) that QuickFinder should

allow the log file to grow to.
Depending on the number of visitors that your virtual search server hosts, log files can become
large. This setting protects your system's hard drive resources.
The number you specify here is divided evenly between two log files. For example, if you
specify 30000, each log file allows up to 15000 bytes of logged data. This ensures that you
always have at least 15000 bytes of logged synchronization data.

4 Click Apply Settings.

Modifying E-Mail Settings

If this section of the General Settings page is not visible, it is because the global administrator has
disabled it. If you are the global administrator, you can enable this feature from the Global Settings
> Services Settings > General page. In the E-Mail Settings section, enable e-mail services, then
specify an outgoing SMTP hostname, port number, user ID, and password. This makes the E-Mail
Settings section appear on the General Settings page for a virtual search server. Follow the
instructions below to enable or disable e-mail services and to specify recipients.

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click General under Settings.
3 (Optional) Click Yes next to Enable e-mail services if you want QuickFinder to generate an e-

mail message when errors occur during the generation (or regeneration) of your virtual search
server's indexes, or when your indexes are being synchronized with other QuickFinder servers.

4 (Optional) If you enabled e-mail services, type one or more e-mail addresses indicating where
error messages should be sent.
If the global administrator has specified default e-mail recipients, they appear here. You can
remove them, or simply add additional addresses. Separate addresses by using a space, comma,
semicolon, or carriage return.

5 Click Apply Settings.

Editing the Stop-Words List

Sometimes users include irrelevant words in their search strings, such as the conjunctions and, to,
and of. These are referred to as stop words. The Stop Words feature of QuickFinder removes all
occurrences of stop words from the search string before performing a search, except in the following
situations:

Stop words processing has been turned off.
Creating and Managing Virtual Search Servers 71

72 OES 2

novdocx (en) 24 M
arch 2009
You prepend the word with a plus (+) sign (for example, +the).
They are the only words in the query.
They occur within a phrase.

You can add or remove words from the Stop-Words list. QuickFinder Server uses this list to
determine which words it ignores in a user's search string. QuickFinder includes a predefined list of
stop words, but you can edit or change these at any time.

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click General under Settings.
3 Click Apply Settings > Back to General Settings to save any changes you have made.

Clicking Edit List causes any unsaved changes to be lost.
4 Under Query Settings, click Edit List next to Enable stop-words processing.

5 (Optional) To add a new word to the Stop-Words list, type a new word directly into the list.
Separate each new word with a space or a carriage return. When you click Apply, the word is
added to the list in alphabetical order, regardless of where you entered it in the list.

6 (Optional) To remove an existing stop word from the Stop-Words list, select it and press the
Delete key.
To removing a stop word from the Global Stop Words list, delete it from the global area.

7 Click Apply.

For information about enabling and editing the synonym enhanced search settings, see “Using
Synonyms to Broaden Search Results” on page 120.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
8.4.2 Configuring Search Settings
The Search Settings page lets you configure the way that the virtual search server handles end user's
search queries. You can modify search query, search response, and template settings.

“Modifying Search Query Settings” on page 73
“Modifying Search Response Settings” on page 74
“Modifying Template Settings” on page 75
“Selecting Highlighter Colors” on page 76

Modifying Search Query Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Under Settings, click Search.
3 Under Query Settings, click Edit next to Default indexes to search.

4 Select the indexes to be searched by default when a user does not select any indexes on the
search form when performing a search, then click Apply.

5 (Optional) Click Yes next to Enable search expansion if you want QuickFinder to automatically
perform a second search using additional indexes when a first search query fails to find results.
For more information, see Section 10.6, “Helping Users Avoid Failed Searches,” on page 125.

6 (Optional) If you enabled search expansion, click Edit next to the Default search expansion
indexes field to select the indexes to be used during an expanded search, then click Apply.
Creating and Managing Virtual Search Servers 73

74 OES 2

novdocx (en) 24 M
arch 2009
7 (Optional) Click Yes next to Enable search term redirection if you want QuickFinder to redirect
common search terms to a specific URL.
For more information, see “Redirecting Searches” on page 123.

8 Click Apply Settings > Back to Search Settings to save any changes you have made.
Clicking Edit List causes any unsaved changes to be lost.

9 (Optional) If you enabled search term redirection, click Edit List to add common terms and
their associated URLs, then click Apply.
For more information, see “Creating or Editing the Redirection URLs List” on page 123.

10 (Optional) Click Yes next to Enable Best Bets search results if you want QuickFinder to insert a
secondary results list at the top of the search results page.
For more information, see “Using Best Bets to Help Users Find the Right Information” on
page 119.

11 (Optional) Click Edit next to the Default Best Bets indexes to search field and select the indexes
for use with best bets.

12 (Optional) If you want the best bets results to always appear on the search results page, select
Yes next to Show Best Bets searches By default.
Select No if you want users to request the best bets results list at the time of their search
request.

13 (Optional) In the Maximum number of Best Bets results field, type the maximum number of
best bets results to be returned on each search results page.

14 (Optional) In the Minimum Best Bets relevance field, type the number of low relevance
documents you want removed from the best bets display list.

15 Click Apply Settings.

Modifying Search Response Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Under Settings, click Search.
3 Under Response Settings, specify the number of search results in the Default number of results

to display field that you want displayed on each search results page.
For example, if you set this option to 25 (which is the default setting) and the number of hits in
a return was 200, QuickFinder only returns 25 hits per search results page at a time.

4 Set a limit on the number of results allowed at one time on the results page by specifying a
number in the Maximum number of results per page field.

5 Specify the highest number of search results that can be returned to a user query in the Highest
allowed result number field.

6 (Optional) Click Yes next to Enable speller to have QuickFinder provide alternate spelling
suggestions for search terms.

7 Click Apply Settings > Back to Search Settings to save any changes you have made.
Clicking Edit List causes any unsaved changes to be lost.

8 (Optional) Click Edit List to define your own words to ignore or misspelled words to replace.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
9 (Optional) Use the Spell check if total hits is below option to have QuickFinder spell-check
search terms if the number of search results is lower than the number specified.

10 (Optional) Click Yes next to Enable search terms Highlighter if you want users’ search terms to
be highlighted in the documents returned in a search.

11 Click Apply Settings > Back to Search Settings to save any changes you have made.
Clicking Edit Colors causes any unsaved changes to be lost.

12 Click Edit Colors to modify the colors used by the Highlighter.
For information, see “Selecting Highlighter Colors” on page 76.

13 Click Apply Settings.

Modifying Template Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Under Settings, click Search.
3 Under Template Settings, specify a path to where your QuickFinder templates are stored in the

Templates directory field.
The default path is volume:\searchroot\Templates on NetWare, and /var/lib/
qfsearch/Templates on Linux. If you have created custom templates, or if you want to
keep your templates elsewhere, specify the path here so that QuickFinder knows where the
templates are.

4 From the Default encoding for templates drop-down list, select the character set that your
templates are written in.
Creating and Managing Virtual Search Servers 75

76 OES 2

novdocx (en) 24 M
arch 2009
This value is used even with templates that do not specify an encoding. Encodings found in
templates that do not match the encoding you specify here override this encoding.

5 In the Default search page template field, specify the filename of the search page template you
want to use.
If you have created a custom template and want QuickFinder to use it as your search page,
specify its name in this field.

6 In the Default search results template field, specify the filename of the search results template
you want to use.
If you have created a custom search results template and want QuickFinder to use it as your
default search results page, specify its name in this field.

7 In the Default highlighter template field, specify the filename of the highlighter template you
want to use.
If you have created a custom highlighter template and want QuickFinder to use it as your
default search results page, specify its name in this field.

8 In the Template to use if no results returned field, specify the filename of the template that
QuickFinder should return if no results are found.

9 In the Template to use if error occurs field, specify the filename of the template that
QuickFinder should return if there are errors while processing a user's query.

10 Click Apply Settings.

Selecting Highlighter Colors

Because a user can search for more than one search term at a time, you can define multiple colors so
that each search term appears in a different color. For example, if a user searched for “HTTP AND
Apache,” the terms appear highlighted in the documents where they originated.

The colors are used in the order in which they are defined. If only two highlight colors are defined
but a user searches for three search terms, the first color is repeated.

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Under Settings, click Search.
3 On the Search Settings page, click Edit Colors under Response Settings.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
4 To define a new highlight color, click the Color button in the Foreground and Background
columns to select a color.
You can also specify the color value (such as #RRGGBB) or color names.

5 To define additional color sets, click Add More Colors.
6 To remove a defined color set, click Delete in the row of the color set you want removed.
7 Click Apply.

8.4.3 Configuring Print Settings
The Print Settings page lets you configure the way that the current virtual search server handles end
user's print queries. You can modify print result and template settings.

“Modifying Default Print Settings” on page 77
“Modifying Default Print Template Settings” on page 78

Modifying Default Print Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click Print under Settings.
3 Under Print Results Settings, specify the number of print results in the Default number of

results to print field that you want displayed on each print results page.
Creating and Managing Virtual Search Servers 77

78 OES 2

novdocx (en) 24 M
arch 2009
For example, if you set this to 25 (which is the default setting) and the number of hits in a
return was 200, QuickFinder only returns 25 hits per print results page at a time.

4 Set a limit on the number of results allowed at one time on the results page by specifying a
number in the Maximum number of results to print field.

5 Specify the highest number of search results that can be returned to a user query in the Highest
allowed result number field.

6 To limit the size of a print job, specify the largest print job size that QuickFinder will allow in
the Maximum print job size field.
Users requesting a print job larger than this value receive a message informing them that the
request was too large.
This is a useful feature for administrators who want to keep down the size of print jobs in their
own companies, departments, or organizations.

7 To be notified when a print job exceeds a certain size, specify the print job size in the Print job
size warning field.
By default, this message is sent by using the ResponseMessageTemplate.html file and
is intended as a warning to users that they are exceeding the allowed print job size. It then
prompts the user to confirm the print job before continuing.

8 Click Apply Settings.

Modifying Default Print Template Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click Print under Settings.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
3 Under Template Settings, specify a path in the Templates directory field to where your
QuickFinder templates are stored.
The default path is volume:\searchroot\Templates on NetWare, and /var/lib/
qfsearch/Templates on Linux. If you have created custom templates, or want to keep
your templates elsewhere, specify the path here so that QuickFinder knows where the templates
are.

4 From the Default encoding for templates drop-down list, select the character set that your
templates are written in.
This value is used even with templates that do not specify an encoding. Encodings found in
templates that do not match the encoding you specify here override this encoding.

5 In the Default print results template field, specify the filename of the print results template you
want to use.
If you have created a custom print results template and want QuickFinder to use it when
returning print results, specify its name in this field.

6 In the Template to use if no results returned field, specify the filename of the template that
QuickFinder should return if no print results match a user's query.

7 In the Template to use if more information needed field, specify the filename of the template to
be sent back to users whose print jobs exceed the size you specify in the Print Job Size field.
(See Step 6.)

8 In the Template to use if error occurs field, specify the filename of the template that
QuickFinder should return if there are errors while processing a user's print query.

9 Click Apply Settings.

8.4.4 Configuring Index Settings
These settings are intended to make the process of creating indexes even easier by letting you
configure common settings as default settings. This saves you time by not making you make the
same selections each time you create a new index.

“Modifying Default Index Settings” on page 79
“Allowing Indexes to Be Used With QuickFinder Synchronization” on page 81
“Enabling or Disabling User Authentication When Accessing Indexes” on page 81

Modifying Default Index Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click Index under Settings.
3 Select the type of index that you want as the default index type on the Index Settings page.
Creating and Managing Virtual Search Servers 79

80 OES 2

novdocx (en) 24 M
arch 2009
Each time you create a new index, the index type you select here is automatically selected. You
can change the default index type when you create an index.

4 Click Yes next to Obey Robots.txt exclusions when crawling to instruct QuickFinder to obey the
instructions in the Robots.txt file as it indexes Web sites.
For more information about Robots.txt, see “Using the Robots Meta Tag” on page 115.

5 Click Yes next to Crawl dynamic URLs (URLs containing ‘?’) if you want QuickFinder to index
dynamic content, in addition to static content.
Some search engines do not crawl Web pages that are created dynamically, such as pages
generated from forms submitted by a Web browser. The URLs of dynamic content typically
contain a question mark (?) followed by additional parameters. (See Section 8.7, “Indexing
Dynamic Web Content,” on page 101.)
Because dynamic content can change at any time, you might want to schedule more frequent
regeneration events for your indexes when enabling this feature. For information about
scheduling automatic updates to your indexes, see Section 8.9, “Automating Index and Server
Maintenance,” on page 103.

6 Click Yes next to Allow URLs with multiple question marks if you want QuickFinder to crawl
URLs with multiple query strings (parameters).

7 Select the URLs are case sensitive option if you want QuickFinder to recognize URLs that are
different only in character case, but are otherwise identical (for example,
www.digitalairlines.com verses www.DigitalAirlines.com).

IMPORTANT: Setting this option to No can help QuickFinder avoid indexing duplicate
information, which can come from indexing URLs that are presented using different cases but
actually point to the same information. However, if a Web server being indexed is configured to
differentiate between cases, QuickFinder might leave out content that you want indexed.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
8 In the Maximum index depth field, specify the maximum number of hypertext links from the
starting URL that QuickFinder should follow before it stops indexing.

9 In the Maximum depth of off-site URLs field, specify the maximum number of hypertext links
off-site from the starting URL that QuickFinder should follow before it stops indexing.

10 Specify a number (in bytes) in the Maximum file size to index field to keep QuickFinder from
indexing files larger than the number you specify.

11 In the Maximum time to download a URL field, specify a number (in seconds) before
QuickFinder automatically skips the indexing of the specified URL.

12 Type a number (in milliseconds) in the Delay between URL requests field that QuickFinder
should pause between requests for URLs that it is trying to index.

13 From the Encoding (if not in META tags) drop-down list, select the encoding to be used when
indexing files that do not contain an encoding specification.
For example, HTML files can specify their encoding with a Content-Type meta tag.

14 In the Field names to display on Search Results pages field, list any field names that you want
to be included on the search results page (for example, author date_created product
dc.copyright).
To display the field on the search results pages, add the corresponding $$Variable to the
template (for example, $$author $$date_created $$product $$copyright).
The field data is stored in the index and causes the index size to increase.

15 Click Apply Settings.

Allowing Indexes to Be Used With QuickFinder Synchronization

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click Index under Settings.
3 Under Synchronization Settings, click Yes next to Index may be copied to other clustered

servers.
For more information about QuickFinder Synchronization, see Chapter 9, “Synchronizing Data
Across Multiple QuickFinder Servers,” on page 105.

4 Click Apply Settings.

Enabling or Disabling User Authentication When Accessing Indexes

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click Index under Settings.
3 (Optional) Under Rights-based Search Results, click Off to allow anyone to access the indexes.

No user authentication is required to search the indexes of the current virtual search server.
4 (Optional) Under Rights-based Search Results, click by Index to restrict access to the indexes

only to those who have access rights to the filename you specify in the by Index field.
5 In the by Index field, specify the full path to a file on your server that already has rights

protection assigned to it.
For example, on a NetWare® 6.5 server where Apache is your Web server, you might type
sys:\\Apache2\htdocs\index.html.
Creating and Managing Virtual Search Servers 81

82 OES 2

novdocx (en) 24 M
arch 2009
6 Select either Search Engine or Templates from the Unauthorized hits filtered by drop-down list
to specify how QuickFinder should handle attempts to access indexes without authorization.
Select Search Engine if you don't want any search results displayed when users attempt to
search the index without first logging in. A No Results Found message is returned instead.
Select Template to have QuickFinder return search results to users who have not logged in.
When they attempt to click a search result, they are then prompted for a username and
password.

TIP: You can use the $$BeginUnAuthorized and $$EndUnAuthorized template variables to
control how the template should display unauthorized hits. For more information about
template variables, see Chapter 12, “Working with Template Variables and Search Parameters,”
on page 135.

7 Click Apply Settings.

8.4.5 Configuring Security Settings
Security settings let you manage access to indexed content by requiring users to authenticate to a
server before seeing rights-protected search results. The Security Settings page lets you configure
rights-based search results and specify secure connection settings, including enabling the HTTPS
protocol for securing usernames and passwords as they are sent over the network.

“Modifying Default Rights-Based Search Results” on page 82
“Modifying Default Connection Settings” on page 83

Modifying Default Rights-Based Search Results

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Under Settings, click Security.
3 In the Default search contexts box, type the Novell® eDirectory™ context where user objects

are stored.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
If you provide a context here, users won't need to supply their fully qualified user IDs when
logging in to QuickFinder. For example, if your user objects are all kept in a container named
employees, type employees.marketing.digitalairlines in the Default Search
Contexts box so that QuickFinder knows where to look when a user attempts to log in. A user
whose fully qualified name is sjones.employees.marketing.digitalairlines only needs to enter
sjones.

4 Click Yes next to Check authorization by directory if you want QuickFinder to validate user
rights to files in a directory (search results) based on whether or not users have rights to any one
file in the same directory.
If a larger number of results are from the same directory, this can help to speed up the search.

5 (Optional) If you are using basic authentication (as apposed to using form-based
authentication), then in the Authentication realm string field, specify the correct authentication
realm string, which is typically shown in your Web browser's login dialog box.
Specifying the Apache Web server’s authentication realm string in this field means that after
users authenticate to the Web server, they won’t need to authenticate again when using
QuickFinder to search and access protected information.
If Apache is your Web server, refer to http://httpd.apache.org/docs-2.0/howto/auth.html (http://
httpd.apache.org/docs-2.0/howto/auth.html) for more information about authentication.

6 Click Apply Settings.

Modifying Default Connection Settings

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Under Settings, click Security.
Creating and Managing Virtual Search Servers 83

http://httpd.apache.org/docs-2.0/howto/auth.html

84 OES 2

novdocx (en) 24 M
arch 2009
3 Under Connection Settings, click Yes next to Require https if you want to protect usernames and
passwords as they are sent across the network or Internet.

4 Specify a number (in minutes) in the Auto-logout time field to direct QuickFinder to log users
out who have been idle for the specified period of time.

5 Click Apply Settings.

8.4.6 Configuring Synchronization Settings
QuickFinder Synchronization lets you designate one QuickFinder server as the search master from
which updated indexes, templates, and configuration settings are systematically sent out to all other
QuickFinder servers defined as part of a QuickFinder Synchronization cluster.

For more information about setting up and configuring QuickFinder Synchronization, see Chapter 9,
“Synchronizing Data Across Multiple QuickFinder Servers,” on page 105.

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Under Settings, click Synchronization.
3 Select Yes next to Let Virtual Search Server receive cluster data.

4 Click Apply Settings.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
8.5 Creating Indexes
QuickFinder creates two types of indexes:

Crawled: Created as QuickFinder follows (or crawls) hypertext links until it reaches a dead
end. QuickFinder can crawl one or more Web sites, specific areas of a Web site, or specific
URLs, even down to a specific filename.
File System: Created as QuickFinder index content on a file server. QuickFinder can index one
or more paths on multiple volumes, including Storage Area Network (SAN) storage devices.

There are two forms you can use to create each type of index: the standard form and the advanced
form. The Define Crawled Index is the standard form for creating a crawled index, but the Define
Crawled Index (Advanced) form offers more options than the standard form, including options that
override default virtual search server settings. Both methods are described in the following sections.

Section 8.5.1, “Creating a Crawled Index,” on page 85
Section 8.5.2, “Creating an Advanced Crawled Index,” on page 86
Section 8.5.3, “Configuring Rights-Based Search Results for Crawled Indexes,” on page 90
Section 8.5.4, “Creating a File System Index,” on page 91
Section 8.5.5, “Creating an Advanced File System Index,” on page 92
Section 8.5.6, “Configuring Rights-Based Search Results for File System Indexes,” on page 95
Section 8.5.7, “Searching Across Multiple Indexes,” on page 96
Section 8.5.8, “Indexing Content on a Password-Protected Web Site,” on page 97
Section 8.5.9, “Indexing Volumes on Remote Servers,” on page 97
Section 8.5.10, “Generating Indexes,” on page 97

8.5.1 Creating a Crawled Index
1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the

virtual search server that you want to work with.
2 Under Define a New Index, click New crawled index, then click Define Index.
Creating and Managing Virtual Search Servers 85

86 OES 2

novdocx (en) 24 M
arch 2009
3 In the Index Name field, specify a name for your index.
A name can be a word, phrase, or a numeric value. If the virtual search server you are working
on contains, or will contain, a large number of indexes, you might want to use a numbering
scheme to help you manage multiple indexes more effectively. However, the name you specify
here appears on the default search page, so you might want to choose a name that can be
understood by users of your search services.

4 Under Web Sites to Crawl, specify the URL of the Web site that you want indexed.
You can specify just the URL, such as www.mycompany.com, or you can also append a
complete path, down to the file level, such as www.mycompany.com/path/index.html.

5 If desired, add another URL.
6 To add additional URLs, click Add More URLs.
7 Click Apply Settings.

8.5.2 Creating an Advanced Crawled Index
The Define Crawled Index (Advanced) page offers some additional options beyond those available
in the standard Define Crawled Index page. Changes made using this page override default virtual
search server settings.

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Under Define a New Index, click New crawled index, then click Define Index.
3 On the Define Crawled Index page, click Advanced Index Definition.
4 In the Index Name field, specify a name for your new index.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
A name can be a word, phrase, or a numeric value. If the virtual search server you are working
on contains, or will contain, a large number of indexes, you might want to use a numbering
scheme to help you manage multiple indexes more effectively. However, the name you specify
here appears on the default search page, so you might want to choose a name that can be
understood by users of your search services.

5 In the Index description field, specify an optional description of the index to be created.
6 Under Web Sites to Crawl, specify the URL of the Web site to be indexed.

If you specify a filename at the end of the URL, just that file is indexed.
7 (Optional) Use the Path Weight option to boost or degrade search results based on the path.

A weight of 100 makes the path’s relevance normal. Increasing the weight makes the path more
relevant, and lowering the weight makes the path less relevant.

8 (Optional) Select Use only as a crawl filter if you don't want QuickFinder to use the URL you
specified in the URL of Web Site field to begin indexing.
Any subsequent links found that contain a URL matching the one you specified in the URL of
Web Site field are followed and subsequently indexed.

9 (Optional) If you want to mask the actual URL displayed in the search results template, specify
an alternate URL in the Show URL in search results as field.
For example, if you want to index a Web server that is used inside of your company but only
allow your customers access to some of the data, you could hide the actual internal URL with
the URL of your public Web site.

10 In the Subdirectories to exclude text box, specify the directories that you want QuickFinder not
to index.
For example, /marketing or /sales/doc.
Creating and Managing Virtual Search Servers 87

88 OES 2

novdocx (en) 24 M
arch 2009
11 To direct QuickFinder to include or exclude specific file types, click Extensions to include or
Extensions to exclude and then specify the extensions, such as HTM PDF TXT, separating each
one with a single space.

12 To add additional URLs, click Define More Web Sites.
13 To delete a URL, select it and click Remove Web Site.
14 In the Additional URLs text box, specify any other URLs that you want indexed (for example,

www.mycompany.com/marketing).
This allows you to specify additional areas of information found on other Web sites, but not
include all of the content of those sites to your searches.
When QuickFinder encounters links found in the pages of Additional URLs that point to pages
specified in Web Sites to Crawl, QuickFinder follows those links. All other links that go outside
of Web Sites to Crawl are not followed.

15 Use the Off-Site URLs option to determine the maximum number of off-site URLs (those URLs
not located within any of the URLs specified in Web Sites to Crawl) that QuickFinder should
index.
In the URLs to Exclude field, list the off-site URLs that you want to exclude from indexing.

16 Use the Adjust Individual URL Relevance option to adjust the relevance of individual items
within the index.
Adjustment values can range from 1 to 200. Values higher than 100 increase the calculated
relevance of the item on the search results page, and values lower than 100 decrease the
calculated relevance of the item. The value specified here is combined with other values to
determine the final relevance.

17 Under Additional Settings, specify the absolute path to where you want the index files stored in
the Location of Index Files field.
For example, volume:\searchroot\sites\mysites.
By default, index files are stored at
volume:\searchroot\sites\default\indexes\ on Netware and /var/lib/
qfsearch/Sites/default/indexes\index_name on Linux.
Changes made to Additional Settings override Default Settings.

18 From the Level of detail in indexing logs drop-down list, select the amount of information you
want included in the index logs.

Option Description

Disabled Turns off index logging.

Terse Lists only the URLs indexed.

Normal Lists the URLs indexed and the results of the crawl.

Verbose Lists the URLs indexed, the results of the crawl, and the links that were
skipped during the crawl.

New Links Lists the URLs indexed, the results of the crawl, the links that were skipped,
and any new links found during the crawl.

All Links Lists the URLs indexed, the results of the indexing, the links that were
skipped, and all links found during the crawl.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
19 From the Encoding (if not in META tags) drop-down list, select the encoding to be used by files
being indexed that do not contain an encoding specification.

20 In the Field names to display on Search Results pages field, list any field names that you want
to be included on the search results page (for example, author date_created product
dc.copyright).
To display the field on the search results pages, add the corresponding $$Variable to the
template (for example, $$author $$date_created $$product $$copyright).

21 Use the Index Weight option to boost or degrade search results based on the item's index.
A weight of 100 makes the item's relevance normal. Increasing the weight makes the item more
relevant, and lowering the weight makes the item less relevant.

22 In the Maximum index depth field, specify the number of jumps (or links) from the starting
URL that QuickFinder should crawl.

23 In the Maximum file size to index field, specify the maximum file size (in bytes) that
QuickFinder should index.
Files exceeding this size are not indexed and are not included in search results.

24 In the Maximum time to download a URL field, specify a number (in seconds) before
QuickFinder automatically skips the indexing of the specified URL.

25 In the Delay between URL requests field, specify the amount of time (in milliseconds)
QuickFinder should delay before attempting to index a URL.

26 To direct QuickFinder to pay attention to the case of filenames and directory names, click Yes
next to URLs are case sensitive.

27 To direct QuickFinder to crawl dynamic content (URLs containing the question mark [?]), click
Yes next to Crawl dynamic URLs.
For more information about indexing dynamic content, see Section 8.7, “Indexing Dynamic
Web Content,” on page 101.

28 Click Yes next to Obey Robots.txt exclusions when crawling if you want QuickFinder to
following instructions found in any Robots meta tags.
For more information, see “Using the Robots Meta Tag” on page 115.

29 Click Yes next to Index may be copied to other clustered servers if you want to allow this index
to be copied to other servers in a QuickFinder Synchronization cluster.
For more information about QuickFinder Synchronization, see Chapter 9, “Synchronizing Data
Across Multiple QuickFinder Servers,” on page 105.

30 Click Yes to activate the newly generated index irrespective of the size.
The default option is No for the Always activate new index option. If it is set to No, then the
newly generated index is compared with the current one. If the size of the new index is small
when compared to the existing one, an error message is displayed in the Admin console.

31 If the URLs to be crawled require authentication, use the Type of Authentication required to
crawl web site option to select the methods for providing the correct user credentials.

Basic: If you know that the server to be indexed requires basic authentication, select
Basic, then specify the username and password in the Crawler Credentials fields.
Creating and Managing Virtual Search Servers 89

90 OES 2

novdocx (en) 24 M
arch 2009
For example, if you are indexing www.company1.com and it uses basic authentication,
specify the username (user ID) and password in the Crawler Credentials fields. In this
case, the credentials are sent using an HTTP authorization header with every request made
to the server of the URL you have specified.
Form: If the server to be indexed uses form-based authentication, type the correct user
credentials in the Form Fields box. For example: UserIDField:$$UserID
In form-based authentication, the first time the Web site is indexed, the credentials are sent
and a session cookie is returned. Thereafter, QuickFinder uses the session ID in the cookie
for authentication and the credentials are no longer sent to the Web site.
If you are indexing more than one URL and each one requires a different set of
credentials, we recommend that you create a separate index for each URL.
By default, QuickFinder Server sends the form-based credentials by using the HTTP Post
protocol. If the Web sites being indexed require the HTTP Get protocol, deselect the Send
login data using HTTP post protocol check box. When this option is not selected,
QuickFinder Server sends the form-based credentials as query parameters to the URLs
being indexed.

32 (Optional) If the Web sites you are indexing require users to log in at a specific URL (such as
login.digitalairlines.com), specify the login URLs in the Alternate Login URLs field.
After the session cookies are returned, QuickFinder sends the appropriate cookies as needed to
the Web sites being indexed.

33 Select Yes next to Use Crawler Credentials when Highlighting to use the Crawler Credentials
specified Step 31 instead of the search user's credentials when requesting the specified
documents.

34 In the HTTP Headers field, specify any additional headers and values you want included with
each HTTP request, placing each header on a separate line.
Some Web sites require specific information in HTTP headers when attempts are made to
access them. If your Web site uses form-based or cookie-based authentication, you can specify
the information here.

35 Click Apply Settings.

After you define an index, you must generate it to make it searchable. See “Generating Indexes” on
page 97.

8.5.3 Configuring Rights-Based Search Results for Crawled
Indexes

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Under Define a New Index, select New crawled index, then click Define Index.
3 On the Define Crawled Index page, click Advanced Index Definition.
4 Under Rights-based Search Results, configure authorization checking by selecting one of the

following options:
Use Default: Select this option if you want this index to use the default authorization
checking setting specified on the Index Settings page of your virtual search server.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Off: If you want all users to have access to this index, select this option. No authorization
checking is done.
by Index: To enable rights checking for this index, specify a file that exists on your server
that can be used in verifying user access. By creating a file and setting access rights to it,
QuickFinder can verify access to this index based on the rights to the file. Click Use
default path if a path was specified on the Index Settings page.

5 From the Unauthorized hits filtered by drop-down list, select one of the following filters:
Use Default: Select this option if you want the current index to use the default setting
found on the Index Settings page.
Search Engine: When you select this option, users attempting to search the index without
logging in do not see any of the unauthorized hits on the search results page. If the user
doesn’t have access to any search results, then the system returns a No Results
Found message on the search results page.
Templates: When you select this option, users attempting to search the index without
logging in to the system receive results, but they are then required to provide a username
and password before being allowed to see the contents.

6 Click Apply Settings.

After you define an index, you must generate it to make it searchable. See “Generating Indexes” on
page 97.

8.5.4 Creating a File System Index
1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the

virtual search server that you want to work with.
2 Under Define a New Index, click New file system index, then click Define Index.
3 In the Index Name field, specify a name for your index.

A name can be a word, phrase, or a numeric value. If the virtual search server you are working
on contains, or will contain, a large number of indexes, you might want to use a numbering
scheme to help you manage multiple indexes more effectively. However, the name you specify
here appears on the default search page, so you might want to choose a name that can be
understood by users of your search services.

4 In the Server Connection field, select Yes if the files to be indexed are on an NCPTM server, then
specify the NCP server name, a valid username, password, and the character set of the server.

NOTE: You must specify the username in the user.ou.o format.

The user must have at least read rights to all the files. If you want to do rights-based searches,
the user must have administrator rights to the NCP server.
The Server Charset option must be set correctly so that the URLs can be properly encoded
(according to the server encoding).
This option is useful if you have a local NSS volume on the same machine as your QuickFinder
index and you want to create a rights-based search for your users, or if you have a local or
remote NCP server (such as a NetWare server, another server with NCP on it, or a local
indexing machine) and you want to centralize your indexing.
Creating and Managing Virtual Search Servers 91

92 OES 2

novdocx (en) 24 M
arch 2009
If you choose this option, make sure that the Corresponding URL Prefix option in the Path
Information section contains a complete URL so that your users can access the indexed files
from the NCP server. Also, if you are planning on indexing a large number of files (for
example, over a million), your system should have at least 2 GB of memory.

5 In the Server path to be indexed field, specify the absolute path to the folder containing the
information that you want indexed (for example, sys:\sales\reports).

6 In the Corresponding URL prefix field, specify the URL that should be used by the search
results page to access the individual files (for example, /sales).
You can also specify a file URL containing the UNC path of the server and path. The syntax is
file://///server-dns-name/volume/path.
If the filename contains non-ASCII characters, set the return encoding of the Search Result
page to match the encoding of the client's machine. You can set the return encoding on the
General Settings page, or the client can set it by specifying the value of the encoding being sent
to the search server in the retencoding search parameter. For example, the default English
Windows* encoding is Windows-1252, and Japanese is Shift-Jis. In order for the page to open,
the client must already be authenticated to the server that the path points to.

7 To add additional paths, click Add More Paths.
8 Click Apply Settings.

After you define an index, you must generate it to make it searchable. See “Generating Indexes” on
page 97.

8.5.5 Creating an Advanced File System Index
1 On the QuickFinder Server Manager Global Settings page, click Manage in the row of the

virtual search server that you want to work with.
2 Under Define a New Index, click New file system index, then click Define Index.
3 On the Define File System Index page, click Advanced Index Definition.
4 In the Index Name field, specify a name for your new index.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
A name can be a word, phrase, or a numeric value. If the virtual search server you are working
on contains, or will contain, a large number of indexes, you might want to use a numbering
scheme to help you manage multiple indexes more effectively. However, the name you specify
here appears on the default search page, so you might want to choose a name that can be
understood by users of your search services.

5 In the Index description field, specify an optional description of the index to be created.
6 In the Server Connection field, select Yes if the files to be indexed are on an NCP server, then

specify the NCP server name, a valid username, password, and the character set of the server.
The user must have at least read rights to all the files. If you want to do rights-based searches,
the user must have administrator rights to the NCP server.
The Server Charset option must be set correctly so that the URLs can be properly encoded
(according to the server encoding).
This option is useful if you have a local NSS volume on the same machine as your QuickFinder
index and you want to create a rights-based search for your users, or if you have a local or
remote NCP server (such as a NetWare server, another server with NCP on it, or a local
indexing machine) and you want to centralize your indexing.
If you choose this option, make sure that the Corresponding URL Prefix option in the Path
Information section contains a complete URL so that your users can access the indexed files
from the NCP server. Also, if you are planning on indexing a large number of files (for
example, over a million), your system should have at least 2 GB of memory.

7 Under Path Information, specify the absolute path to the folder containing the information that
you want indexed in the Server path field (for example, sys:\sales\reports).

8 (Optional) Use the Path Weight option to boost or degrade search results based on the path.
Creating and Managing Virtual Search Servers 93

94 OES 2

novdocx (en) 24 M
arch 2009
A weight of 100 makes the path’s relevance normal. Increasing the weight makes the path more
relevant, while lowering the weight makes the path less relevant.

9 In the Corresponding URL prefix field, specify the URL that should be used by the search
results page to access the individual files (for example, /sales).
You can also specify a file URL containing the UNC path of the server and path. The syntax is
file://///server-dns-name/volume/path.
If the filename contains non-ASCII characters, set the return encoding of the Search Result
page to match the encoding of the client's machine. You can set the return encoding on the
General Settings page, or the client can set it by specifying the value of the encoding being sent
to the search server in the retencoding search parameter. For example, the default English
Windows encoding is Windows-1252, and Japanese is Shift-Jis. In order for the page to open,
the client must already be authenticated to the server that the path points to.

10 To exclude specific subdirectories from being indexed, specify their relative paths in the
Subdirectories to exclude field.

11 To direct QuickFinder to include or exclude specific file types, click Extensions to include or
Extensions to exclude and then type the extensions, separating each one with a single space,
such as HTM PDF TXT.

12 (Optional) To add additional paths, click Define More Paths.
13 (Optional) To delete a path, select it and click Remove Path.
14 Use the Adjust Individual File Relevance option to adjust the relevance of individual items

within the index.
Adjustment values can range from 1 to 200. Values higher than 100 increase the calculated
relevance of the item on the search results page, and values lower than 100 decrease the
calculated relevance of the item. The value specified here is combined with other values to
determine the final relevance.

15 In the Location of index files field, specify the absolute path to where you want the index files
stored.
For example, sys:\qfsearch\sites\mysites on NetWare or /var/lib/
qfsearch/sites/mysites on Linux.
By default, index files are stored at volume:\searchroot\sites\site_name\
indexes\.on NetWare or /var/lib/qfsearch/Sites/default/indexes/
index_name on Linux

16 From the Level of detail in indexing logs drop-down list, select the amount of information you
want included in the index logs.

Option Description

Disabled Turns off index logging.

Terse Lists only the files indexed.

Normal Lists the files indexed and the results of the crawl.

Verbose Lists the files indexed, the results of the crawl, and the links that were skipped
during the crawl.

New Links Lists the files indexed, the results of the crawl, the links that were skipped, and
any new links found during the crawl.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
17 From the Encoding (if not in META tags) drop-down list, select the encoding to be used when

indexing files that do not contain an encoding specification.
For example, HTML files can specify their encoding with a Content-Type meta tag.

18 In the Field names to display on Search Results pages field, list any field names that you want
to be included on the search results page (for example, author date_created product
dc.copyright).
To display the field on the search results pages, add the corresponding $$Variable to the
template (for example, $$author $$date_created $$product $$copyright).
The field data is stored in the index and causes the index size to increase.

19 Use the Index Weight option to boost or degrade search results based on the item's index.
A weight of 100 makes the item's relevance normal. Increasing the weight makes the item more
relevant, and lowering the weight makes the item less relevant.

20 In the Maximum index depth field, specify the number of directories from the starting directory
QuickFinder should search.
This lets you limit how far (or deep) into a file server QuickFinder should search.

21 In the Maximum file size to index field, specify the maximum file size (in bytes) that
QuickFinder should index.
Files exceeding this size are not indexed and are not included in search results.

22 (Optional) Click Yes next to Index may be copied to other clustered servers if you want this
index shared with other QuickFinder servers in a QuickFinder Synchronization cluster.
For more information about QuickFinder Synchronization, see Chapter 9, “Synchronizing Data
Across Multiple QuickFinder Servers,” on page 105.

23 Click Yes to activate the newly generated index irrespective of the size.
The default option is No for the Always activate new index option. If it is set to No, then the
newly generated index is compared with the current one. If the size of the new index is small
when compared to the existing one, an error message is displayed in the Admin console.

24 Click Apply Settings.

After you define an index, you must generate it to make it searchable. See “Generating Indexes” on
page 97.

8.5.6 Configuring Rights-Based Search Results for File System
Indexes

1 On the QuickFinder Server Manager Global Settings page, click Manage in the row of the
virtual search server that you want to work with.

2 Under Define a New Index, select New file system index, then click Define Index.
3 On the Define File System Index page, click Advanced Index Definition.

All Links Lists the files indexed, the results of the indexing, the links that were skipped,
and all links found during the crawl.

Option Description
Creating and Managing Virtual Search Servers 95

96 OES 2

novdocx (en) 24 M
arch 2009
4 Under Rights-based Search Results, configure authorization checking by selecting from one of
the following options:

Use Default: Select this option if you want this index to use the default authorization
checking setting specified on the Index Settings page of your virtual search server.
Off: If you want all users to have access to this index, select this option. No authorization
checking is done.
by Index: To enable rights checking for this index, specify a file that exists on your server
that can be used in verifying user access. By creating a file and setting access rights to it,
QuickFinder can verify access to this index based on the rights to the file. Click Use
Default Path if one was specified on the Index Settings page.
by Result Item: If checked, QuickFinder verifies the user’s access rights to each hit. This
is not recommended for high-traffic servers because checking every hit can slow down
server performance.

5 From the Unauthorized hits filtered by drop-down list, select one of the following filters:
Use Default: Select this option if you want the current index to use the default setting
found on the Index Settings page.
Search Engine: When you select this option, users attempting to search the index without
logging in do not see any of the unauthorized hits on the search results page. If the user
doesn’t have access to any search results, then the system returns a No Results
Found message on the search results page.
Templates: When you select this option, users attempting to search the index without
logging in to the system receive results, but they are then required to provide a username
and password before being allowed to see the contents.

6 Click Apply Settings.

After you define an index, you must generate it to make it searchable. See “Generating Indexes” on
page 97.

8.5.7 Searching Across Multiple Indexes
QuickFinder can search across multiple indexes within a single virtual search server. However,
searching a single index is generally faster than searching across multiple indexes.

Restricting Search Results to Specific Areas

You can restrict search results to specific areas of your file or Web server in the following ways:

Using multiple indexes and using the &index=index_name query parameter.
Using a single index and restricting results to certain URL paths by using the &filefilter=path
query parameter.
Using a single index and restricting results to certain values in document fields by including
^fieldname=value with either the query=value or filter=value search parameters.

TIP: Using the last option requires that indexed documents contain summary fields such as meta
tags. This option works for almost any file format that contains document summary fields, including
HTML, XML, PDF, Word, and WordPerfect*.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
For information about preventing QuickFinder from indexing specific content, see “Excluding
Documents from Being Indexed” on page 115.

8.5.8 Indexing Content on a Password-Protected Web Site
If the Web servers you want to index require authentication, there are two methods for providing the
correct user credentials: basic authentication and form-based authentication. Which one you choose
depends on how authentication is implemented on the Web sites you index. For example, if you are
indexing www.company1.com and it uses basic authentication, specify the username (user ID) and
password in the Crawler Credentials fields. In this case, the credentials are sent using an HTTP
authorization header with every request made to the server of the URL you have specified.

However, if www.company1.com uses a form-based authentication method, leave the Crawler
Credentials fields blank and type the correct user credentials in the Form Fields text box. For
example: UserIDField:$$UserID.

In Form-based authentication, the first time the Web site is indexed, the credentials are sent and a
session cookie is returned. Thereafter, QuickFinder uses the session ID in the cookie for
authentication and the credentials are no longer sent to the Web site.

TIP: If you are indexing more than one URL and each one requires a different set of credentials, we
recommend that you create a separate index for each URL.

8.5.9 Indexing Volumes on Remote Servers
For information on indexing volumes on remote servers, see Step 6 on page 93 in Section 8.5.5,
“Creating an Advanced File System Index,” on page 92.

8.5.10 Generating Indexes
After you define an index, you must generate it before it can be used for searching. Generating an
index is the actual process where QuickFinder Server examines file server or Web server content,
gathers keywords, titles, and descriptions and then includes them in the index.

“Generating an Index” on page 97
“Generating an Index For a Linux-Mounted NSS Volume” on page 98
“Generating a File System Index” on page 98

Generating an Index

1 On the QuickFinder Server Manager Global Settings page, click Manage in the row of the
virtual search server that you want to work with.

2 Click Generate in the Action column of the index that you want to work with.
The Active Jobs page indicates the status of the current indexing jobs. When there is no current
index job, the status page reads No indexing jobs are currently running or
defined.
Creating and Managing Virtual Search Servers 97

98 OES 2

novdocx (en) 24 M
arch 2009
3 To cancel the current indexing jobs, click Cancel in the Status column.

You can direct QuickFinder to automatically update your indexes on specific dates and at specific
times by scheduling events. For more information, see Section 8.9, “Automating Index and Server
Maintenance,” on page 103.

Generating an Index For a Linux-Mounted NSS Volume

To generate an index for a Linux-mounted NSS volume, the novlwww user or www group must
have read access to the NSS volume. To do this, verify that the novlwww user and the www group
are LUM-enabled, then give read access to the NSS volume by running rights and assigning the
user or group trustee rights to the volume.

NOTE: The wwwrun user is the Open Enterprise Server defined Tomcat user. QuickFinder runs as a
servlet so its access rights are the same as the Tomcat user.

Generating a File System Index

When generating a file system index and specifying a set of filename extensions to index, you could
end up indexing files you don't want.

For example, you index your entire hard drive and look for only HTM and HTML files. There are
about 10,000 properly matching files on your file system, but you end up with over 30,000 files in
your index. This is because the file system scanner includes files with no filename extensions. In
some cases, including files with no extension is better than not including them, but in this case, the
index of all the HTML files on your hard drive is not helpful because it contains a large number of
non-HTML files.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
To avoid this kind of situation, manually modify the QuickFinder Server configuration files (/var/
lib/qfsearch/Sites/qfind.cfg on Linux and sys:/qfsearch/sites/qfind.cfg
on NetWare) by adding IncludeNoExtension N to the <Directory> section of an index
definition to prevent files with no filename extensions from being included (it defaults to Y).
Include this line next to the IncludeExtension setting, which lists all of the filename
extensions to be indexed.

TIP: QuickFinder Server can only index files that are accessible through local file system calls.
If you mount a volume or map a drive to a remote server and the local system sees it as a local drive,
QuickFinder Server can index it.

8.6 Managing Existing Index Files
After it is created, an index can then be edited or deleted. You can also view an index's log file.

Section 8.6.1, “Editing an Index,” on page 99
Section 8.6.2, “Deleting an Index,” on page 100
Section 8.6.3, “Working with the Log File,” on page 100

8.6.1 Editing an Index
1 On the QuickFinder Server Manager Global Settings page, click Manage in the row of the

virtual search server that you want to work with.
2 On the Index Management page, click Edit in the Action column of the index you want to work

with.
Creating and Managing Virtual Search Servers 99

100 OES 2

novdocx (en) 24 M
arch 2009
3 Make any of the changes you need to, then click Apply Settings.
If you used the Advanced page to create the index, it appears automatically. However, you can
also click Advanced Index Definition to make advanced changes to an index you created using
the standard Index Definition page.

4 If you added new paths or URLs or modified any of the existing ones, you should regenerate
the index to include the new content.

8.6.2 Deleting an Index
1 On the QuickFinder Server Manager Global Settings page, click Manage in the row of the

virtual search server that you want to work with.
2 On the Index Management page, click Delete in the Action column of the index you want to

delete.
3 On the Confirm Deletion of <indexname> page, click Delete Index to proceed, or click Cancel

Deletion.

WARNING: After an index has been deleted, it cannot be restored. You must generate a new
index.

8.6.3 Working with the Log File
The purpose of the log file is to help you identify any errors (and their possible causes) during an
indexing job.

In addition to reporting when the indexing job started and stopped, the log file also lists all files that
were indexed, files that could not be found but were linked to, and even errors that might have
occurred during the indexing process.

To view an index's log file:

1 On the QuickFinder Server Manager Global Settings page, click Manage in the row of the
virtual search server that you want to work with.

2 Click View Log in the Action column of the index that you want to work with.
3 Review the contents of the log file.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
4 Click your browser's Back button to return to the Index Management page, or click
Management in the left frame of the QuickFinder Server Manager.

8.7 Indexing Dynamic Web Content
Much of the content on the World Wide Web is static HTML, which means that after a static Web
page is created, it remains the same until someone updates it. By contrast, many newer Web pages
are created by Web applications, including servlets, Java* Server Pages (JSP*), Common Gateway
Interfaces (CGI), and Perl scripts, and are usually created in response to user input.

An example of dynamic Web content is an eCommerce Web page where items to be purchased are
stored in a virtual shopping cart and the total cost is updated as users add or remove items from the
shopping cart.

Because the content changes regularly, many search engines don't index dynamic content.

QuickFinder includes the ability to index dynamic content. The URL of dynamic Web content
typically includes a question mark (?). You can direct QuickFinder to index these URLs by setting
the Crawl dynamic URLs option to Yes. You could then create a scheduled event that regenerates the
specified indexes every few minutes.

8.8 Controlling Access to Search Results
Security settings let you manage access to indexed content by requiring users to authenticate to a
server before seeing search result content.
Creating and Managing Virtual Search Servers 101

102 OES 2

novdocx (en) 24 M
arch 2009
In NetWare 6, Web Search depended on Enterprise Web Server NLM™ programs to authorize each
search result for a particular user for those documents managed by eDirectory. QuickFinder Server
now depends on Novell eDirectory. In addition to other enhancements, this allows user privileges to
entire indexes rather than to each search result, which improves the overall speed at which search
results requiring authentication are returned to the user.

To configure rights-based search results:

1 On the QuickFinder Server Manager Global Settings page, click Manage in the row of the
virtual search server that you want to work with.

2 Under Settings, click Security.
3 In the Default search contexts field, specify the full context that your users share in the

directory.
Specifying the context here means that your users do not need to supply their fully qualified
user IDs when logging in to QuickFinder.
If User objects are stored in multiple containers, you can specify multiple contexts by
separating them with carriage returns. For example:

users.marketing.digitalairlines
users.sales.digitalairlines
users.support.digitalairlines

4 Click Yes next to Check authorization by directory if you want QuickFinder to verify user
rights to all files in a directory.
QuickFinder allows access to all other files in any directory where the user has rights to at least
one file. This method speeds up access rights checking because QuickFinder doesn’t need to
check rights for each file returned in a set of search results.

5 In the Authentication realm string field, specify the correct authentication realm string, which
is typically shown in the Web browser’s login dialog box.
If QuickFinder's realm string matches your Web server's realm string, users only need to log in
once.
If Apache is your Web server, refer to the Authentication, Authorization and Access Control
(http://httpd.apache.org/docs-2.0/howto/auth.html) document on the Apache.org Web site for
more information.

6 Select Yes next to Require https if you want to enable HTTPS for user connections.

IMPORTANT: We recommend that you enable HTTPS by selecting Yes, which ensures that
usernames and passwords are encrypted as they cross network wires.

7 In the Auto-logout time field, specify a number (in minutes) when QuickFinder should log out a
user.
This option is a security feature. Sometimes, users walk away from their computers. Other
users could then have access to their search results.

8 (Optional) Select Disable auto-logout if you don't want it used during rights-protected
searches.
We recommend that you enable this feature as an added protection for secure content.

9 Click Apply Settings.
: Novell QuickFinder Server 5.0 Administration Guide

http://httpd.apache.org/docs-2.0/howto/auth.html

novdocx (en) 24 M
arch 2009
8.9 Automating Index and Server Maintenance
You can eliminate a lot of manual work in keeping indexes up-to-date by using the QuickFinder
Server index scheduling feature. Because the Web and file content you have indexed will eventually
change, you can direct QuickFinder to update your indexes on specific dates and at specific times or
intervals.

Section 8.9.1, “Adding a Scheduled Event,” on page 103
Section 8.9.2, “Editing or Deleting an Event,” on page 104

8.9.1 Adding a Scheduled Event
1 On the QuickFinder Server Manager Global Settings page, click Manage in the row of the

virtual search server that you want to work with.
2 Click Scheduling in the left frame of QuickFinder Server Manager.
3 Click Add Event.
4 Specify the month, days, days of the week, or time (in hours and minutes) when you want

QuickFinder to run the event.

To select multiple dates and times, hold down the Ctrl key and click all of the items you want
added. To select consecutive items, click the first item, hold down the Shift key, then click the
last item.

5 Select the type of operation you want performed on your indexes.
Update: QuickFinder identifies new content on Web or file servers and updates the index.
Creating and Managing Virtual Search Servers 103

104 OES 2

novdocx (en) 24 M
arch 2009
Optimize: QuickFinder improves searching performance by removing unnecessary
content and making the index file more compact.
Regenerate: QuickFinder replaces the existing index with a newly generated one.

6 In the Perform operations on column, determine whether you want the chosen operation
performed on all indexes or only on specified ones.
If you have large indexes, you might consider creating multiple events that update your indexes
at varied times. Doing so minimizes CPU utilization. By default, QuickFinder supports up to 5
simultaneous indexing sessions. All other indexes wait until a previous index job has
completed. You can control the number of simultaneous indexing jobs from Services Settings.
(See Section 7.3, “Configuring Services Settings,” on page 53.)

7 Click Apply Settings.

8.9.2 Editing or Deleting an Event
1 On the QuickFinder Server Manager Global Settings page, click Manage in the row of the

virtual search server that you want to work with.
2 Click Scheduling in the left frame of QuickFinder Server Manager.

If no events have been scheduled, refer to Section 8.9.1, “Adding a Scheduled Event,” on
page 103 for instructions on adding a scheduled event.

3 To edit a scheduled event, click Edit in the row of the event you want to modify.
4 Make the desired changes, then click Apply Settings.
5 To delete a scheduled event, click Delete in the row of the event you want to delete.
6 Click Delete Event to confirm the deletion, or click Cancel Deletion.

8.10 Backing Up Your Virtual Search Server Files
As with any valuable data, you should make sure that your virtual search server files are backed up.
At minimum, you should back up your index files, which by default are stored in
volume:\qfsearch\Sites\sitename\indexes on NetWare and in /var/lib/
qfsearch/docs/index.html on Linux.

If you have customized templates, you might also want to back them up. By default, they are stored
in volume:\qfsearch\Templates on NetWare and in /var/lib/qfsearch/
Templates on Linux.
: Novell QuickFinder Server 5.0 Administration Guide

9
novdocx (en) 24 M

arch 2009
9Synchronizing Data Across
Multiple QuickFinder Servers

If you are running multiple installations of QuickFinderTM Server across several servers, you can
simplify management tasks, such as re-generating indexes and sharing configuration settings, by
configuring all of your servers into a single QuickFinder Synchronization cluster.

QuickFinder Synchronization lets you designate one QuickFinder server as the search master from
which updated indexes, templates, and configuration settings are systematically sent out to all other
QuickFinder servers defined as part of a QuickFinder Synchronization cluster. Each of the other
servers must be configured to receive updates from the search master.

QuickFinder Synchronization offers several key benefits:

Saves system resources on all other machines because they do not need to regenerate indexes
themselves.
Lets an administrator manage all other QuickFinder servers from a single interface.
Regenerates indexes nightly on the search master and then pushes them out to all other
QuickFinder servers.
Offers fault tolerance and load-balancing benefits by hosting QuickFinder indexes, templates,
and configuration settings across multiple servers; if one server goes down, your users do not
know the difference.
You might want to use a Novell® iChain® server to front the QuickFinder Synchronization
cluster servers. This offers basic load-balancing capabilities using revolving IP addresses. For
more information, see the Novell iChain 2.3 Administration Guide (http://www.novell.com/
documentation/ichain23/index.html).
Ensures that all QuickFinder servers within a cluster are using the same version of an index.
This means that you never have a server with a newer version of an index than all other servers.
Even the search master won’t use the newly generated indexes unless all of the servers in the
cluster can also do so.

IMPORTANT: QuickFinder Server Synchronization is different from Cluster Services. Novell
Cluster Services™ groups two or more NetWare® servers together for the sake of failover and to
ensure server availability. A QuickFinder Synchronization cluster synchronizes indexes, templates,
and configuration settings between two or more QuickFinder servers, thus reducing the
administrative work of updating the same index across several QuickFinder servers. (See Chapter 6,
“Configuring QuickFinder Server for Novell Cluster Services,” on page 35.)

To enable QuickFinder Synchronization, you need to do the following:

Configure each QuickFinder server and virtual search servers that you want included in the
cluster to receive updates. See Section 9.1, “Setting Up a Search Server to Receive Updates,”
on page 106.
Synchronizing Data Across Multiple QuickFinder Servers 105

http://www.novell.com/documentation/ichain23/index.html
http://www.novell.com/documentation/ichain23/index.html
http://www.novell.com/documentation/ichain23/index.html

106 OES 2

novdocx (en) 24 M
arch 2009
Designate one of the QuickFinder servers as the search master and configure it to send updates
to other QuickFinder servers by identifying each of the other servers to be included in the
cluster. A search master can continue to serve as a QuickFinder server, and you can have more
than one search master in your QuickFinder Synchronization cluster. See Section 9.2, “Setting
Up a Search Master and Defining a Cluster,” on page 108.
Configure which indexes on the search master are included in the synchronized cluster. See
Section 9.3, “Setting Up a Virtual Search Server to Send Updates,” on page 111

Although the order in which you perform these tasks is not critical, we recommend that you set up
the Search servers intended to receive cluster data first, and then configure a QuickFinder server as
the search master and use it to define the synchronization cluster.

Section 9.1, “Setting Up a Search Server to Receive Updates,” on page 106
Section 9.2, “Setting Up a Search Master and Defining a Cluster,” on page 108
Section 9.3, “Setting Up a Virtual Search Server to Send Updates,” on page 111
Section 9.4, “Sending Synchronization Updates Manually,” on page 111

9.1 Setting Up a Search Server to Receive
Updates
For each QuickFinder server you want included in a synchronization cluster, you must configure it
to receive updates. Also, each virtual search server must be configured to receive updates. You must
make the same changes on every server to be included in the cluster.

Section 9.1.1, “Setting Up a QuickFinder Server to Receive Cluster Data,” on page 106
Section 9.1.2, “Setting Up a Virtual Search Server to Receive Updates,” on page 107

9.1.1 Setting Up a QuickFinder Server to Receive Cluster Data
1 On the Global Settings page of QuickFinder Server Manager, click Synchronization under

Services Settings.
2 Under General Synchronization Settings, click No next to Will this machine send cluster data.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
3 Click Yes next to Will this machine receive cluster data.
4 (Optional) Click Yes next to Require admin authorization when receiving cluster data if you

want to require incoming requests to provide administrator credentials before proceeding.
If the risk of intrusion to your server is low—for example, if your server is behind a
firewall—it is better to disable this feature by clicking No. Enabling it can slow down system
performance because of the rights checking that happens each time a request to send cluster
data is received by the server.

5 (Optional) Click Yes next to Require HTTPS for all cluster communications to require a secure
sockets layer (SSL) connection from a search master attempting to send updated data to this
Search Server.

6 In the Maximum number of transmission attempts field, specify the number of times
QuickFinder should attempt to connect to other servers in a cluster.

7 In the Number of seconds between transmission attempts field, type the number of seconds
QuickFinder should wait between transmission attempts.
You set this number high enough to allow a server to fully restart after a failure.

8 Click Apply.

After you have configured a QuickFinder server to receive data, you must also configure at least one
virtual search server to receive updates. See Section 9.1.2, “Setting Up a Virtual Search Server to
Receive Updates,” on page 107 for more information.

9.1.2 Setting Up a Virtual Search Server to Receive Updates
1 On the Global Settings page of QuickFinder Server Manager, select a virtual search server from

the list by clicking Manage.
Synchronizing Data Across Multiple QuickFinder Servers 107

108 OES 2

novdocx (en) 24 M
arch 2009
2 Under Settings, click Synchronization.
3 Click Yes next to Let virtual search server receive cluster data.

4 Click Apply Settings.

9.2 Setting Up a Search Master and Defining a
Cluster
After you have configured both the QuickFinder servers and virtual search servers for each server to
be included in the QuickFinder Synchronization cluster, you now need to configure a search master
and define one or more clusters.

Section 9.2.1, “Setting Up a QuickFinder Server to Send Updates,” on page 108
Section 9.2.2, “Defining a Synchronization Cluster,” on page 110

9.2.1 Setting Up a QuickFinder Server to Send Updates
1 On the Global Settings page of QuickFinder Server Manager, click Synchronization under

Services Settings.
2 Under General Synchronization Settings, click Yes next to Will this machine send cluster data.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
3 Click No next to Will this machine receive cluster data.
If you want the search master to receive updates from another server in the cluster, select Yes.
You can configure a QuickFinder server to both send and receive updates.

4 Because this is the search master and will probably not be receiving cluster data, click No next
to Require admin authorization when receiving cluster data.

5 (Optional) To ensure a secure connection with the other QuickFinder Servers, click Yes next to
Require HTTPS for all cluster communications.
If the risk of intrusion to your server is low—for example, if your server is behind a
firewall—it is better to disable this feature by clicking No. Enabling it can slow down system
performance because of the rights checking that happens each time a request to send cluster
data is received by the server.

6 In the Maximum number of transmission attempts, specify the number of times the search
master should attempt to transmit data to an unresponsive QuickFinder Server in the cluster
before quitting.
After the number of transmission attempts specified here is reached, QuickFinder stops trying
to transmit data to other servers in a cluster. If the e-mail notification capability has been
enabled, then QuickFinder also sends an e-mail identifying the cause of the problem. For
information about enabling the e-mail feature, see Section 7.3, “Configuring Services
Settings,” on page 53.

7 In the Number of seconds between transmission attempts, type the number of seconds
QuickFinder should wait between each transmission attempt specified in the Maximum Number
of Transmission Attempts.

8 (Optional) Under Synchronization Logging Settings, click Yes next to Enable synchronization
logging if you want QuickFinder to log cluster-related errors.
Synchronizing Data Across Multiple QuickFinder Servers 109

110 OES 2

novdocx (en) 24 M
arch 2009
9 (Optional) Specify where you want log results displayed by selecting one of the following
options from the Log synchronization messages to drop-down list:

File: When this option is selected, you can click View Log next to the Log synchronization
messages to drop-down list to display the log results in your browser.
Console: You can also view log results at the system console by selecting Console,
pressing Ctrl+Esc on your server’s keyboard, then pressing the number corresponding to
the Tomcat servlet engine.
Both: Displays results in both your browser and at the system console.

10 (Optional) Click Yes next to New log when synchronization manager loads to start a new
logging session when the synchronization manager servlet is loaded (or restarted).
The contents of the current log are replaced with the new data.

11 (Optional) In the Maximum log size field, specify the maximum file size of the log file (in
bytes) before a new one is started.
The number you specify here is divided evenly between two log files. For example, if you
specify 30000, each log file allows up to 15000 bytes of logged data. This ensures that you
always have at least 15000 bytes of logged synchronization data.

12 Click Apply.

9.2.2 Defining a Synchronization Cluster
You must identify each of the QuickFinder Servers (and their virtual search servers) that you have
configured to receive cluster data. To do so, you must know the URL of each server to be included,
as well as the names of each virtual search server on each of the QuickFinder servers that you want
included.

Also, if you have configured any of the participating servers to require administrator authorization
when being accessed by the search master, you must provide their administrator usernames and
passwords.

1 On the Global Settings page of QuickFinder Server Manager, click Synchronization under
Services Settings.

2 Under Defined Clusters, specify a name for the new cluster in the Cluster <number> Name
field.

3 In the Server <number> URL field, specify the URL to a QuickFinder Server that you want
included in the cluster, and specify the name of the virtual search server to be included.

4 In the Virtual Search Server field, specify the name of a virtual search server.
5 (Optional) If you enabled (or will enable) the Require admin authorization when receiving

cluster data feature on this QuickFinder Server, specify the admin username and password in
the appropriate fields.

6 (Optional) To add another server to the cluster, click Add Server and repeat Step 1 through
Step 5.

7 Click Apply.
8 To add additional clusters, click Add New Cluster.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
9.3 Setting Up a Virtual Search Server to Send
Updates
The last step in setting up QuickFinder Synchronization is to configure one or more virtual search
servers on your search master to send updates.

1 On the Global Settings page of QuickFinder Server Manager, click Manage and select a virtual
search server from the list.

2 Under Settings, click Synchronization.
3 Under Send Settings, click Yes next to Let virtual search server send cluster data.
4 Click Edit next to the Under name of clusters to send to field.
5 Select one or more clusters that you have defined, then click Apply.
6 Select one or more indexes from Indexes to send to clusters.

The indexes you select are sent to the designated clusters every time they are regenerated
(manually or scheduled). Also, you can click the Indexes button under the Send indexes section
to send these indexes immediately to the clusters you've selected.

7 Click Apply Settings.

9.4 Sending Synchronization Updates Manually
After QuickFinder Synchronization is configured properly, you can go to a virtual search server and
send index, template, and configuration updates at any time. For example, if you need to make a
correction or addition to a template, you can open the Synchronization Settings page and click
Templates under Send Now and the templates are then pushed out to all other virtual search servers
in the clusters you selected in the Name of Clusters to Send To field.

1 On the Global Settings page of QuickFinder Server Manager, click Manage and select a virtual
search server from the list.

2 Under Settings, click Synchronization.
3 Under Send Now, click the Indexes, Templates, or Settings button to send updates from the

current virtual search server to all others in the cluster.

When the process is underway, a confirmation page is returned. You don't need to wait for the
process to complete before continuing to work in QuickFinder Server Manager.
Synchronizing Data Across Multiple QuickFinder Servers 111

112 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

10
novdocx (en) 24 M

arch 2009
10Optimizing Search Results

There are a number of ways you can optimize the performance of your virtual search servers. Some
of the optimization strategies are put into place as you plan and create your search solution. Others
are done after your search solution has been created.

This section discusses things you can do after your search solution is already in place. It includes the
following topics:

Section 10.1, “Reviewing Query Log Reports,” on page 113
Section 10.2, “Improving Search Results through Intelligent Indexing,” on page 114
Section 10.3, “Excluding Documents from Being Indexed,” on page 115
Section 10.4, “Modifying Document Descriptions in a Search Results List,” on page 116
Section 10.5, “Improving Search Results,” on page 116
Section 10.6, “Helping Users Avoid Failed Searches,” on page 125
Section 10.7, “Weighted Queries,” on page 125
Section 10.8, “Ensuring Optimal Search Speed,” on page 126
Section 10.9, “Making Good Use of Document Fields,” on page 126
Section 10.10, “Searching XML Documents,” on page 127
Section 10.11, “Using the &filter Query Parameter,” on page 127

10.1 Reviewing Query Log Reports
Before you begin changing various QuickFinder™ settings, set up and review query log files for
clues about where your search service needs improvements.

Query logging captures many details about user queries, including total number of searches
performed (for the current logging period), top 100 search terms, load statistics, and the number of
print jobs performed. It also provides information about queries that resulted in a “not found.”

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to work with.

2 Click General under Settings.
3 To view an existing log report, select a report from the Available log reports list, then click

View Report.
Optimizing Search Results 113

114 OES 2

novdocx (en) 24 M
arch 2009
If there are no logs listed, you have not yet generated a log report.
4 (Optional) Click Generate Current to create a report of the current (not yet completed) log

period.
Depending on the amount of information in the logs, this process could take anywhere from a
few seconds up to several hours to complete. After a new report is generated, it appears in this
list.

10.2 Improving Search Results through
Intelligent Indexing
You can improve the accuracy of your search results by following these indexing guidelines:

When defining and creating your indexes, start with the highest possible Web site URLs and
file system paths.
If content is showing up in your search results that you don't want included, try removing some
paths or URLs from your defined indexes. Also, try excluding specific subdirectories that you
know or suspect might contain content that you don't want searched.
If you've indexed too many file types and cluttered your search results, try removing file types
that you don't want indexed by using the Extensions to Exclude option on the Define Index
page. See “Creating an Advanced Crawled Index” on page 86 and “Creating an Advanced File
System Index” on page 92 for more information.
Use the Robots meta tag (http://www.robotstxt.org/wc/exclusion.html) in your Web site's
content. See “Using the Robots Meta Tag” on page 115.
: Novell QuickFinder Server 5.0 Administration Guide

http://www.robotstxt.org/wc/exclusion.html

novdocx (en) 24 M
arch 2009
Exclude documents or specific sections of documents, including headers, footers, and
navigation bars. See Section 10.3, “Excluding Documents from Being Indexed,” on page 115.
Use the Robots Exclusions standard (http://www.robotstxt.org/wc/exclusion.html) (the /
robots.txt files are found on almost all Web sites). The Index Definition’s excludePaths
settings are automatically combined with the robots.txt settings when crawling and
indexing. You can turn robots.txt support on or off.

10.3 Excluding Documents from Being Indexed
One way to improve search results is to guard what content is actually indexed, thus clearing a path
for relevant information.

Section 10.3.1, “Using the Extensions to Exclude Option,” on page 115

10.3.1 Using the Extensions to Exclude Option
You can use the Extensions to Exclude option to direct QuickFinder to ignore specific file types. For
example, if you don't want Word or PowerPoint* documents to be included in search results, you
can specify DOC and PPT in the Extensions to Exclude field. When these document types are
encountered during an indexing job, QuickFinder skips them.

For more information on the Extensions to Exclude option, see “Creating an Advanced Crawled
Index” on page 86 and “Creating an Advanced File System Index” on page 92.

Using the Extensions to Include Option

As mentioned above, you can use the Extensions to Exclude option to direct QuickFinder to ignore
specific file types. However, if you can’t specify all of the extensions to exclude, use the Extensions
to Include option and specify all acceptable file extensions. A typical list would specify HTM,
HTML, PDF, TXT, and DOC.

TIP: When entering extensions in the Extensions to Exclude box, separate each extension by a space
or a hard return. Don’t use commas. For example:

htm html pdf txt doc

Using the Robots Meta Tag

Another effective way of controlling what QuickFinder indexes is to use the Robots meta tag. This
tag is inserted into header section of a document and contains instructions about what should (or
should not) be indexed.

When a Web-based search engine encounters a document containing the Robots meta tag, the search
engine does as the meta tag instructs.

There are several values you can specify in the Robots meta tag

NOINDEX: Indicates that the document is not to be indexed.

NOFOLLOW: Indicates that hypertext links in the document are not to be crawled.

FOLLOWINDEX: Indicates that hypertext links in the document should be crawled.
Optimizing Search Results 115

http://www.robotstxt.org/wc/exclusion.html

116 OES 2

novdocx (en) 24 M
arch 2009
ALL: Indicates that the document can be indexed and all links can be crawled.

NONE: Indicates that the document is not to be indexed and that hypertext links are not to be
crawled.

To include the Robots meta tag, use this syntax in the header section of the document:

<META name=”Robots” content=”value, optional_value”>

Using the Robots Comment Tag

You can also use the Robots Comment tag to exclude specific sections of HTML documents from
your search results. For example, you might not want such sections as repetitive headers, footers,
navigation bars, and server-side includes to be indexed.

TIP: You can also place these tags at the top and bottom of all include files so these sections are
never indexed when they are part of a larger document.

To direct QuickFinder where to begin skipping content while indexing:

1 At the point in your HTML document where you want QuickFinder to begin skipping content
while indexing, use the following tag:

<!--*Robots NoIndex- >

2 Just after the content you want skipped, use the following tag:

<!--*Robots Index- >

3 Save your changes and index (or reindex) the content.

10.4 Modifying Document Descriptions in a
Search Results List
QuickFinder returns a description of each hit that is listed on the search results page. By default, the
following information is returned for each result:

Description field
Summary field
Abstract field
The first 255 characters of the document (beginning with first heading and skipping links)

The first three fields are taken from the content of meta tags in HTML documents or from document
summary fields in other document types such as Word or PDF files. If these tags or fields are not
defined, QuickFinder tries to find the first heading and begin selecting words. If it can't find a
heading, it begins at the top of the document and selects the first 255 relevant display bytes as the
description.

10.5 Improving Search Results
There are many things you can do to improve the speed, accuracy, and relevance of search results for
end users.

Section 10.5.1, “Improving the Relevance of Search Results,” on page 117
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Section 10.5.2, “Using Stop Words Processing to Improve Search Speed,” on page 118
Section 10.5.3, “Using Best Bets to Help Users Find the Right Information,” on page 119
Section 10.5.4, “Using Synonyms to Broaden Search Results,” on page 120
Section 10.5.5, “Redirecting Searches,” on page 123
Section 10.5.6, “Creating or Editing the Redirection URLs List,” on page 123

10.5.1 Improving the Relevance of Search Results
QuickFinder uses a sophisticated relevance-ranking algorithm. During a search, QuickFinder
considers

The number of times words appear in a document
The proximity of words in a multiple word search (the closer the words are to each other, the
more relevant the document is)
The order of words in a multiple-word search (the exact order of words is more relevant)
The location of words in a document (specifically words that appear in a meta tag, title, body,
header, footer, etc.)
The formatting of words in a document (such as bold, font type and size, etc.)
Query weighting in a multiple query scenario
The number of times words occur within an entire index (for example, the word “the” has low
relevance)
The date of the document
The depth of the document
The index, path, and URL weights
Off-site links
Synonyms (synonym-derived hits are slightly less relevant by default)

To illustrate how these criteria work, consider the following examples:

Words in bold are more relevant than regular words.
Words contained in the <Title> tag are more relevant than words contained within the
<body> tag.
Words contained in the Keywords and Description meta tags are more relevant than
content words.
Words contained within the tag used for creating links are less relevant than
words outside of this tag.
A document containing a specified search term multiple times is more relevant than a
document that contains the search term only once.
A word within a 36-point body text is more relevant than within 4-point footer text.
Documents returned from a query that is weighted at 100% are more relevant than those
returned from a 50% weighted query. This is normally used in multi-query searches where each
query has a specified weight. For example:

query0=netware&weight0=100&query1=groupwise&weight1=100
Optimizing Search Results 117

118 OES 2

novdocx (en) 24 M
arch 2009
In addition to QuickFinder's inherent capabilities, you can further enhance the speed and accuracy of
search results by enabling and configuring additional search features.

10.5.2 Using Stop Words Processing to Improve Search Speed
Sometimes users include irrelevant words in their search strings, such as the conjunctions and, to,
and of. These are referred to as stop words. The Stop Words feature of QuickFinder removes all
occurrences of stop words from the search string before performing a search, except in the following
situations.

Stop words processing has been turned off.
You prepend the word with a plus (+) sign (for example, +the).
They are the only words in the query.
They occur within a phrase.

NOTE: The Boolean operators AND, OR, and NOT are treated as regular words if they are
lowercase or in quotes and as Boolean operators if they appear in uppercase. For example:

jack and jill (searches for three words)
“jack AND jill” (also searches for three words)
jack AND jill (searches for two words)

A set of common stop words is included in QuickFinder, but you can easily add your own, or
remove any of the existing stop words. See “Editing the Stop-Words List” on page 71 for more
information.

Before a virtual search server can use stop words processing, it must first be enabled on the
QuickFinder server on the Global Settings page of QuickFinder Server Manager.

“Enabling Stop Words Processing on a QuickFinder Server” on page 118
“Enabling Stop Words Processing on a Virtual Search Server” on page 118

Enabling Stop Words Processing on a QuickFinder Server

1 On the Global Settings page of QuickFinder Server Manager, click General under Default
Settings.

2 Under Query Settings, click Yes next to Enable stop-words processing.
3 (Optional) Click Edit List to modify the default list of stop words, modify the list, then click

Apply.
4 Click Apply Settings.

Enabling Stop Words Processing on a Virtual Search Server

1 On the QuickFinder Server Manager Global Settings page, click Edit in the row of the virtual
search server that you want to enable stop words processing on.

2 Under Settings, click General.
3 Click Yes next to Enable stop-words processing.
4 (Optional) Click Edit List to modify the default list of stop words, modify the list, then click

Apply.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
5 Click Apply Settings.

10.5.3 Using Best Bets to Help Users Find the Right
Information
Best bets is a secondary results list that appears at the top of the search results page. It is generated
from a special-purpose index, which is an index created for the express purpose of generating a best
bets results list.

A best bets list can help users find what they are looking for more quickly by bringing the most
popular or most important things to the top of the results page.

A special-purpose index typically contains information about the most popular, most recent, or most
important documents.

“Enabling Best Bets on a QuickFinder Server” on page 119
“Enabling Best Bets on a Virtual Search Server” on page 120

Enabling Best Bets on a QuickFinder Server

1 On the Global Settings page of QuickFinder Server Manager, click Search under Default
Settings.

2 Click Yes next to Enable Best Bets search results.
3 (Optional) If you want the best bets results to show automatically on the search results page,

click No next to Show Best Bets searches by default.
Optimizing Search Results 119

120 OES 2

novdocx (en) 24 M
arch 2009
4 (Optional) In the Maximum number of Best Bets results field, type the maximum number of
best bets results to be returned on each search results page.

5 Click Apply Settings.

Enabling Best Bets on a Virtual Search Server

1 On the Global Settings page of QuickFinder Server Manager, click Manage in the row of the
virtual search server that you want to modify.

2 Under Settings, click Search.
3 Click Yes next to Enable Best Bets search results.
4 Click Edit next to the Default Best Bets indexes to search field and select the indexes for use

with best bets.
5 If you want the best bets results to show automatically on the search results page, click Yes next

to Show Best Bets searches by default.
6 In the Maximum number of Best Bets results field, specify the maximum number of best bets

results to be returned on each search results page.
7 (Optional) In the Minimum Best Bets relevance field, type the number of low relevance

documents you want removed from the best bets display list.
8 Click Apply Settings.

10.5.4 Using Synonyms to Broaden Search Results
When enabled, a synonym-enhanced search returns documents in the search results that contain
synonyms of the user's original search terms. This can lead users to documents they might not
otherwise find because they don't know the exact terminology.

If search results contain the original term, the relevance does not change. If results contain the
original term and a synonym, relevance is boosted. If results contain only synonyms, relevance is
adjusted by the value entered for the Relevance of Synonym-derived Search Results setting, which is
usually slightly lower than the normal relevance.

Common synonyms are included in the QuickFinder Synonym List, but you can add new ones and
delete existing ones.

When enabling synonym enhanced searches, keep the following things in mind:

A synonym-derived search result can be slightly less relevant than the original term.
A document containing both the original search term and one of its synonyms is more relevant
than a document with only the original term.
Administrators control the Synonym List.
Synonyms enhancement is not performed within the FileFilter section of a search.

This section contains the following information:

“Enabling Synonym-Enhanced Searches on a Virtual Search Server” on page 121
“Editing the Synonyms List” on page 122
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Enabling Synonym-Enhanced Searches on a Virtual Search Server

1 On the Global Settings page of QuickFinder Server Manager, select a virtual search server from
the Virtual Search Server List, then click Manage.

2 Click General under Settings.
3 Click Yes next to Enable synonym-enhanced search results.
4 Click Apply Settings > Back to General Settings to save any changes you have made.

Clicking Edit List causes any unsaved changes to be lost.
5 (Optional) To reduce the relevance factor, click Edit List to the right of Enable synonym-

enhanced search results, specify a number in the Relevance of synonym-derived search results
field, then click Apply.

The purpose of this feature is to keep long queries from timing out. Because a single search
term could potentially have many synonyms, this feature lets you reduce the relevance factor,
which reduces the total number of hits.
A value below 100 generates a second query containing the synonyms where the query weight
is slightly lower than the original query weight. A value of 100 simply adds the synonyms to
the user’s original query and gives all words equal weight.
The most effective relevance numbers are in the 90s. Searches are fastest when you set the
relevance to 100. However, you l ose the benefit of synonym-derived search results when you
set this number too high.

6 Click Apply Settings.
Optimizing Search Results 121

122 OES 2

novdocx (en) 24 M
arch 2009
Editing the Synonyms List

1 On the Global Settings page of the QuickFinder Server Manager, select a virtual search server
from the Virtual Search Server List, then click Manage.

2 Click General under Settings to open the General Settings page.
3 Set Enable synonym-enhanced search results to Yes.
4 Click Apply Settings > Back to General Settings to save any changes you have made.

If you click a different option before you save, changes you make on this page are lost.
5 Click Edit List to the right of the Enable synonym-enhanced search results.

6 Add or delete words as necessary to customize the synonym list.
The Synonym List contains a list of default synonyms included with QuickFinder. The
synonyms are grouped by sets. A set is one row of synonyms in the list and contains words that
are common synonyms of other word in the same set.
Each word in a set is preceded by a pair of brackets containing a combination of two plus (+) or
minus (-) signs, which identify how the word they precede is to be interpreted.
Following table summerize your decision to use signs in a set:

Signs Description

[++] A [++] before a word signifies that other words in the set can use this
word as a synonym, and this word can use other words in the set as its
synonyms.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
For example:
[++]jobs[++}tasks[+-]threads signifies the following:

The word tasks can use jobs and threads as synonyms
The word jobs can use tasks and threads as synonyms.
When a user searches for threads, only the word threads is considered for search and the
rest of the words in the set are ignored.
The word threads cannot use jobs and tasks as its synonym.

[++]certification[++]license[-+]permission signifies the following:
The words certification and license cannot use the word permission as a synonym.
The word permission can use both the words in the set as synonyms.
When a user searches for the words certification or license, the word permission is not
considered for search.

7 When you have finished making changes by adding or deleting words and assigning the proper
plus (+) or minus (-) symbols, click Apply.

10.5.5 Redirecting Searches
The redirection feature lets you specify key words that redirect the user's Web browser to a specific
URL.

To enable search term redirection on a QuickFinder server:

1 On the Global Settings page of QuickFinder Server Manager, click Search under Default
Settings.

2 Under Query Settings, click Yes next to Enable search term redirection.
3 (Optional) Click Edit List to create (or modify) the list of redirection terms and their associated

URLs.
For more information, see “Creating or Editing the Redirection URLs List” on page 123.

4 Click Apply Settings.

10.5.6 Creating or Editing the Redirection URLs List
1 On the Global Settings page of QuickFinder Server Manager, click Search under Default

Settings.
2 Click Apply Settings > Back to Search Settings to save any changes you have made.

Clicking Edit List causes any unsaved changes to be lost.

[+-] A [+-] before a word signifies that the other words in the set can use this
word as a synonym. However, this word cannot use other words in the
set as its synonyms.

[-+] A [-+] before a word signifies that other words in the set cannot use this
word as a synonym. However, this word can use other words in the set
as its synonyms.

Signs Description
Optimizing Search Results 123

124 OES 2

novdocx (en) 24 M
arch 2009
3 Click Edit List to create (or modify) the list of redirection terms and their associated URLs.

4 In the When searching for term field, specify a search term.
5 In the Go to URL field, specify the associated URL.
6 (Optional) Select the Only if search fails option if you want the search query to be redirected if

a search fails to return any results.
7 (Optional) If you want additional control over when a search term is redirected to an alternate

URL, check the Don't redirect if check box and specify one or more of the following
conditions:

Select Body if you want redirection disabled when a specific word or phrase is found in
the body of a document returned during a search. From the Conditions drop-down list,
select a condition (equals, begins with, contains, or ends with) and specify a word or
phrase in the text field at the right.
Select Response Code if you want redirection disabled when a specific response code is
returned. For example, if a user enters a search term that you have identified for
redirection and a 404 Not Found error is returned for any reason, QuickFinder won't
redirect the request to the alternate URL. Specify the response code to be used in the text
field to the right of the Conditions drop-down list.
Select Header if you want redirection disabled when a specific word or phrase is found in
the header section of a document returned during a search. From the Conditions drop-
down list, select a condition (equals, begins with, contains, or ends with) and specify a
word or phrase in the text field at the right.

8 Click Apply, then click Apply Settings.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
10.6 Helping Users Avoid Failed Searches
If QuickFinder cannot locate any documents matching a user's search query, a Not Found message is
returned. This is sometimes called a failed search. When you enable the search expansion feature,
QuickFinder directs failed searches to additional indexes that you create for use with expanded
searches.

The best way to implement expanded searches is to create special indexes that are targeted to very
specific purposes. For example, you might create an index dedicated to sales reports information,
which could help users who are trying to pinpoint sales reports for specific fiscal quarters. (For more
information about how to create and manage indexes, see Section 8.5, “Creating Indexes,” on
page 85.)

To enable search expansion on a virtual search server:

1 On the Global Settings page of QuickFinder Server Manager, select a virtual search server from
the Virtual Search Server List, then click Manage.

2 Under Settings, click Search.
3 Under Query Settings, click Yes next to Enable search expansion.
4 Click Edit next to the Default search expansion indexes and select the indexes to be used.
5 Click Apply, then click Apply Settings.

10.7 Weighted Queries
A weighted query is used anytime you want to modify the order or relevance of certain hits in a
user's normal search results list or when you want to add additional search results users might not
have identified in their queries.

QuickFinder allows users to submit more than one query item as part of a single search request.

The following query parameters are combined to identify a single search query item:

&filter#=
&filteroperator#=
&operator#=
&query#=
&weight#=

One use of this feature could be to provide profile-enhanced search requests. For example, the
following query returns French product downloads higher up in the search results list but does not
eliminate results of any other language downloads:

&query0=product+downloads&weight0=100&query1=^language=french&weight1=90

This example directs QuickFinder to perform two completely separate searches. The search results
from the two queries are then merged based on the relevance of the individual search results and the
weighting of the respective query that produced them.

Another example might be to give the search results from one index more or less relevance than the
search results of another index when performing a multiple-index search. For example, the search
results from Novell might be more relevant than the search results from Novonyx.
Optimizing Search Results 125

126 OES 2

novdocx (en) 24 M
arch 2009
To send multiple query items, these parameters must be grouped by using a number (#) at the end of
the parameter name so they are interpreted properly. The numbering should begin at 0 or 1 and
increment sequentially for each additional query item.

10.8 Ensuring Optimal Search Speed
After a virtual search server has been accessed, all of its configuration files are read into memory.
For speed reasons, the virtual search server remains cached in memory until a period of inactivity
has elapsed. The virtual search server is then dynamically removed from memory until its next use.
Because of this, the first time a virtual search server is accessed is usually the slowest.

However, there are other factors that can affect the performance of your QuickFinder services. As
with any software, the amount of available system resources (CPU, RAM, and hard drive) affects
QuickFinder Server performance. QuickFinder speed depends on the following factors:

System processor speed
Number of processors
Amount of system memory (RAM)
Number of hosted virtual search servers
Number of indexes within each virtual search server
Number of files included within each index
Number of indexes included within each query
Number of queries performed at one time
Complexity of users' queries
Number of search results returned with each results page
Number of concurrent active indexing jobs
Other functions being performed by your server

Adjusting any of these values can have a significant impact on the performance of your search
services.

As a general guideline, use the fastest CPU possible and include as much RAM as possible.
Although the duration of each user query is very short, while it is active it consumes an average of
500 KB of memory. Memory consumption varies widely while the indexer is calculating the final
search results list, depending on the number of possible search results.

Also, try to schedule the regeneration of your indexes during off-peak hours so that it won't interfere
with normal user searches. (See Section 8.9, “Automating Index and Server Maintenance,” on
page 103.)

10.9 Making Good Use of Document Fields
A document field is any meta tag or document summary field that helps to identify the document's
contents. A document summary field might be a title, heading, or paragraph contained in a title or
meta tag within an HTML document.

QuickFinder is designed to take advantage of document fields in order to improve the accuracy,
relevance, display information, and speed of search results.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
By design, QuickFinder always indexes all document fields in many document types, including
HTML, PDF, Word, WordPerfect, XML, etc. Users can then constrain searches to the contents of
any document field.

As a QuickFinder administrator, you can also use document fields to further restrict search results to
certain products, categories, authors, titles, keywords, or any other content belonging to a document
field.

To perform a field-restricted search, use the ^fieldname=search_criteria search operator.

TIP: You might consider sending this information as hidden data using the &filter= query
parameter. For example:

&filter=^product=netware

10.10 Searching XML Documents
XML documents provide a tremendous advantage to narrowing search results because of their
hierarchical structure and use of multiple document summary fields.

QuickFinder provides complete hierarchical searching by using the fieldname=search_criteria
operator. For example, you can find information anywhere in the XML document, within any of the
title tags, or limit it to within the title tag that is part of the <DOCUMENT><SUMMARY> hierarchy.

The following table shows example uses of the fieldname=search_criteria operator when
performing a search in XML documents.

Table 10-1 Example Uses of the fieldname=search_criteria Operator

10.11 Using the &filter Query Parameter
The &filter query parameter lets you enhance searches by adding hidden, additional query details
when users submit a search query. This is an enhancement over previous versions of QuickFinder,
which required you to use JavaScript* to add additional details to search queries.

Example Values Result

search_criteria Finds search_criteria anywhere in the document.

^Document*=search_criteria Finds search_criteria anywhere within any tag that is part of the
<DOCUMENT> hierarchy.

^<Document<Summary*=search_
criteria

Finds search_criteria within any tag that is part of the
<DOCUMENT> or <SUMMARY> hierarchy.

^<Document<Summary<Title=search_
criteria

Finds search_criteria only within the
<DOCUMENT><SUMMARY><TITLE> hierarchy.

^<Document*<Title=search_criteria Finds search_criteria within any TITLE tag, located at any level
within the <DOCUMENT> hierarchy.

^<*<Title=search_criteria Finds search_criteria within any TITLE tag in the document.
Optimizing Search Results 127

128 OES 2

novdocx (en) 24 M
arch 2009
The &filter query parameter works just like the &query= parameter, and they can be used together
by using the optional number (#) value. For example, if the query parameter was
&query0=search_criteria, the matching filter parameter would be
&filter0=additional_hidden_search_criteria. This allows the multiple weighted queries feature to
work as designed while allowing administrators to add additional query details to each query.

Unlike the &query parameter, the &filter parameter can be sent multiple times. For example, if users
search for software patches, you could include the various products to be searched, which could then
improve search time and accuracy:

query=software
patchesfilter=^Products=Product257filter=^Products=Product16filter=^Products=Produ
ct302

The resultant URL might appear as follows, but with the HTTP and domain name prefix:

&query=software+patches&filter=%2FProducts%3DProduct257&filter=%2FProducts%3DProdu
ct16&filter=%2FProducts%3DProduct302

NOTE: All &filter operators are combined by using the default &operator=value, AND. Also, the
default Boolean conjunction joining the various filter operators is an OR search. You can change the
default Boolean conjunction by using the &filteroperator=# query parameter. The pound sign (#)
here acts just like the one used in the #operator=# query parameter.
: Novell QuickFinder Server 5.0 Administration Guide

11
novdocx (en) 24 M

arch 2009
11Understanding Templates

QuickFinder™ Server uses templates to generate search forms and search and print results as well as
user feedback such as error or response messages.

A template is an HTML document containing one or more QuickFinder Server variables. Template
variables are used to produce dynamic results when a user performs a search on the virtual search
server you have defined.

Templates can be shared across virtual search servers or each virtual search server can point to its
own set of templates.

This section describes how templates work and discusses the default QuickFinder Server templates
that are included with QuickFinder.

Section 11.1, “How Templates Work,” on page 129
Section 11.2, “Exploring the Default Search and Print Templates,” on page 131
Section 11.3, “How Templates Use System Memory,” on page 133
Section 11.4, “Working with Additional Languages,” on page 133

11.1 How Templates Work
As defined above, a template is an HTML document containing one or more QuickFinder Server
variables. When users search your virtual search server, they use a Web browser to access the search
form template. See Figure 11-1.

The Search form template, SearchTemplate.html, is stored by default in
volume:\searchroot\templates on NetWare® and in /var/lib/qfsearch/
Templates on Linux. This path might be different if you chose to install QuickFinder in another
directory.
Understanding Templates 129

130 OES 2

novdocx (en) 24 M
arch 2009
Figure 11-1 The QuickFinder Form in a Web Browser

The QuickFinder form is used to capture user input, select available indexes, and return the results in
either a search or print results template, which appears to the user in a dynamically updated HTML
document.

Search result templates display hits according to user selections on the search form. For more
information about these search result templates, see “Search Page Templates” on page 132.

There are search and print templates for several different languages. For information about creating
templates for international languages, see Chapter 14, “Internationalizing Search Services,” on
page 179.

After a query is submitted and results are found, QuickFinder populates a results template with all
relevant information for each search result. (See Figure 11-2.)
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Figure 11-2 A Search Results Page Produced by ResultListTemplate.html

You can also customize the search form to include additional parameters that allow you to offer
more options to your users for more accurate searching.

11.2 Exploring the Default Search and Print
Templates
QuickFinder Server includes several default templates used to create search forms and to format,
display, and print search results for users.

You can use the templates as they are or you can modify them to look and feel how you want them
to. You can also create as many additional templates as you need or replace the default templates
with your own templates.

QuickFinder includes the following template categories:

Section 11.2.1, “Search Page Templates,” on page 132
Section 11.2.2, “Search Result Templates,” on page 132
Section 11.2.3, “Print Result Templates,” on page 132
Section 11.2.4, “Error and Response Message Templates,” on page 133
Understanding Templates 131

132 OES 2

novdocx (en) 24 M
arch 2009
The templates are stored in volume:\searchroot\templates on NetWare and in /var/
lib/qfsearch/Templates on Linux.

11.2.1 Search Page Templates
QuickFinder includes two search page templates that are used to generate a search page:

Table 11-1 Search Page Templates

11.2.2 Search Result Templates
QuickFinder includes several ready-made result templates:

Table 11-2 Search Results Templates

11.2.3 Print Result Templates
From the search results page, users have the option of printing all files matching their search or only
those files displayed on the current search results page. When one of these options is selected, the
print result templates are displayed:

Template Name Purpose

SearchTemplate.html Lets users select a variety of options when performing searches.
This is the default search template used by QuickFinder Server.

SearchTemplate.Simple Similar to SearchTemplate.html, except that this template
contains no dynamic indexes.

Template Name Purpose

ResultListTemplate.html Formats and organizes search results and offers additional
sorting functions to the user.

ResultListNoHitsTemplate.html Indicates when no hits are found during a search and offers
users a chance to refine their search.

ResultListTerseTemplate.html Similar to ResultListTemplate but returns less
information, such as dates and titles only.

ResultListVerboseTemplate.html Similar to ResultListTemplate, but returns more
information, such as file date, time, and language.
Additional sort options are also provided.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Table 11-3 Print Results Templates

11.2.4 Error and Response Message Templates
QuickFinder Server includes error and response message templates that are returned when an error
occurs or when information is needed from the user.

The default response message template is returned to convey a specific message to the user such as
“Print job exceeds recommended size limits,” typically returned when a user attempts to print more
content than the Web administrator has allowed.

The error and response message templates are found at
volume:\searchroot\TEMPLATES\ErrorMessageTemplate.html and
ResponseMessageTemplate.html on NetWare, and /var/lib/qfsearch/
Templates/ErrorMessageTemplate.html and ResponseMessageTemplate.html
on Linux.

11.3 How Templates Use System Memory
Templates are cached in memory for quick rendering speed. Each template consumes approximately
10 KB.

Similarly to the virtual search server cache, templates remain cached in memory until a period of
inactivity has elapsed. The template is then dynamically removed from memory until its next use.
The first time a template is accessed, therefore, is normally the slowest.

TIP: Too many templates in the template cache can consume a great deal of memory. Try to share
templates across sites to minimize the impact on system memory resources.

11.4 Working with Additional Languages
QuickFinder includes each of the templates described above in each of several languages. Using
standard encoding practices, you can internationalize your templates.

Any changes made to the default templates should also be made to the language templates you use.
For more information about creating a multilingual search solution, see Chapter 14,
“Internationalizing Search Services,” on page 179.

Template Name Purpose

PrintResultTemplate.html Combines the full contents of each of the files in the print
request into a single document, which is then displayed in
the user's Web browser. A dynamic table of contents is also
created.

When the entire content is downloaded to the browser, the
browser's print dialog box appears.

PrintResultNoHitsTemplate.html Indicates when no documents are found during a print
request.
Understanding Templates 133

134 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

12
novdocx (en) 24 M

arch 2009
12Working with Template Variables
and Search Parameters

If you have a basic understanding of HTML, you can create an advanced search solution that your
users can use to perform complex searches.

Building an advanced search solution involves the use of QuickFinder™ template variables and
search parameters to create or customize QuickFinder templates, and to create or customize one or
more search forms.

This section contains the following topics:

Section 12.1, “Guidelines for Using Variables,” on page 135
Section 12.2, “Terminology Changes,” on page 136
Section 12.3, “Adding a Search Box to Your Corporate Web Site,” on page 136
Section 12.4, “Global Template Variables,” on page 136
Section 12.5, “Search Page Variables,” on page 143
Section 12.6, “Search Result Variables,” on page 143
Section 12.7, “Print Result Variables,” on page 146
Section 12.8, “Highlighter Variables,” on page 148
Section 12.9, “Error Message Variables,” on page 149
Section 12.10, “Response Message Variables,” on page 149
Section 12.11, “Query Report Template Variables,” on page 150
Section 12.12, “Search Parameters,” on page 164

12.1 Guidelines for Using Variables
Use the following guidelines when you are using variables to either customize the default templates
or to create new templates:

Case Sensitivity: All variables are case sensitive. Changing case in a variable causes
QuickFinder to ignore the variable.
Variable Formatting: All variables must be used exactly as they appear in the tables in this
document. Variables always begin with two dollar signs ($$).
Success of a Variable: The inclusion of a variable does not guarantee that information is
returned after a search is performed. For example, using the $$Author variable might not return
the name of a document's author if that information is not available in the meta tag of the
document.
Internationalizing Templates: If you want to internationalize your templates, you must create
a template for each language you want to support in your search solution. For more information
about languages, see Chapter 14, “Internationalizing Search Services,” on page 179.
Working with Template Variables and Search Parameters 135

136 OES 2

novdocx (en) 24 M
arch 2009
For more information about how to implement variables in a search or print template, or how to
implement search parameters in an HTML document to create a search form, see Chapter 13,
“Customizing Your Templates and Search Forms,” on page 175.

12.2 Terminology Changes
In prior versions of QuickFinder Server, the term “search site” was defined as a collection of one or
more indexes and related configuration files. To avoid confusion with the term Web site, the term
was changed wherever it appeared in the documentation and in the variables and parameters. A
search site is now referred to as a “virtual search server.”

New variables and parameters that parallel the term virtual search server have been added. They
function identically to the previous variables and parameters, and the old variables and parameters
can still be used.

Similarly, the term “collection” has been changed to “index.”

We recommend that you start using the newer variables and parameters in order to avoid confusion.

12.3 Adding a Search Box to Your Corporate
Web Site
To add a basic search box to a Web page on your Web site, add the following code at the location on
the page where you want the search box to appear:

<form name=”SearchForm” method=”get” action=”/qfsearch/SearchServlet”>

 <input type=”text” name=”query”>

 <input type=”submit” value=”Search”>

</form>

12.4 Global Template Variables
Global template variables can be used in any of the QuickFinder templates.

For more information about how to implement variables in a template, see Chapter 13,
“Customizing Your Templates and Search Forms,” on page 175.

Table 12-1 Global Template Variables

Name Description

$$Authenticated Indicates whether or not the user is authenticated by returning either a
1 (True) or 0 (False).

$$BeginAuthenticated Begins a section for a valid, logged-in user. If a user is authenticated,
the text between the begin and end tags is processed and appears in
the output. If a user is not authenticated, the text is removed from the
search results page. To control the appearance of unauthenticated
search results, see “$$BeginUnAuthenticated” on page 138.

See also “$$EndAuthenticated” on page 138.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
$$BeginBestBetIndexesLoop Begins a repeating section that lists best bet indexes used to produce
the best bets search results list. This section is repeated for each best
bet index.

See also “$$EndBestBetIndexesLoop” on page 138.

$$BestBetIndex[number] Names of the best bets indexes the user specified in the search query.
If the optional number is not provided, the value of
$$BestBetIndexesCurrent is used.

See also “$$BeginBestBetIndexesLoop” on page 137.

$$BestBetIndexesCount Number of best bets indexes associated with the user query.

See also “$$BeginBestBetIndexesLoop” on page 137.

$$BestBetIndexesCurrent Number of the current best bets index.

See also “$$BeginBestBetIndexesLoop” on page 137.

$$BestBetNum Total number of best bets results to display at a time.

$$BestBetShow Returns True or False, depending on QuickFinder Server Manager’s
Search Settings page. To override the default, use the &bbshow= true
| false query parameter.

$$BeginExpandIndexesLoop Begins a repeating section that shows the search expansion indexes
used if the primary indexes do not find any search results. This
section is repeated for each search expansion index.

$$BeginFiltersLoop Begins a repetitive section that is processed for each filter parameter
associated with the current query item. Multiple query items can be
sent as part of a single query. See also “$$EndFiltersLoop” on
page 138.

$$BeginIndexesLoop Begins a repetitive section that is processed for each index the user
specified in the search query.

See also “$$EndIndexesLoop” on page 139 and
“$$QueryIndex[number]” on page 141.

$$BeginLogin Begins a section of code used to define a login form that the user can
use to log in.

This section is processed only if the &login=true query parameter is
included with the QuickFinder request.

$$BeginLoop End of the header section. Beginning of the repeating body section.
This section is repeatedly parsed until there are no further result items
to process.

See also “$$EndLoop” on page 139.

$$BeginNoLogin Informs users that the current search form does not require a login.
Typically, this section is followed by a login button that users can click
to receive a login form, which comes from the $$BeginLogin variable.

If no login query parameter is passed to the server, then everything
between this variable and $$EndNoLogin is returned to the user.

See also “$$EndNoLogin” on page 139.

Name Description
Working with Template Variables and Search Parameters 137

138 OES 2

novdocx (en) 24 M
arch 2009
$$BeginQueryLoop Begins a repetitive section that is processed for each query item
associated with the current search query. See “$$NumQueryItems” on
page 140 for more information.

See also “$$EndQueryLoop” on page 139.

$$BeginReturnFieldsLoop Begins a repetitive section that is reprocessed for each return field the
user specified in the search query.

See also “$$QueryReturnField[number]” on page 141.

$$BeginSortKeysLoop Begins a repetitive section that is processed for each sort key the user
specified in the search query.

See also “$$EndSortKeysLoop” on page 139 and
“$$SortKeysCurrent” on page 142.

$$BeginUnAuthenticated Begins a section for an unrecognized or logged-out user. Used in
conjunction with $$EndUnAuthenticated. If a user is not recognized,
the text between these two tags is processed and appears in the
output. If the user is recognized as a valid, logged-in user, this text
does not appear in the output.

To control the appearance of authenticated search results, see
“$$BeginAuthenticated” on page 136.

$$Counter[variable_number,
increment_number]

Inserts the value of the specified variable_number counter into the
search result page. All counters initialize to zero. The optional second
parameter specifies the amount to increment or decrement the current
value. A maximum of 10 counters is supported.

For example:

$$Counter[1] = insert value of counter #1

$$Counter[1,1] = increment counter #1 by 1 and display the new value

$$Counter[5,-3] = decrement counter #5 by 3 and display the new
value

$$DefaultQueryEncoding Default encoding of the user query if not specified by using the
&encoding= query parameter.

$$EndAuthenticated Ends a section for a valid, logged-in user.

See also “$$BeginAuthenticated” on page 136.

$$EndBestBetIndexesLoop Closes the $$BeginBestBetIndexesLoop, which lists the best bets
indexes used to produce the best bets results list.

See also “$$BeginBestBetIndexesLoop” on page 137.

$$EndExpandIndexesLoop Ends the $$BeginExpandedIndexesLoop section, which is used to get
a list of search expansion indexes used by the current query.

See also “$$BeginExpandIndexesLoop” on page 137.

$$EndFiltersLoop Ends a repetitive section that is processed for each filter parameter
associated with the current query item.

See also “$$BeginFiltersLoop” on page 137.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
$$EndIndexesLoop Ends a repetitive section that is processed for each index the user
specified in the search query.

See also “$$BeginIndexesLoop” on page 137 and
“$$QueryIndex[number]” on page 141.

$$EndLogin Closes the $$BeginLogin section, which is used to produce a login
form.

See also “$$BeginLogin” on page 137.

$$EndLoop End of the repeating body section. Beginning of the footer section.

$$EndNoLogin Closes the $$BeginNoLogin section, which is used to specify that the
user is not currently logged in. This section appears when no login
parameter is passed to the server.

See also “$$BeginNoLogin” on page 137.

$$EndQueryLoop Ends a repetitive section that is processed for each query item
associated with the current search query. See “$$NumQueryItems” on
page 140 for more information.

See also “$$BeginQueryLoop” on page 138.

$$EndReturnFieldsLoop End of a repetitive section that is reprocessed for each return field the
user specified in the search query.

See also “$$QueryReturnField[number]” on page 141.

$$EndSortKeysLoop Ends a repetitive section that is processed for each sort key the user
specified in the search query.

See also “$$BeginSortKeysLoop” on page 138 and
“$$SortKeysCurrent” on page 142.

$$EndUnAuthenticated Ends a section for an unrecognized or logged-out user. For more
information, see “$$BeginUnAuthenticated” on page 138.

$$ExpandIndexesCount Number of search expansion indexes associated with the user query.

See also “$$BeginExpandIndexesLoop” on page 137.

$$ExpandIndexesCurrent Number of the current search expansion index.

See also “$$BeginExpandIndexesLoop” on page 137.

$$FilterCount Number of filters associated with the current query item. Multiple
query items can be associated with a single query.

$$FilterCurrent Number of the current filter associated with the current query item.

$$FilterOperator Boolean operator used to join the filters associated with the current
query item. The full set of filters is always joined to the current query
item using the Boolean AND.

$$FilterValue[number] Pulls the value of the specified filter associated with the current query
item. If the optional # parameter is not provided, the current filter loop
value ($$FilterCurrent) is used.

$$HostURL Generates the current URL up to, and including, the optional port
number.

Name Description
Working with Template Variables and Search Parameters 139

140 OES 2

novdocx (en) 24 M
arch 2009
$$IncludeFile[template_name] Automatically pulls in the designated template at the location of this
variable. The included template can contain other template variables,
which are processed as though they were a part of the original
template. The template name parameter can be either a full FILE://
URL based on the file system of the server or a relative path based on
the location of the parent template. The template name parameter can
be located within quotation marks. See the
ResultListTemplate.html file for an example use of this
variable.

$$IndexesCount Number of indexes associated with the user query.

See also “$$BeginIndexesLoop” on page 137.

$$IndexesCurrent Number of the current index.

See also “$$BeginIndexesLoop” on page 137.

$$IsInvalidLogin[text] If a user's login is invalid, the text contained between the brackets is
returned to the user. A typical message might be Invalid login.
Please try again.

$$NumQueryItems Number of query items contained within the current query. Although
most queries use only one query item, it is possible to construct a
query with multiple search criteria, each weighted with a value
between 1 and 100. The resulting search contains hits from each of
the queries, but the search results are organized with the most
relevant hits first (from any of the individual queries).

$$Query[number] Query specified by the client in the search field. The optional number
identifies the corresponding query item. The value of $$QueryCurrent
is used if the optional number is not provided.

See also “$$NumQueryItems” on page 140 for more information.

$$QueryCount Number of query items associated with the search query.

See also “$$NumQueryItems” on page 140.

$$QueryCountry The country requested by the client. This must be an uppercase, two-
character value as specified in ISO 3166-1.

$$QueryCurrent Number of the current query item. See “$$NumQueryItems” on
page 140 for more information.

See also “$$BeginQueryLoop” on page 138.

$$QueryDate Begin date requested by the client. Only those documents dated on or
after the specified date are returned in the search results. See the
query parameter “date” on page 165 for more information.

$$QueryEncoding Actual encoding used to interpret the query. This can be the same as
the $$DefaultQueryEncoding, the value of the &encoding= query
parameter, or UTF-8.

$$QueryExpandIndex[number] Names of the search expansion indexes the user specified in the
search query. If the optional number is not provided, the current value
of $$ExpandIndexesCurrent is used.

See also “$$BeginExpandIndexesLoop” on page 137.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
$$QueryFileFilter Returns the filename filter associated with the user query.

$$QueryIndex[number] Names of the indexes the user specified in the search query. If the
optional number is not provided, the current value of
$$IndexesCurrent is used.

See also “$$BeginIndexesLoop” on page 137.

$$QueryLanguage Language requested by the client. This must be a lowercase, two-
character value as specified in ISO 639.

$$QueryNumHits Number of search results requested by the client.

$$QueryOperator The type of the current search:

0 = Boolean AND search
1 = Boolean OR search
2 = phrase search

$$QueryReturnField[number] Name of the return fields the user specified in the search query. If the
optional number is not provided, the current value of
$$ReturnFieldsCurrent is used.

See also “$$BeginReturnFieldsLoop” on page 138 and
“$$EndReturnFieldsLoop” on page 139.

$$QueryServerName[text] Identifies the name of the Virtual Search Server provided with the
&server= query parameter. The optional text parameter can be
provided in the following formats:

$$QueryServerName = NameOfServer

$$QueryServerName[text] = text NameOfServer

$$QueryServerName[%text] = text URLEncodedNameOfServer

$$QueryServerName[text $$QueryServerName text] =
text NameOfServer text

$$QueryServerName[%text $$QueryServerName text] =
text URLEncodedNameOfServer text

See also “$$ServerName” on page 142.

$$QuerySynonymFlag Set to either True or False based on the current setting on
QuickFinder Server Manager’s General Settings page. See “Using
Synonyms to Broaden Search Results” on page 120 for information
about enabling synonym-enhanced searching.

$$QueryTemplate Template name requested by the client.

See also “$$TemplateName” on page 142.

$$QueryTemplateTheme Template theme requested by the client. This is not necessarily the
theme of the search result because the specified theme might not
exist.

See also “$$TemplateTheme” on page 143.

$$QueryVersion Version number of the current query format.

Name Description
Working with Template Variables and Search Parameters 141

142 OES 2

novdocx (en) 24 M
arch 2009
$$QueryWeight[number] Weighting of the current query item, 1 to 100. If number is not
specified, the value of $$QueryCurrent is used. See
“$$NumQueryItems” on page 140 for more information.

$$ResultEncoding Encoding used to return the current search results page. This is either
the value of the valid &retencoding=query parameter or the default
specified by the search administrator in the QuickFinder Server
Manager.

$$ReturnField[number] Name of the return fields the user specified in the search query. If the
optional number is not provided, the value of $$ReturnFieldsCurrent
is used.

See also “$$BeginReturnFieldsLoop” on page 138 and
“$$EndReturnFieldsLoop” on page 139.

$$ReturnFieldsCount Number of return fields specified in the search query.

See also “$$BeginReturnFieldsLoop” on page 138.

$$ReturnFieldsCurrent Number of the current iteration of the $$BeginReturnFieldsLoop.

$$SearchFor[number] Query entered by the client into the search field. If the optional
number is not provided, the value of $$QueryCurrent is used. See
“$$Query[number]” on page 140 for more information.

$$ServerName Name of the virtual search server that produced the current output.

See also “$$QueryServerName[text]” on page 141.

$$ServerLocation Path on the network server to the virtual search server configuration
files and indexes.

$$SortField[number] The name of the field to sort on. If the optional number is not provided,
the value of $$SortKeysCurrent is used. See
“$$SortByURL[sortfield.sortorder ...]” on page 146 and the query
parameter “sortorderquery_number” on page 171 for more
information.

$$SortKeysCount Number of sort keys associated with the current query.

$$SortKeysCurrent Current sort keys number. See “$$BeginSortKeysLoop” on page 138
for more information.

$$SortOrder[number] Method of sorting the field (ascending, descending, and default). If the
optional number is not provided, the value of $$SortKeysCurrent is
used. See “$$SortOrder[number]” on page 142 for more Information.

$$TemplateExt Filename extension of the template currently displayed in the browser.

When an error occurs, QuickFinder automatically attempts to find an
error message template that matches the filename extension of the
requested search template.

$$TemplateLocale Locale of the template, such as zh_TW. The locale information is
taken from the template filename.

$$TemplateName Filename of the template currently displayed in the browser.

See also “$$QueryTemplate” on page 141.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
12.5 Search Page Variables
The following table lists all available search page variables that can be used in addition to the global
template variables to extend the functionality of the default search templates
(SearchTemplate.html or SearchTemplate.Simple) or to create new templates.

Table 12-2 Search Page Variables

12.6 Search Result Variables
The following table lists all available search result variables that can be used in addition to the
global template variables to extend the functionality of the default search result templates or to
create new templates.

For more information about how to customize templates, see Chapter 11, “Understanding
Templates,” on page 129 and Chapter 13, “Customizing Your Templates and Search Forms,” on
page 175.

Table 12-3 Search Result Variables

$$TemplateTheme Theme (or theme directory) that the current template belongs to.

See also “$$QueryTemplateTheme” on page 141.

$$UserID The User ID corresponding to the user who is currently logged in.

Name Description

$$BeginServerIndexesLoop Begins a repeating section in the search template where information for
each of the defined indexes is written.

$$EndServerIndexesLoop Ends a repeating section in the search template where information for
each of the defined indexes is written.

$$ServerIndexDescription Description of the virtual search server defined in the QuickFinder Server
Manager.

$$ServerIndexName Name of the virtual search server defined in the QuickFinder Server
Manager.

Variable Name Description

$$Author Name of the original author of a document returned in a hit.

$$BeginAuthorized Begins a section for a search result that the user has rights to see.
Used in conjunction with $$EndAuthorized. If a search result is
authorized, this section of text and template variables is processed. If
it is unauthorized, this section is removed from the output.

See also “$$BeginUnAuthorized” on page 144.

Name Description
Working with Template Variables and Search Parameters 143

144 OES 2

novdocx (en) 24 M
arch 2009
$$BeginBestBet Begins a repetitive section that is processed for each best bet search
result item.

Result detail variables, such as $$Title, $$Description, $$Index, and
$$Relevance, can be used within this section.

See also “$$EndBestBet” on page 144.

$$BeginUnAuthorized Begins a section for a search result that the user does not have rights
to see. Used in conjunction with $$EndUnAuthorized. If a search
result is not authorized, this section of text and template variables is
processed. If the search result is authorized, this section is removed
from the output.

See also “$$BeginAuthorized” on page 143.

$$DateTime[date_format] The date and time of a hit. This is automatically written in the Java
“medium” date format using the client's locale (all calendars,
translations, and date and time formats are observed).

$$DateTime[] can use an optional date and time format provided
within the brackets []. The text should conform to the Java
DateFormat syntax.

$$Description Abstract, description, or first 255 display bytes of the result item.

$$Encoding Character set encoding of the current search result item.

$$EndAuthorized Ends a section for a search result that the user has rights to see. For
more information, see “$$BeginAuthorized” on page 143.

$$EndBestBet Ends the $$BeginBestBet section, which is used to display best bets
results. See “$$BeginBestBet” on page 144.

$$EndUnAuthorized Ends a section for a search result item that the user does not have
rights to see. For more information, see “$$BeginUnAuthorized” on
page 144.

$$FileFormat Indicates a specific document type. For example, HTML, Word 97, or
PowerPoint.

TIP: You can control the text output for each file format by using the
optional FileFormats.properties file. For more information, see
the Novell® QuickFinder Server File Formats (http://www.novell.com/
products/quickfinder/fileformats.html) page.

$$FirstHit Hit number of the first item in the current result page. Displayed using
the client's locale.

$$HighlightURL[text] If the source document of a search result is capable of being
highlighted (HTML or text files), then the text contained within the
brackets is displayed. This variable can be used as a marker to
identify which of the search results can display highlighted search
terms. Typically, $$HighlightURL is also included within the brackets
and thereby outputs the URL to be used to highlight the current
document.

$$Index Name of the index in which a particular search result item was found.

Variable Name Description
: Novell QuickFinder Server 5.0 Administration Guide

http://www.novell.com/products/quickfinder/fileformats.html
http://www.novell.com/products/quickfinder/fileformats.html

novdocx (en) 24 M
arch 2009
$$IsExpandedSearch[text] Displays a message indicating when a set of results was produced
from expanded search indexes. The message is placed between the
brackets [] and might read something like The query you were
looking for was not found in the selected indexes.
The displayed search results were produced from
additional search indexes.

$$Language Language of the result item. $$Language is displayed in the language
of the client's locale.

$$LastHit Hit number of the last item in the current result page. Displayed using
the client's locale.

$$MoreHits[page#, text] Conditional text section to be included only if there are additional hits
in the search results that can be retrieved.

If the first section of the conditional text contains a number followed by
a comma (for example: $$MoreHits[3, text to be included]), the server
first determines if the designated search results page exists. If page#
is missing, 1 (the next page) is assumed. If the designated page is
available, the remaining text after the comma and up to the closing
bracket is written to the result page.

The initial number is relative to the current page. That is, -1
references the page immediately before the current page and 1
references the page immediately after. Zero (0) refers to either the
previous page or the next page.

$$MoreHitsURL[page_number] URL needed to display another page of search results. The optional
parameter identifies the desired search result page number. If it is not
provided, 1 is assumed. The page number is relative to the current
page. That is, -1 refers to the page immediately before the current
page and 1 references the page immediately after. Zero (0) refers to
the current page.

The URL is inserted only if the designated page exists.

$$Number Hit number of the current result item. Possible numbers begin with 1
and end with $$TotalHits. Displayed using the client's locale.

$$PageNum[page#] Page number corresponding to the current search results page. This
variable is used when more search results are available than can fit on
one page (such as when $$TotalHits is greater than the number of hits
specified per page in the &numhits=# query parameter).

The optional page# identifies the relative page from the current result
page. That is, -1 refers to the page immediately before the current
page and 1 references the page immediately after. Zero (0) refers to
the current page.

The page number is inserted only if the designated page exists.

$$PrintURL[first_hit_number,
number_of_hits]

URL used to print the hits listed on the current search result page.

The optional parameters can be specified to define the beginning
search result number and the number of search results to include in
the print job.

The number_of_hits parameter can use the $$TotalHits template
variable.

Variable Name Description
Working with Template Variables and Search Parameters 145

146 OES 2

novdocx (en) 24 M
arch 2009
12.7 Print Result Variables
The following table lists all available print result variables that can be used in addition to the global
template variables to extend the functionality of the default print result templates or to create new
templates.

For more information about how to implement variables in a template (HTML) page, see
Chapter 13, “Customizing Your Templates and Search Forms,” on page 175.

Table 12-4 Print Result Variables

$$Relevance How closely the result matches the user's query, indicated by
percentages (1% to 100%).

$$SearchFor[number] Query entered by the client into the search field. See
“$$Query[number]” on page 140 for more information.

$$SearchTime Amount of time used to process the current search request.
$$SearchTime is displayed using the client's locale.

$$Size Size of the data pointed to by the result item's URL. Displayed using
the client's locale.

$$SortByDate Returns True or False depending on the &sortbydate=true_false query
parameter.

$$SortByURL[sortfield.sortorder
...]

The URL used to show the current result page sorted by one or more
search result fields.

Sort field names include title, author, changedate, filelength,
language, summary, relevance, url, index, format, and
document_number.

Optional sort orders include ascending and descending.

Sort field and sort order names are separated by a period.

Multiple sort fields are separated by a space.

$$Title If a title is not available in documents being searched, $$URL is used
instead; if the URL is unavailable, < title unavailable > is used.

$$TotalHits Total number of hits that match the search query. This is not the same
as the number of hits displayed in any particular result page.
Displayed using the client's locale.

$$URL URL of the result item.

Name Description

$$BeginAuthorized Begins a section for a print result that the user has rights to see. Used in
conjunction with $$EndAuthorized. If a search result is authorized, this
section of text and template variables is processed. If the result is
unauthorized, this section is removed from the output.

See also “$$BeginUnAuthorized” on page 144.

Variable Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
$$BeginMimeType[text/
plain]

Identifies special formatting to apply to individual print result items based on
their Mime type. For example, text formats should generally be output by
using HTML’s <pre> tag, such as in the following:

$$BeginMimeType[text/plain]

<pre>

$$EndMimeType

See also “$$EndMimeType” on page 147.

$$BeginTOCList[text] Beginning of the table of contents repeating section. This section is
repeatedly parsed until there are no further TOC result items to process.

This is a conditional text section. The items within the brackets ([]) are
processed only if the current item represents a change in the depth of the
hierarchy. If $$Product appears within the conditional text, it is replaced only
if the current item also represents a new product.

$$BeginUnAuthorized Begins a section for a print result that the user does not have rights to see.
Used in conjunction with $$EndUnAuthorized. If a print result is not
authorized, this section of text and template variables is processed. If the
print result is authorized, this section is removed from the output.

See also “$$BeginAuthorized” on page 143.

$$Bookmark HTML anchor name of the current result item. This can be used to jump
from a TOC entry to the corresponding section within the print job. All
bookmark entries begin with “novell_print_toc_” and are followed by the
number of the current result item, as in novell_print_toc_1.

$$Description Abstract, description, or first 255 display bytes of the result item.

$$EndAuthorized Ends a section for a print result that the user has rights to see. For more
information, see “$$BeginAuthorized” on page 143.

$$EndMimeType Ends a $$BeginMimeType section. For more information, see
“$$BeginMimeType[text/plain]” on page 147.

$$EndTOCList[text] End of the table of contents section.

This is a conditional text section. The items within the brackets ([]) are
written out each time a result item occurs that decreases the depth of the
hierarchy. If the depth of the current item is several levels fewer than the
previous item, the text within the conditional text block is written out that
many times.

$$EndUnAuthorized Ends a section for a print result item that the user does not have rights to
see. For more information, see “$$BeginUnAuthorized” on page 144.

$$Number Hit number of the current result item. Possible numbers begin with 1 and
end with $$TotalHits. Is displayed using the client's locale.

$$NumIndents Number of indentations required for the current Table of Contents entry.

Name Description
Working with Template Variables and Search Parameters 147

148 OES 2

novdocx (en) 24 M
arch 2009
12.8 Highlighter Variables
The following table lists all available highlighter variables that can be used in addition to the global
template variables to extend the functionality of the default highlighter template or to create a new
template.

For more information about how to implement variables in a template, see Chapter 13,
“Customizing Your Templates and Search Forms,” on page 175.

Table 12-5 Highlighter Variables

$$Product Name of the product associated with the current item in the table of
contents.

This displays only if this is the first result item within that product.

See also “$$BeginTOCList[text]” on page 147.

$$Title Title of the result item. For empty titles, <title unavailable> is displayed.
Displayed using the client's locale.

$$TotalHits Total number of hits that match the search query. This is not the same as
the number of hits displayed in any particular result page. Displayed using
the client's locale.

$$URL URL of the result item.

$$URLContent The entire contents of the URL are placed into the template at this location.
The URL contents are not parsed to validate their data type, formatting, or
functionality. Only text/plain and text/html files are printed. All other files are
inserted into the print job as an error message.

Name Description

$$BeginMetaDataLoop Begins a loop used for formatting the meta tags associated with the currently
highlighted file. For example, if three meta tags were found, this loop could
produce three rows in a table, placing the data from one meta tag in each of
the three rows.

See also “$$MetaName” on page 148 and “$$MetaValue” on page 148.

$$BeginWordsLoop Begins a loop that outputs the search terms used to find the current
document. Each search term is produced using the colors specified in
QuickFinder Server Manager.

See also “$$Word” on page 149.

$$EndMetaDataLoop Ends the $$BeginMetaDataLoop section.

$$EndWordsLoop Ends the $$BeginWordsLoop section.

$$MetaName Name of the metadata tag, such as Title or Description.

$$MetaValue Lists the values of each of the metadata tags found in a file.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
12.9 Error Message Variables
The following table lists all available error message variables that can be used in addition to the
global template variables to enhance the organization of the default error message template, or to
create new templates.

For more information about how to implement variables in a template, see Chapter 13,
“Customizing Your Templates and Search Forms,” on page 175.

Table 12-6 Error Message Variables

12.10 Response Message Variables
The following table lists all available response message variables that can be used in addition to the
global template variables to enhance the organization of the default response message templates or
to create new templates.

For more information about how to implement variables in a template, see Chapter 13,
“Customizing Your Templates and Search Forms,” on page 175.

NOTE: The repeating variables $$BeginLoop and $$EndLoop should not be used in a response
message and are ignored if used.

Table 12-7 Response Message Variables

$$Word Lists all of the words to be highlighted. The words are produced using the
colors specified in QuickFinder Server Manager.

See the HighlighterTemplate.html file for an example.

Name Description

$$ErrorDescription Longer version of the message. This might include additional error details or
problem resolution information.

$$ErrorMessage Text version of the error. Generally quite short.

$$ErrorNumber Numeric version of the error.

Name Description

$$Cancel[text] If the Cancel button is specified by Server logic, this parses and inserts the
conditional text into the response page. Currently used by PrintServlet when
a print job exceeds the print job size warning limit.

$$Continue[text] If the Continue button is specified by Server logic, this parses and inserts the
conditional text into the response page. Currently used by PrintServlet when
a print job exceeds the print job size warning limit.

$$Help[text] If the Next button is specified by Server logic, this parses and inserts the
conditional text into the response page.

Name Description
Working with Template Variables and Search Parameters 149

150 OES 2

novdocx (en) 24 M
arch 2009
12.11 Query Report Template Variables
The following tables list all available query report template variables that can be used in addition to
the global template variables to extend the functionality of the default query report templates or to
create new templates.

All numbers, dates, times, and day names throughout the report use either the locale of the template
or server to properly display this information according to the rules defined by each language and
country.

Section 12.11.1, “General,” on page 151
Section 12.11.2, “Report Summary,” on page 151
Section 12.11.3, “Templates Used,” on page 151
Section 12.11.4, “Load Details,” on page 152
Section 12.11.5, “Search Details,” on page 155
Section 12.11.6, “Search Results Pages,” on page 156
Section 12.11.7, “Top X Queries,” on page 156
Section 12.11.8, “Top Queries,” on page 157
Section 12.11.9, “Error Searches,” on page 158

$$Ignore[text] If the Ignore button is specified by Server logic, this parses and inserts the
conditional text into the response page.

$$Next[text] Compare to $$Prev.

$$No[text] If the No button is specified by Server logic, this parses and inserts the
conditional text into the response page.

$$OK[text] If the OK button is specified by Server logic, this parses and inserts the
conditional text into the response page. Currently used by PrintServlet when
a print job exceeds the maximum print job size.

$$Prev[text] If the Previous button is specified by Server logic, this parses and inserts the
conditional text into the response page.

$$ResponseNumber Numeric version of the response required of the user.

$$ResponseMessage Text version of the response required of the user. Generally quite terse. Can
often be used as a title.

$$ResponseDescription Longer version of the message. This might include additional details or “see
also” information.

$$Retry[text] If the Retry button is specified by server logic, this parses and inserts the
conditional text into the response page.

$$URL URL to use when the Parent button is clicked. This must appear within the
brackets of a button's conditional text section. The URL logic is generated by
the server.

$$Yes[text] If the Yes button is specified by server logic, this parses and inserts the
conditional text into the response page.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Section 12.11.10, “Not Found Searches,” on page 159
Section 12.11.11, “Redirected Searches,” on page 160
Section 12.11.12, “Login Requests,” on page 160
Section 12.11.13, “Print Details,” on page 161
Section 12.11.14, “Print Errors,” on page 161
Section 12.11.15, “Highlight Details,” on page 162
Section 12.11.16, “Export Details,” on page 162

12.11.1 General

Table 12-8 General Query Report Template Variables

12.11.2 Report Summary

Table 12-9 Report Summary Query Report Template Variables

12.11.3 Templates Used

Table 12-10 Templates Used Query Report Template Variables

Name Description

$$ReportName Displays the filename of the current report without the terminating filename
extension. A query report’s filename usually corresponds to the date range
represented within the report.

$$SiteName The name of the virtual search server to which the query report belongs.

Name Description

$$AccessTotal Displays the total number of requests received during the current report
period.

$$UniqueUsers Displays the number of unique users that were successfully authenticated
through QuickFinder.

Name Description

$$BeginRptTemplatesLoop Begins a repeating section that displays the list of templates used to
return search results information to the end user. This includes all
template types.

$$EndRptTemplatesLoop Ends a repeating section that displays the list of templates used to return
search results information to the end user. This includes all template
types.

$$RptTemplate The name of the current QuickFinder template.

$$RptTemplateTotal The number of times the current template was used.
Working with Template Variables and Search Parameters 151

152 OES 2

novdocx (en) 24 M
arch 2009
12.11.4 Load Details

Table 12-11 Load Details Query Report Template Variables

$$RptTemplateCurrent The number of the current loop. 1-based.

$$RptTemplateCount The total number of unique templates requested by all users during the
logging period.

Name Description

$$DayOfWeek[#] Displays the name of the current day of the week. # -
optional day of week number (1 - 7)

By Week

$$BeginChartWeek[#] Begins a repeating section that displays a load chart for the
specified week. # - optional week value (1 - 6). If the
optional week value is provided, but the week has no load
information, this entire section is skipped. If the optional
week value is not provided and the “current” week has no
load information, the section is skipped for the current
week, but repeated for any remaining weeks that follow.

$$EndChartWeek Ends a repeating section that displays a load chart for the
specified week.

$$BeginChartWeekDay[#2] or [#1,#2] Begins a repeating section that displays information for
each day of the week. If the specified day and week do not
have load information available, the current section is not
skipped. Use $$BeginSkipIfEmptyDay to skip the current
section.

#1 - optional week value (1 - 6).

#2 - optional day value (1 - 7)

$$EndChartWeekDay Ends a repeating section that displays information for each
day of the week.

$$BeginSkipIfEmptyDay[#2] or [#1,#2] Skips the current section (up to $$EndSkipIfEmptyDay) if
the specified day of the week does not have any load
information available.

#1 - optional week value (1 - 6); defaults to the current value
of the $$BeginChartWeek loop.

#2 - optional day value (1 - 7); defaults to the current value
of $$BeginChartWeekDay loop.

$$EndSkipIfEmptyDay Ends the current section if the specified day of the week
does not have any load information available.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
$$WeekDayTotal[#2] or [#1,#2] Displays the total number of requests handled on the
specified day and week.

#1 - optional week value (1 - 6); defaults to the current value
of the $$BeginChartWeek loop.

#2 - optional day value (1 - 7); defaults to the current value
of $$BeginChartWeekDay loop.

$$WeekDayPeek[#2] or [#1,#2] Displays the peak number of requests handled in a single
hour on the specified day and week.

#1 - optional week value (1 - 6); defaults to the current value
of the $$BeginChartWeek loop.

#2 - optional day value (1 - 7); defaults to the current value
of $$BeginChartWeekDay loop.

$$WeekDayPeekTime[#2] or [#1,#2] Displays the time of day when the peak number of requests
occurred for the specified day and week.

#1 - optional week value (1 - 6); defaults to the current value
of the $$BeginChartWeek loop.

#2 - optional day value (1 - 7); defaults to the current value
of the $$BeginChartWeekDay loop.

$$ChartWeekDay[#3] or [#3,#4] or
[#2,#3,#4] or [#1,#2,#3,#4]

Displays a chart showing the relative number of requests
received on the specified day and week. The chart is
produced using a single character (#4) repeated #3 times.

#1 - optional week (1 - 6); defaults to $$BeginChartWeek.

#2 - optional day value (1 - 7); defaults to
$$BeginChartWeekDay.

#3 - optional repeat value; defaults to 100.

#4 - optional character; defaults to capital I

$$CurrentChartWeek Displays the number of the current week (1 - 6).

$$WeekDateRange Displays the date range represented by the current week.
Dates are displayed using the Java “medium” date format.

By Day of Week

$$BeginChartDayAverages[#] Begins a repeating section that displays a load chart for the
specified day of week. # - optional day of week value (1 - 7).
If the optional day of week value is provided, but the day
has no load information, this entire section is skipped. If the
optional day of week value is not provided and the “current”
day has no load information, the section is skipped for the
current day of week, but repeated for any remaining days
that follow.

$$EndChartDayAverages Ends a repeating section that displays a load chart for the
specified day of week.

Name Description
Working with Template Variables and Search Parameters 153

154 OES 2

novdocx (en) 24 M
arch 2009
$$BeginChartHour[#2] or [#1,#2] Begins a repeating section that displays information for
each hour of the current day of week. If the specified hour
and day do not have load information available, the current
section is not skipped. Use $$BeginSkipIfEmptyHour to skip
the current section.

#1 - optional day value (1 - 7).

#2 - optional hour value (1 - 24).

$$EndChartHour Ends a repeating section that displays information for each
hour of the current day of week.

$$IsAverageDay[averageText, actualText] Displays either averageText or actualText based on the
number of days represented by the current day of week.

$$BeginSkipIfEmptyHour[#2] or [#1,#2] Skips the current section (up to $$EndSkipIfEmptyHour) if
the specified hour does not have any load information
available.

#1 - optional day of week value (1 - 7); defaults to the
current value of the $$BeginChartDayAverages loop.

#2 - optional hour value (1 - 24); defaults to the current
value of the $$BeginChartHour loop.

$$EndSkipIfEmptyHour Ends the current section if the specified hour does not have
any load information available.

$$CurrentChartHour Displays the time of day corresponding to the current hour.

$$HourTotal[#2] or [#1,#2] Displays the average number of requests handled during
the specified hour and day.

#1 - optional day of week value (1 - 7); defaults to the
current value of the $$BeginChartDayAverages loop.

#2 - optional hour value (1 - 24); defaults to the current
value of the $$BeginChartHour loop.

$$HourPeek[#2] or [#1,#2] Displays the peak number of requests handled during the
specified hour. This # matches $$HourTotal if only 1 day is
represented for the day of week.

#1 - optional day of week value (1 - 7); defaults to the
current value of the $$BeginChartDayAverages loop.

#2 - optional hour value (1 - 24); defaults to the current
value of the $$BeginChartHour loop.

$$HourPeekTime[#2] or [#1,#2] Displays the time of day when the peak number of requests
occurred for the specified hour and day of week.

#1 - optional day of week value (1 - 7); defaults to current
value of $$BeginChartDayAverages loop.

#2 - optional hour value (1 - 24); defaults to current value of
$$BeginChartHour loop.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
12.11.5 Search Details

Table 12-12 Search Details Query Report Template Variables

$$ChartHour[#3] or [#3,#4] or [#2,#3,#4] or
[#1,#2,#3,#4]

Displays a chart showing the relative number of requests
received on the specified hour and day of week. The chart
is produced by using a single character (#4) repeated #3
times.

#1 - optional day of week (1 - 7); defaults to
$$BeginChartDayAverages.

#2 - optional hour value (1 - 24); defaults to
$$BeginChartHour.

#3 - optional repeat value; defaults to 100.

#4 - optional character; defaults to capital I

Name Description

$$QueryTotal Displays the total number of search requests received by QuickFinder.
This includes all types of search, including failed searches.

$$SuccessfulQueries Displays the total number of regular search requests that were
successfully completed.

$$NotFoundQueries Displays the total number of search requests that could not find any hits.
This includes the searches that were successfully completed by looking
in other indexes using the Search Expansion feature. See
“$$ExpandedQueries” on page 155 for more information.

$$ErrorQueries Displays the total number of search requests that resulted in an error
condition. Errors can arise if the server is currently unable to complete
the request, the request is too complex or takes too long to process, the
query syntax is incorrect, the server load is too great, or because of a
number of hardware-related or software-related issues that can prevent a
search from processing properly.

$$ExpandedQueries Displays the total number of “Not Found” search requests that were
successfully completed by looking in other indexes as a result of the
Search Expansion feature.

$$RedirectedQueries Displays the total number of search requests that were redirected to a
specific, admin-defined URL.

$$ShowFirstQueries Displays the total number of search requests that resulted in a successful
search, but were redirected to the first hit in the search results list.

$$SearchPageQueries Displays the total number of search requests that resulted in showing the
Advanced Search page to the end user.

$$LoginQueries Displays the total number of search requests that represent an attempt by
the search user to log in.

$$LogoutQueries Displays the total number of search requests that represent an attempt by
the search user to log out.

Name Description
Working with Template Variables and Search Parameters 155

156 OES 2

novdocx (en) 24 M
arch 2009
12.11.6 Search Results Pages

Table 12-13 Search Results Pages Query Report Template Variables

12.11.7 Top X Queries

Table 12-14 Top X Queries Query Report Template Variables

$$SwitchProtocolQueries Displays the total number of search requests that result in a switch of
protocols. If specified by the administrator, QuickFinder can redirect login
attempts from the unsecured HTTP protocol to the more secure HTTPS.

$$AvgNumHitsPerPage Displays the average number of hits listed on a single search results
page.

$$AvgTotalNumHits Displays the average total number of hits for user queries.

$$AvgQueryTime Displays the average amount of time required to complete user queries.

Name Description

$$BeginResultPageLoop[#] Begins a repeating section that displays information regarding the search
results page on which users found their information. # - optional page
number to begin the loop. 1-based. The loop terminates as soon as a
search results page returns a use percentage less than 1%.

$$EndResultPageLoop Ends a repeating section that displays information regarding the search
results page on which users found their information.

$$ResultPageNum The number of the current search result page. 1-based.

$$ResultPageTotal The total number of times user found their hit on the current search
results page.

$$ResultPageCount The maximum search results page number includes all of the <1% search
results pages.

$$ResultTotalPages The maximum search results page number includes all of the <1% search
results pages.

$$ResultPagePercentage Percent of users who found a hit on the current search results page.

$$ResultPageCurrent The number of the current loop; see the optional # in
$$BeginResultPageLoop. 1-based.

Name Description

$$BeginTopQueriesLoop[#] Begins a repeating section that displays the most popular user searches.
The loop is repeated for the top number of queries. The optional number
defaults to 100 if not provided.

$$EndTopQueriesLoop Ends a repeating section that displays the most popular user searches.

$$TopQuery The current most-popular query

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
12.11.8 Top Queries

Table 12-15 Top Queries Query Report Template Variables

$$TopSubQuery All additional queries (separated by beginning and ending parentheses).

$$TopFilterQuery All filter items (separated by beginning and ending parentheses).

$$TopFileFilterQuery File filter string.

$$TopQueryTotal The number of times the current query was requested by all users during
the logging period.

$$TopQuerySubTotal The number of searches represented by the top number of queries listed.

$$TopQueryCurrent The number of the current loop; see the optional # in
$$BeginResultPageLoop[#]. 1-based

$$TopQueryCount The total number of unique queries requested by all users during the
logging period.

$$BeginHasSubQuery Everything between BeginHasSubQuery and EndHasSubQuery is
displayed if any subqueries or filters were sent in the query.

$$EndHasSubQuery Everything between BeginHasSubQuery and EndHasSubQuery is
displayed if any subqueries or filters were sent in the query.

Name Description

$$BeginIndexQueryLoop[#] Begins a repeating section that displays the queries associated with
the most popular indexes or the most popular index combinations.
The loop is repeated for the top number of queries. The optional
number defaults to 25 if not provided.

$$EndIndexQueryLoop Ends a repeating section that displays the queries associated with
the most popular indexes or the most popular index combinations.

$$IndexQuery The current query associated with the index or index combination.

$$IndexQueryTotal The number of times the current query was requested by all users
during the logging period.

$$IndexQuerySubTotal The number of searches represented by the number of queries
listed.

$$IndexQueryCurrent The number of the current loop; see the optional # in
$$BeginIndexQueryLoop[#]. 1-based.

$$IndexQueryCount The number of unique queries associated with the current index or
index combination.

By Index

$$BeginRptIndexesLoop[#] Begins a repeating section that displays the most popular indexes.
The loop is repeated for the top number of indexes. The optional
number defaults to 1000 (that is, all indexes)

$$EndRptIndexesLoop Ends a repeating section that displays the most popular indexes.

Name Description
Working with Template Variables and Search Parameters 157

158 OES 2

novdocx (en) 24 M
arch 2009
12.11.9 Error Searches

Table 12-16 Error Searches Query Report Template Variables

$$RptIndex The name of the current index.

$$RptIndexQueriesTotal The total number of times the current index was used in a query.

$$RptIndexCurrent The number of the current loop; see the optional # in
$$BeginRptIndexesLoop[#]. 1-based.

$$RptIndexCount The total number of times the current index searches unique
indexes available for searching (including those that were never
used in a user query).

By Index Combinations

$$BeginRptFullIndexesLoop Begins a repeating section that displays the most popular index
combinations. All index combinations are displayed.

$$EndRptFullIndexesLoop Ends a repeating section that displays the most popular index
combinations.

$$RptFullIndex Displays the list of indexes corresponding to the current loop.

$$RptFullIndexQueriesTotal The total number of times the current index combination was used in
a query.

$$RptFullIndexCurrent The number of the current loop. 1-based.

$$RptFullIndexCount The total number of unique index combinations available for
searching (including those that were never used in a user query).

Name Description

$$BeginErrorQueriesLoop[#] Begins a repeating section that displays the searches that produced an
error. The loop is repeated for the top number of error queries. The
optional number defaults to 50.

$$EndErrorQueriesLoop Ends a repeating section that displays the searches that produced an
error.

$$ErrorQuery The current error query.

$$ErrorSubQuery All additional queries (separated by beginning and ending parentheses).

$$ErrorFilterQuery All filter items (separated by beginning and ending parentheses).

$$ErrorFileFilterQuery File filter string.

$$ErrorQueryTotal The number of times the current error query was requested by all users
during the logging period.

$$ErrorQuerySubTotal The number of searches represented by the top number of error queries
listed.

$$ErrorQueryCurrent The number of the current loop; see the optional # in
$$BeginErrorQueriesLoop[#]. 1-based.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
12.11.10 Not Found Searches

Table 12-17 Not Found Searches Query Report Template Variables

$$ErrorQueryCount The total number of unique error queries requested by all users during
the logging period.

$$BeginHasErrorSubQuery Everything between BeginHasErrorSubQuery and
EndHasErrorSubQuery is displayed if any subqueries or filters were sent
in the query.

$$EndHasErrorSubQuery Everything between BeginHasErrorSubQuery and
EndHasErrorSubQuery is displayed if any subqueries or filters were sent
in the query.

Name Description

$$BeginNotFoundQueriesLoop[#] Begins a repeating section that displays the searches that produced
a Not Found response. This includes the searches that were
successfully resolved by looking elsewhere using the Search
Expansion feature. The loop is repeated for the top number of Not
Found queries. The optional number defaults to 50.

$$EndNotFoundQueriesLoop Ends a repeating section that displays the searches that produced a
Not Found response.

$$NotFoundQuery The current Not Found query.

$$NotFoundSubQuery All additional queries (separated by beginning and ending
parentheses).

$$NotFoundFilterQuery All filter items (separated by beginning and ending parentheses).

$$NotFoundFileFilterQuery File filter string.

$$NotFoundQueryTotal The number of times the current Not Found query was requested by
all users during the logging period.

$$NotFoundQuerySubTotal The number of searches represented by the top number of Not
Found queries listed.

$$NotFoundQueryCurrent The number of the current loop; see the optional # in
$$BeginNotFoundQueriesLoop[#]. 1-based.

$$NotFoundQueryCount The total number of unique Not Found queries requested by all
users during the logging period.

$$BeginHasNotFoundSubQuery Everything between BeginHasNotFoundSubQuery and
EndHasNotFoundSubQuery is displayed if any subqueries or filters
were sent in the query.

$$EndHasNotFoundSubQuery Everything between BeginHasNotFoundSubQuery and
EndHasNotFoundSubQuery is displayed if any subqueries or filters
were sent in the query

Name Description
Working with Template Variables and Search Parameters 159

160 OES 2

novdocx (en) 24 M
arch 2009
12.11.11 Redirected Searches

Table 12-18 Redirected Searches Query Report Template Variables

12.11.12 Login Requests

Table 12-19 Login Requests Query Report Template Variables

$$BeginNotFoundIndexesLoop Begins a repeating section that displays the indexes associated with
the current Not Found query. The loop is repeated for all associated
indexes.

$$EndNotFoundIndexesLoop Ends a repeating section that displays the indexes associated with
the current Not Found query.

$$NotFoundIndex The name of the current index.

$$NotFoundIndexQueriesTotal The number of Not Found queries for a particular index.

$$NotFoundIndexCurrent The number of the current NotFoundIndex loop. 1-based.

$$NotFoundIndexCount The total number of indexes associated with the current Not Found
query.

Name Description

$$BeginRedirectsLoop[#] Begins a repeating section that displays the searches that were
redirected to a specific, admin-defined URL. The loop is repeated for the
top number of redirected queries. The optional # defaults to 50.

$$EndRedirectsLoop Ends a repeating section that displays the searches that were redirected
to a specific, admin-defined URL.

$$RedirectedQuery The current redirected query.

$$RedirectedQueryTotal The number of times the current redirected query was requested by all
users during the logging period.

$$RedirectedQuerySubTotal The number of searches represented by the top number of redirected
queries listed.

$$RedirectedQueryCurrent The number of the current loop. 1-based.

$$RedirectedQueryCount The total number of unique queries that were redirected.

Name Description

$$BeginLoginUsersLoop Begins a repeating section that displays the individual users who were
authenticated through QuickFinder.

$$EndLoginUsersLoop Ends a repeating section that displays the individual users who were
authenticated through QuickFinder.

$$LoginUser Displays the name of the current logged-in user.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
12.11.13 Print Details

Table 12-20 Print Details Query Report Template Variables

12.11.14 Print Errors

Table 12-21 Print Errors Query Report Template Variables

$$LoginUserTotal Displays the total number of times the current user logged in through
QuickFinder.

$$LoginUserCurrent The number of the current loop. 1-based.

$$LoginUserCount The total number of unique users that successfully logged in through
QuickFinder.

Name Description

$$PrintTotal Displays the total number of print requests handled by QuickFinder
during the log period. This includes all print request types (successful and
unsuccessful).

$$SuccessfulPrints Displays the total number of print requests that resulted in successful
printed output.

$$NotFoundPrints Displays the total number of print requests that resulted in a Not Found
response.

$$ErrorPrints Displays the total number of print requests that resulted in an error
condition.

$$AvgNumHitsPerPrint Displays the average number of results per print request.

$$AvgTotalPrints Displays the average number of total results per print request.

$$AvgPrintTime Displays the average amount of time required to process a print request.
Print requests take much longer than searches because the individual
documents must be retrieved from their source location, converted into
QuickFinder’s internal Unicode format, then streamed back to the user by
using the specified output encoding.

Name Description

$$BeginPrintErrorsLoop Begins a repeating section that displays the print requests that
produced an error condition. The loop is repeated for the top number
of print requests. The optional number of defaults to 50.

$$EndPrintErrorsLoop Ends a repeating section that displays the print requests that
produced an error condition.

$$PrintErrorQuery The current print request that resulted in an error response.

$$PrintErrorSubQuery All additional queries (separated by beginning and ending
parentheses).

Name Description
Working with Template Variables and Search Parameters 161

162 OES 2

novdocx (en) 24 M
arch 2009
12.11.15 Highlight Details

Table 12-22 Highlight Details Query Report Template Variables

12.11.16 Export Details
These template variables are used to export a raw version of the entire contents of the query log. The
ReportTemplate.html file summarizes the queries for a certain date, and the
ExportTemplate.xml file contains a complete copy of the query log formatted so that other
query reporting engines can consume the results.

$$PrintErrorFilterQuery All filter items (separated by beginning and ending parentheses).

$$PrintErrorFileFilterQuery File filter string.

$$PrintErrorQueryTotal The number of times the current print request was issued by all users
during the logging period.

$$PrintErrorQuerySubTotal The total number of print requests represented by the current list of
print errors.

$$PrintErrorQueryCurrent The number of the current loop. 1-based.

$$PrintErrorQueryCount The total number of unique print requests that produced an error
response.

$$BeginHasPrintErrorSubQuery Everything between BeginHasPrintErrorSubQuery and
EndHasPrintErrorSubQuery is displayed if any subqueries or filters
were sent in the query.

$$EndHasPrintErrorSubQuery Everything between BeginHasPrintErrorSubQuery and
EndHasPrintErrorSubQuery is displayed if any subqueries or filters
were sent in the query.

Name Description

$$HighlightTotal Displays the total number of requests for QuickFinder to highlight the
user’s search terms within the original document. This includes both
successful and unsuccessful highlight attempts.

$$SuccessfulHighlights Displays the total number of successful requests for QuickFinder to
highlight the user’s search terms within the original document.

$$ErrorHighlights Displays the total number of highlight requests that resulted in an error
condition.

$$AvgHighlightTime Displays the average amount of time required to highlight a user’s search
terms within the original document. The majority of the time is spent
retrieving the original document.

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Table 12-23 Export Details Query Report Template Variables

Name Description

$$BeginEXPORTLoop Begins a repeating section that exports the query details and subsequent
response information associated with all QuickFinder Search, Print, and
Highlight requests.

$$EndEXPORTLoop Ends a repeating section that exports the query details and subsequent
response information associated with all QuickFinder search, print, and
highlight requests.

$$EXPORTDate Exports the time and date of the request.

$$EXPORTType Exports the type of request: search, print, or highlight.

$$EXPORTUser Exports the IP address making the request.

$$EXPORTUserID Exports the logged-in UserID, if available.

$$EXPORTLocale Exports the first locale provided by the request. For example, en or
en_US.

$$BeginEXPORTIndexes Begins a repeating section that exports the indexes associated with a
request.

$$EndEXPORTIndexes Ends a repeating section that exports the indexes associated with a
request.

$$EXPORTIndex Exports the name of the current index associated with the request.

$$BeginEXPORTQueries Begins a repeating section that exports the user queries associated with
each request. Users can send multiple weighted queries with each
QuickFinder request.

$$EndEXPORTQueries Ends a repeating section that exports the user queries associated with
each request.

$$EXPORTQuery Exports the current user query associated with the QuickFinder request.
Users can send multiple weighted queries with each request.

$$BeginEXPORTFilters Exports the filters associated with each QuickFinder request. A filter is
used to send additional hidden details with each query. Multiple filters can
be associated with each query. Multiple queries can be associated with
each request.

$$EndEXPORTFilters Exports the filters associated with each QuickFinder request. A filter is
used to send additional hidden details with each query. Multiple filters can
be associated with each query. Multiple queries can be associated with
each request.

$$EXPORTFilter Exports the value of the current filter.

$$EXPORTFileFilter Exports the value of the file filter associated with the current request.

$$EXPORTResult Exports the type of the response returned from processing the request:
Normal | Expanded | Redirected | ShowFirst | SearchPage | Login |
Logout | NotFound | Error | SwitchProtocols.

$$EXPORTTemplate Exports the name of the template associated with the QuickFinder
response.
Working with Template Variables and Search Parameters 163

164 OES 2

novdocx (en) 24 M
arch 2009
12.12 Search Parameters
The following table lists and describes all available search parameters. Each of these parameters can
be used to extend or enhance the functionality of the search page templates or to create new search
page templates.

For more information about how to implement parameters in an HTML document, see Chapter 13,
“Customizing Your Templates and Search Forms,” on page 175.

NOTE: If you use a parameter but leave its value blank, the default value for that parameter is used.

Table 12-24 Search Parameters

$$EXPORTPage Exports the number of the search results page. Begins with 1. Used only
for Normal, Expanded, and ShowFirst result types.

$$EXPORTHits Exports the number of hits associated with the current Search Results
page.

$$EXPORTTotalHits Exports the total number of hits associated with the current request.

$$EXPORTTime Exports the number of milliseconds required to fully process the request.

Name Value Description

basiclogin Boolean Displays the browser's basic authentication dialog box.

Syntax: basiclogin=true|false

Options: True, False

Example: basiclogin=True

bbindex String Specifies which best bets index to use. Can be used multiple times to
specify additional indexes. Overrides the default setting.

Syntax: bbindex=variable

Alternate Syntax: bbindex=indexname;indexname

Example: bbindex=myindex

Default: None (specified using QuickFinder Server Manager)

bbshow Boolean Specifies whether or not the best bets list should be shown on the
search results page. Overrides the default setting.

Syntax: bbshow=true|false

Options: True, False

Example: bbshow=true

Default: True (specified using QuickFinder Server Manager)

Name Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
bbnum Integer Specifies the number of best bets to show on the results page.
Overrides the default setting.

Syntax: bbnum=variable

Options: Any positive number less than or equal to the maximum
number specified in QuickFinder Server Manager.

Example: bbnum=5

Default: None (specified using QuickFinder Server Manager)

buttonpressed String A button clicked by the user. If this value is part of the query, then a
response message should not be sent to the client.

Syntax: buttonpressed=button_name

Options: Yes, No, OK, Cancel, Continue, Ignore, Retry, Prev, Next,
Help.

Example: buttonpressed=Cancel

context String Overrides the user's default context for the current login.

Syntax: context=variable

Example: context=sales.novell

Default: None (specified using QuickFinder Server Manager)

country String Specifies your country using the two-character, uppercase country
value derived from ISO 3166 (http://www.iso.org/iso/en/prods-
services/iso3166ma/02iso-3166-code-lists/list-en1.html).

Syntax: country=country code

Example: country=TW

Default: As specified by Web browser language preferences.

date Integer Specifies a date range to be searched in milliseconds. If you pass a
positive number such as 940457147873, then QuickFinder creates a
date and time based on the number of milliseconds elapsed since
January 1, 1970, 12:00 a.m. For example, the number
940457147873 produces the search start date of October 20, 1999,
at 4:05:47 p.m.

The example shows the number of milliseconds spanning a three-
month time frame. The minus sign (-) before the number indicates
three months back in time.

Syntax: date=number

Example: date=-7905600000

Name Value Description
Working with Template Variables and Search Parameters 165

http://www.iso.org/iso/en/prods-services/iso3166ma/02iso-3166-code-lists/list-en1.html

166 OES 2

novdocx (en) 24 M
arch 2009
encoding String Specifies the character set encoding used to encode the search
request itself.

Syntax: encoding=value

Example: encoding=Shift_JIS

Default: UTF-8 (specified using QuickFinder Server Manager)

expandindex String Specifies an expanded search index. You can specify more than one
index at a time. Overrides the default setting.

Syntax: expandindex=variable

Alternate Syntax: expandindex=indexname1;indexname2;
indexname3

Example: expandindex=developerindex

Default: None (specified using QuickFinder Server Manager)

filefilter String Filters search results based on their path, domain, filename, or
extension. Uses the same query syntax as the &query= parameter.

NOTE: If a primary &query= parameter is not provided, then
QuickFinder automatically performs a filename-only search.

Syntax: filefilter=search_criteria

Example: filefilter=.exe

Example: filefilter=.com

filterquery_number String The &filter#= query parameter is used to send additional query
details not specified by the user in order to help limit the scope of a
search. Normally, these are included as hidden fields on an HTML
form.

This parameter supports all of the same features and functionality as
the &query= parameter. However, unlike the &query= parameter, this
parameter can be sent multiple times for a single query item.

The individual filters associated with a single query item are joined
using the value of the filteroperator parameter. The set of filters is
logically joined with the rest of the query item by using the Boolean
AND operator.

Syntax: filterquery_number=searchcriteria

Example: filter0=^product=GroupWise

See also “filteroperatorquery_number” on page 167.

Name Value Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
filteroperatorquery_num
ber

Number Boolean conjunction to be used between multiple filters (several
filters can be associated with a single query item). The complete set
of filters is always associated with the corresponding query item
using the Boolean AND operator.

Syntax: filteroperatorquery_number=number

Options: 0 (AND), 1 (OR), 2 (PHRASE)

Example: filteroperator0=1

Default: 1 (OR)

See also the query parameters “operatorquery_number” on
page 168 and “filterquery_number” on page 166.

gettotalhits Boolean Enables or disables the total number of hits calculation. For example,
if you set the gettotalhits parameter to False, the Total Number of
Hits label on the results page displays 0 (zero). Setting this
parameter to True shows the total number of hits found during the
search. In some complex situations, this can save valuable
processing time.

Syntax: gettotalhits=True|False

Options: True, False

Example: gettotalhits=False

Default: True

idquery_number String Document ID that is used to narrow a search. You can specify more
than one ID by using the same field name more than once.

Syntax: idquery_number=documentID

Example: &id0=z1.0010.&id0=z1.0020

Default: None

index String Restricts a search to one or more specified indexes. The index name
you specify with this parameter must exactly match the name of an
index defined at the server.

You can specify more than one index by either sending this
parameter more than once or by separating the list of indexes with a
semicolon (;).

Syntax: index=index_name1[;index_name2]

Example: index=GroupWise&index=NetWare

Example: index=GroupWise;NetWare

Default: All indexes or the list of default indexes specified in
QuickFinder Server Manager.

Name Value Description
Working with Template Variables and Search Parameters 167

168 OES 2

novdocx (en) 24 M
arch 2009
lang String Specifies a language using the two-character, lowercase language
value derived from ISO 639-1 (http://www.geo-guide.de/info/tools/
languagecode.html).

Syntax: lang=language_code

Example: lang=ja

Default: Browser language preference.

login Boolean When set to True, displays a form-based login rather than the
standard browser-based login dialog box.

Syntax: login=True|False

Options: True, False

Example: login=True

logout Boolean When set to True, logs out the current user.

Syntax: logout=True|False

Options: True, False

Example: logout=True

noexpand Boolean When set to True, turns off search expansion.

Syntax: noexpand=variable

Options: True, False

Example: noexpand=True

noredirect Boolean When set to True, turns off URL redirection.

Syntax: noredirect=True|False

Options: True, False

Example: noredirect=True

numhits Integer Number of hits you want returned at one time in the search results
page.

Syntax: numhits=number

Example: numhits=25

Default: 25 (specified using QuickFinder Server Manager)

operatorquery_number Integer Which operator to use between two or more words in a search.

Syntax: operatorquery_number=number

Options: 0 (AND), 1 (OR), 2 (PHRASE)

Example: operator0=1

Default: 0 (specified using QuickFinder Server Manager)

Name Value Description
: Novell QuickFinder Server 5.0 Administration Guide

http://www.geo-guide.de/info/tools/languagecode.html

novdocx (en) 24 M
arch 2009
password String User's password for form-based logins.

Syntax: password=variable

Example: password=novell

queryquery_number String Actual search criteria passed to the QuickFinder Server.

Because multiple queries can be defined in a single search request,
the number variable lets you group various parameters together that
apply to a specific query. Adding the same number to two or more
parameters groups them together so they can be applied to the same
query. For example, &query0=product+downloads&weight0=100
groups the &weight query parameter together with &query0.

This parameter is used most often with operatornumber,
filternumber, filteroperatornumber, idnumber, weightnumber, and
typenumber.

Syntax: queryquery_number=searchcriteria

Example: query0=novell+AND+groupwise

For more information, see Section 10.7, “Weighted Queries,” on
page 125.

relevance String Whether or not to sort the search results by relevance. Turning this
feature off is a potential speed gain because the sort algorithm won't
run.

Syntax: relevance=True|False

Options: True, False

Example: relevance=False

Default: True

retencoding String Specifies the character set encoding to be used by the next results
page returned to the user.

Syntax: retencoding=character_set_encoding

Example: retencoding=iso-8859-1

Default: UTF8 (specified using QuickFinder Server Manager)

resulttitle String Lets you select the search results by either title or URL. If you select
the Result title or URL option, then the search result displays either
title content or the URL. If you select the Result URL option, then the
path or the URL is displayed as the result title.

Syntax: resulttitle=number

Example: resulttitle=2

Name Value Description
Working with Template Variables and Search Parameters 169

170 OES 2

novdocx (en) 24 M
arch 2009
retfield String Level of detail given about each result item. The fewer the details,
the faster a search is returned to a user.

Field names include title, author, URL, changedate, language,
summary, relevance, index, format, and filelength.

IMPORTANT: Type these fields exactly as they appear above.

To specify more than one field, separate them with an ampersand
(&).

Syntax: retfield=field_name

Example: retfield=title

Example: retfield=title&retfield=author

server String Name of the virtual search server that is to receive this request. This
query parameter is optional if the domain name of the request
matches the name or alias of a registered virtual search server.

Syntax: server=virtual_search_server_name

Example: server=digitalairlines

Default: Domain name portion of search request

showfirsthit Boolean If set to True, this parameter automatically goes to the URL of the
first hit on the current page rather than displaying the search results
page.

Syntax: showfirsthit=True|False

Options: True, False

Example: showfirsthit=True

Default: False

sortbydate String Sorts the Total Search Results list by date, ignoring the normal
relevance ordering.

Syntax: sortbydate=True|False

Options: True, False

Example: sortbydate=True

Default: False

Name Value Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
sortfieldquery_number String Specifies the fields on which to sort the search results returned in a
results page. Grouped together with the sortorder query parameter
by adding a number to the end of the parameter name.

Field names include title, author, URL, changedate, language,
summary, relevance, index, format, and filelength.

IMPORTANT: Type these fields exactly as they appear above.

Syntax: sortfieldquery_number=field_name

Example: sortfield1=title

sortkeys Integer Specifies the number of sort fields that should be used to sort the
search results.

Syntax: sortkeys=number

Example: sortkeys=1

sortorderquery_number Integer Specifies the alphanumeric ordering of search result items (hits).
Grouped together with the sortfield query parameter by adding a
number to the end of the parameter name.

Syntax: sortorderquery_number=number

Options: 0 (Ascending), 1 (Descending), 2 (Default for each field)

Example: sortorder1=0

starthit Integer Hit number you want QuickFinder to begin searching from. If you
specify a value of 35, QuickFinder returns hits beginning with hit
number 35.

Syntax: starthit=number

Example: starthit=35

Default: 1

synflag String When set to False, turns off synonym-enhanced searching. Also
overrides the default specified in QuickFinder Server Manager.

Syntax: synflag=True|False

Options: True, False

Example: synflag=False

Default: True

Name Value Description
Working with Template Variables and Search Parameters 171

172 OES 2

novdocx (en) 24 M
arch 2009
template String Specifies the results template you want your search results returned
in. The following list includes the default templates included with the
QuickFinder Server. However, your QuickFinder Server administrator
might have created custom templates using different names. Check
with your administrator if the default templates do not work for you.
You must type the names of these templates exactly as they appear
in this list:

ResultListTemplate.html

ResultListTerseTemplate.html

ResultListVerbose.html

PrintResultTemplate.html

SearchTemplate.html

HighlighterTemplate.html

Localized versions for multiple languages can also be used. See
Section 14.1, “Working with Multiple Languages,” on page 179.

TIP: A number of different file formats can be used as QuickFinder
templates. For example, QuickFinder ships both HTML and XML
templates. QuickFinder uses the current template filename extension
to determine which template filename to use next. For example, if a
user specifies the ResultListTerseTemplate.xml file for the
current query, but the search produces a Not Found condition,
QuickFinder automatically tries to find a template named
ResultListNoHitsTemplate.xml.

Syntax: template=filename

Example: template=ResultList.html

Default: Search Page (SearchTemplate.html), Search Results
(ResultListTemplate.html), and Print
(PrintResultTemplate.html)

Default templates are specified using QuickFinder Server Manager.

theme String Name of the theme (or directory within the templates directory)
where a complete set of search and print templates are stored.

Syntax: theme=theme_name

Example: theme=Intranet

Name Value Description
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
typequery_number Integer Type of search.

0 = Normal search; this is the default.
1 = Searches only the given document numbers.
2 = Root search used by the search tree control to get the top tree

nodes.
3 = Used to get the children of the given document number.
4 = Searches the descendants of the given document numbers.

Used to narrow a search or a print request, including all of its
children.

Syntax: typequery_number=number

Options:

0 = Normal search; this is the default.
1 = Searches only the given document numbers.
2 = Root search used by the search tree control to retrieve the top

tree nodes.
3 = Retrieves the children of the given document number.
4 = Searches the descendants of the given document numbers.

Used to narrow a search or a print request, including all of its
children.

Example: type0=2

Default: 0 (zero)

url String Specified as a parameter to the Highlight servlet to determine the
URL to highlight. The URL is highlighted only if the current user has
rights to the file. The value must be properly URL-escaped.

Syntax: url=value

Example:

url=http%3A%2F%2Fwww.novell.com%2Findex.html

userid String User ID for form-based logins.

Syntax: userid=variable

Example: userid=jsmith

weightquery_number Integer Assigns a level of importance to the current query item as it relates to
the other query items that are part of the search query. QuickFinder
Server uses this number along with the relevance number to
determine a search result's final relevance and then orders the
results accordingly.

Range: 0 to 100

Syntax: weightquery_number=number

Example: weight0=75

Default: 100

Name Value Description
Working with Template Variables and Search Parameters 173

174 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

13
novdocx (en) 24 M

arch 2009
13Customizing Your Templates and
Search Forms

You can quickly create a custom search solution by modifying the default QuickFinder™ templates.
Templates include some fundamental options for users, but you can add or remove options and
modify the form layout and design to give the search form the look, feel, and function you need. If
you are creating a hosted search service for another company's Web site, you can modify the
templates to match the look and feel of their Web site.

If you are confident in coding with HTML, you can start with the default search page template to get
a feel for the available parameters and then begin coding completely new search and print templates
from scratch.

This section includes the following topics:

Section 13.1, “Customizing Templates,” on page 175
Section 13.2, “Testing Your Search and Print Solution,” on page 178

13.1 Customizing Templates
You can extend the capabilities of QuickFinder Server by customizing the templates.

The first step is to determine which components of QuickFinder you want to customize. For
example, if you only want to add a few additional search features to the search page template and
modify its background color and table size, you would modify the SearchTemplate.html or
SearchTemplate.Simple files.

This section discusses how to customize the search, print, and result templates and how to use
available parameters and variables to create a customized search solution.

Section 13.1.1, “Customizing the Search Templates,” on page 175
Section 13.1.2, “Customizing Search Result Templates,” on page 176
Section 13.1.3, “Customizing Print Result Templates,” on page 177
Section 13.1.4, “Customizing Error and Response Message Templates,” on page 177

13.1.1 Customizing the Search Templates
You can customize the design and functionality of the static or dynamic search templates by

Modifying HTML code
Adding or removing search parameters

If you are familiar with HTML, you can quickly modify the design of the default (dynamic) search
template or the static search template. For example, you can change the colors of the search page or
add new custom graphics.
Customizing Your Templates and Search Forms 175

176 OES 2

novdocx (en) 24 M
arch 2009
To modify the functionality of the default search template, you can add or remove search
parameters. Search parameters are used to communicate with QuickFinder. By embedding them in
the correct places in your HTML source, you can extend or limit the functionality of the default
search template.

For example, if you wanted your users to use a specific set of templates found in a themes directory,
you would add the following HTML code, including the theme parameter, to the
SearchTemplate.html file:

<INPUT TYPE=”Hidden” NAME=”theme” VALUE=”$$QueryTemplateTheme”>

This sample HTML code tells QuickFinder to look for templates only in the specified template
directory. All themes are located within the templates directory specified in QuickFinder Server
Manager.

For a complete list of available search parameters, see Section 12.12, “Search Parameters,” on
page 164.

13.1.2 Customizing Search Result Templates
QuickFinder Server includes several default search result templates that are used to display hits,
provide feedback to a user, or request information from a user after a search is performed. For more
information about the default search result templates, see Chapter 11, “Understanding Templates,”
on page 129.

You can customize the design and functionality of the default search result template, which is the
template used when a user selects Normal from the Result List Format drop-down list in the
QuickFinder form. For information about how to access the QuickFinder form, see Section 1.5,
“Taking a Test Run: Performing a Search,” on page 19.

Customizing the default search result template involves

Modifying the HTML code
Adding or removing search result variables

If you are familiar with HTML, you can quickly modify the design of the default search result
template. For example, you can change the colors of the search page or add new graphics.

To modify the functionality of the default search result template, you can add or remove search
result variables. Search result variables are placed in the template where you want search results to
be displayed.

For example, if you want to display the total number of hits returned when a user performs a search
and you want the information to appear in the upper left corner of the search results page, you would
add the following HTML code to the search result template file:

Total Search Results: $$TotalHits

After a user performs a search, the $$TotalHits variable is replaced by the actual total number of hits
found during the search.

The $$TotalHits variable is used to retrieve the total number of hits found during a search. You can
place this variable anywhere in the results list template to organize the display of information in the
way you want.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Default search result templates are located in volume:\searchroot\TEMPLATES\. For a
complete list of search result variables that you can use to customize default search result templates
or to create new ones, see Section 12.6, “Search Result Variables,” on page 143.

13.1.3 Customizing Print Result Templates
Print result templates are used to organize and format search results for printing and to provide
feedback to a user when no hits are found. QuickFinder Server includes two default print result
templates: the default print result template and a “no hits” template.For more information about the
default print result templates, see Chapter 11, “Understanding Templates,” on page 129.

You can customize the design and functionality of the default print result template in the same way
you customize the search result template:

Modifying the HTML code
Adding or removing print result variables

If you are familiar with HTML, you can quickly modify the design of the default print result
template. For example, you can change the colors of the print results page or add new graphics to it.

To modify the functionality of the default print result template, you can add or remove print result
variables. Variables are placed in the template where you want search results to be displayed.

For example, if you wanted to remove the table of contents from the default print result template,
you would remove, or comment out, the following HTML code in the PRINTRESULTLIST.HTML
template, which would include the $$BeginTOCList variable:

<CENTER><H2>Table of Contents</H2></CENTER><p><!-- TABLE OF CONTENTS
- >$$BeginTOCList[<BIG>$$Product</BIG><DL>]<DT><BIG>$$Title</BIG><SPACER TYPE=HORIZONTAL
SIZE=20><I><SMALL>[$$URL]</SMALL></I>$$EndTOCList[</DL>]

You could either save your changes in the default print result list template or you could save it with
a new name, thereby creating an alternative template for users who don't want a table of contents in
the print results. For the template to be effective, you would then need to add a hypertext link in the
search result template that would include the &template=new_template_name query parameter.

Default print result templates can be found at volume:\searchroot\templates. For a
complete list of print result variables that you can use to customize default search result templates or
to create new ones, see Section 12.7, “Print Result Variables,” on page 146.

13.1.4 Customizing Error and Response Message Templates
Error and response messages are used to either provide feedback to the user or to request
information from the user.

Error and response message templates are used to display the content of error and response
messages sent by the QuickFinder Server in response to search or print errors. Similar to search and
print templates, error and response templates can be customized. However, because the contents of
Customizing Your Templates and Search Forms 177

178 OES 2

novdocx (en) 24 M
arch 2009
error and response messages are built into QuickFinder Server, you cannot modify the contents of
the messages or the button objects that might appear, depending on the type of response being
generated.

“Customizing Error Messages” on page 178
“Customizing Response Messages” on page 178

Customizing Error Messages

There are several error messages that can be returned to a user. For example, when users incorrectly
use a search operator in a search form, they might get the message, Search Error:
Incorrect use of Boolean operator. An error number might also appear.

Although you can use HTML tags to format an error message, add or remove variables to determine
what information is shown to the user, or even reorganize where the messages appear in the
template, you cannot modify the message itself.

Customizing Response Messages

The same concepts apply to response messages, but response messages return buttons that a user can
click. Which buttons appear are determined by the QuickFinder Server. Although you can modify
the labels of these buttons, you cannot determine which buttons appear, or when.

13.2 Testing Your Search and Print Solution
After you customize the templates and the search form, you can test them in your Web browser by
pointing to the search form URL and entering a search string. See Section 1.5, “Taking a Test Run:
Performing a Search,” on page 19 for information about how to access the QuickFinder form.

Remember that a search cannot be performed until you have defined at least one index and
generated it by using QuickFinder Server Manager. See Section 8.5, “Creating Indexes,” on page 85
and “Generating Indexes” on page 97 for more information.
: Novell QuickFinder Server 5.0 Administration Guide

14
novdocx (en) 24 M

arch 2009
14Internationalizing Search Services

QuickFinder™ Server is capable of handling search queries, search results, templates, and Web
content in many languages and character sets. QuickFinder can auto-detect languages and character
sets, but to ensure a complete international search solution, must identify language, country, and
character information throughout your QuickFinder implementation.

This section discusses key issues related to supporting multiple languages from a single search
solution and includes the following topics:

Section 14.1, “Working with Multiple Languages,” on page 179
Section 14.2, “Understanding Character Set Encodings,” on page 181
Section 14.3, “Languages Included in the Default Templates,” on page 185
Section 14.4, “Additional Resources,” on page 185

14.1 Working with Multiple Languages
Customizing your search solution is important only if you want to let your users conduct language-
specific searches. You specify the language of a template by inserting a language identifier in the
meta tag of your templates or HTML files. The language identifier can also be used in Search
Results pages to let users quickly recognize the search results that interest them.

QuickFinder Server also lets Web clients specify their locale at the time the search query is entered.
The default Search page illustrates this feature by auto-detecting a user's locale and selecting the
appropriate language from the Display Language drop-down list. This selection sends two
parameters to the QuickFinder Server: language and country. The country parameter is almost
always blank. The search engine uses this information to find locale-specific versions of the
templates used to return search results.

To specify the language of a template or of any HTML content that is indexed as part of your virtual
search server, you must specify a language identifier within an HTML file's header section. For
example, if you wanted to identify a Russian template, you would add the following meta tag:

<meta http-equiv=”Content-Language” content=”ru”>

In some cases, such as Traditional and Simplified Chinese, you need to use the two-character,
uppercase country codes. For example:

<meta http-equiv=”Content-Language” content=”zh-TW”><meta http-equiv=”Content-
Language” content=”zh-CN”>

The first line of the example indicates the Chinese language (ZH) and the geographic location as
Taiwan. The second line of the example indicates the Chinese language (ZH) but China as the
geographic location.

This combination of language and country codes is called a locale. For more information about
locales, refer to Section 14.4, “Additional Resources,” on page 185.
Internationalizing Search Services 179

180 OES 2

novdocx (en) 24 M
arch 2009
14.1.1 Specifying Locales within Template Filenames
QuickFinder Server consists of three primary servlets: SearchServlet, PrintServlet, and
AdminServlet. Each servlet returns information to the Web client by using server-side templates.
Templates are stored at volume:\searchroot\TEMPLATES. For more information about
templates, see Chapter 11, “Understanding Templates,” on page 129.

After determining a Web client's locale, QuickFinder attempts to locate a matching search result
template. That is, each of the QuickFinder services automatically attempts to locate a version of the
requested template that most closely matches the Web client's locale.

IMPORTANT: QuickFinder cannot find locale-specific templates without the two-character
language code and the optional two-character country code. See Section 14.4, “Additional
Resources,” on page 185 for more information about language code syntax.

For example, if a Web client requests to see search results by using the
ResultListTemplate.html file and the client is a Chinese language user from Taiwan and
the server is Russian, then QuickFinder tries to find a Chinese-Taiwan version of the template first
(ResultListTemplate_zh_TW.html) because that exactly matches the client’s language and
country. The following table lists the template names the system looks up in this example in order of
priority.

Table 14-1 Template Name Priority (Chinese-Taiwan)

If this scenario were reversed so that the search client was Russian and the server was Chinese
(Taiwan), and the client requested the ResultListTemplate_ja.html template, then the
lookup order follows the order shown in the following table.

Table 14-2 Template Name Priority (Japanese)

Template Name What QuickFinder Concludes

1. ResultListTemplate_zh_TW.html Specific client locale

2, ResultListTemplate_zh.html Simplified client locale

3. ResultListTemplate.html Client requested name

4. ResultListTemplate_ru.html Specific server locale (no simplified versions)

5. ResultListTemplate_en.html English language version

6. ResultListTemplate.html Up to the first underscore (_)

Template Name What QuickFinder Concludes

1. ResultListTemplate_ja_ru.html Specific client locale (no simplified versions)

2. ResultListTemplate_ja.html Client requested name

3. ResultListTemplate_ja_zh_TW.html Specific server locale

4. ResultListTemplate_ja_zh.html Simplified server locale
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
All templates undergo this rigorous lookup system. When a template is located, its name is stored

and associated with the original client locale so that all subsequent requests for that template from
the same locale automatically find the template without performing the same rigorous lookup.

No further lookups are attempted for that combination of client locale and template name until the
QuickFinder Server is restarted. If all template lookups fail, then an error message is returned to the
client performing the search.

14.2 Understanding Character Set Encodings
A character set is a grouping of alphabetic, numeric, and other characters that have some
relationship in common. For example, the standard ASCII character set includes letters, numbers,
symbols, and control codes that make up the ASCII coding scheme. A character set encoding is the
mapping of a character set to a value that can be understood and processed by a computer.

QuickFinder relies on character set encodings to identify the characters used when performing a
search, reading a template, posting results to a Web browser, or indexing Web-based content. If the
encoding information is missing in any of these areas, QuickFinder uses the default encodings
identified in the SearchServlet and PrintServlet properties files. You can modify these settings by
using QuickFinder Server Manager.

Because most languages have several encodings that identify their character sets, QuickFinder
Server supports a wide variety of character set encodings and encoding aliases.

Some examples of character set encodings include iso-8859-1, shift_jis, big5, and latin2. The
official list of registered encodings is available from the Internet Assigned Numbers Authority (see
Section 14.4, “Additional Resources,” on page 185). These are the official names for character sets
that can be used in the Internet and can be referred to in Internet documentation. However, not all
IANA-registered character set encodings are supported by QuickFinder Server. Refer to
Section 14.4, “Additional Resources,” on page 185 for a list of encodings and encoding aliases that
are supported by QuickFinder Server.

Section 14.2.1, “Unicode and UTF-8,” on page 181
Section 14.2.2, “Search Encodings,” on page 182
Section 14.2.3, “Response Encodings,” on page 182
Section 14.2.4, “HTML Encodings,” on page 183
Section 14.2.5, “Template Encodings,” on page 184
Section 14.2.6, “Encoding Issues When Printing,” on page 185

14.2.1 Unicode and UTF-8
Unicode is a 16-bit character encoding standard developed by the Unicode Consortium. By using
two bytes to represent each character, Unicode enables almost all of the written languages of the
world to be represented with a single character set. Unicode does not require any special processing
to access any character in any language.

5. ResultListTemplate_ja_en.html English language version

6. ResultListTemplate.html Up to the first underscore (_)

Template Name What QuickFinder Concludes
Internationalizing Search Services 181

182 OES 2

novdocx (en) 24 M
arch 2009
This makes Unicode very easy to use when processing text from multiple languages and scripts.
This is the reason QuickFinder converts all external files into Unicode for processing.

As already mentioned, Unicode is two bytes wide for all characters. Although this is ideal for
computer processing, it doubles the size of all single-byte languages. This has a significant impact
on Internet performance. For this reason, QuickFinder also supports an alternate representation of
Unicode known as UTF-8. UTF-8 is a Unicode Transformation Format that uses sequences of 1 to 6
bytes to represent all the characters in the Unicode standard. Most notably, ASCII characters are
transmitted without any conversion at all. This means that most Internet content is already in the
UTF-8 representation. Many Asian languages, however, require three bytes per character in the
UTF-8 format. Other languages can require up to six bytes to represent each of their characters.

You need to decide if Unicode or UTF-8 best meets your needs when creating HTML content,
QuickFinder templates, or search pages.

14.2.2 Search Encodings
The only encodings QuickFinder currently supports when performing a search are Unicode and
UTF-8. Therefore, any page that allows Web users to enter a search must ensure that the results are
passed to the server in one of these two formats. See “Template Encodings” on page 184 for more
information.

To pass Unicode characters to QuickFinder, use the syntax %uHHHH, where

The percent sign (%) is used as the CGI escape character
The lowercase letter U (u) indicates that the subsequent 4 characters represent a Unicode value.
Four uppercase H letters (HHHH) indicate four hexadecimal characters (0-9, A-F)

To pass UTF-8 characters to QuickFinder, just use normal ASCII characters or the syntax %HH...
for all other characters, where

% is the CGI escape character
HH indicates two hexidecimal characters (0-9, A-F)
%HH indicates additional %HH groupings that might be required to properly transmit a
character

TIP: If the encoding of the page containing a search form is already set to UTF-8 or Unicode, most
browsers automatically transmit the entered search text correctly by using the designated encoding.

By default, QuickFinder uses UTF-8 in its sample search pages.

14.2.3 Response Encodings
One of the many parameters that can be sent when conducting a search is the encoding that should
be used when returning the results to the browser. All QuickFinder encodings listed in Appendix B,
“Combined Character Sets for Use with QuickFinder,” on page 199 can be used.

If the search result page contains the ability to refine or redo the search, then the response encoding
can significantly impact the possible characters that can be entered when conducting the next search
from this page. For example, if the user requests results in the iso-8859-1 encoding (HTML's
default), then only iso-8859-1 characters can be entered in the subsequent search from that page.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
Other characters can still be sent to the QuickFinder services by using the %uHHHH and %HH
formats, but the browser does not allow users to enter normal text characters other than those
supported by iso-8859-1.

Although QuickFinder can return search results from many languages, some characters found in
titles and descriptions might be returned as question marks (?) indicating that these characters are
not available in the current response encoding. If a character can be represented in the current
encoding but a font is not available, many browsers substitute an alternate character such as an
empty box character. After the appropriate fonts have been installed, these characters display
properly.

By default, QuickFinder returns all search, print, and administration pages in UTF-8.

14.2.4 HTML Encodings
Because HTML content can contain text written in many character sets, all HTML files need to
include a tag that identifies the character set encoding. To identify the encoding of an HTML file (or
search template), use the following meta tag at the top of the file’s header section:

<meta http-equiv=”Content-Type” content=”text/html; charset=Shift_JIS”>

In this example, you would replace Shift_JIS with the appropriate Internet Assigned Numbers
Authority (IANA)-assigned encoding value.

It is very important that the CHARSET value accurately represent the character set encoding that
was actually used when the HTML Web content or QuickFinder template was created. A correct
entry allows QuickFinder to accurately interpret and convert the characters in the document. An
incorrect entry prevents QuickFinder from being able to read the characters as valid data in the
authored language.

IMPORTANT: Improperly identified characters result in garbled text. In some cases, the Web-
based content cannot be properly indexed or printed. In the most severe cases, the document being
read might produce a server-side exception, which ultimately discontinues processing the document
and perhaps the entire operation.

Because QuickFinder is Unicode-based, when reading templates or when indexing or printing
HTML content, all character encodings are converted from their source encoding to Unicode for
internal processing.

During indexing, if a document contains characters not supported by the designated encoding, if the
document doesn’t have an encoding designation, or if the designation is inaccurate, the indexer
attempts to recover. But if it cannot, it might index the information incorrectly or quit indexing that
page entirely.

When reading a template file, QuickFinder might automatically cease processing the file if it
contains any characters not supported by the current encoding. It tries to ignore the invalid text and
continue, but this might not be possible.

When displaying search results or when printing HTML content, any character that does not match
the specified response encoding receives a question mark (?) in its place when rendered at the
browser. Although some characters are properly supported by the current encoding, the browser
might not have the required fonts to display the characters. In this case, users might see square boxes
Internationalizing Search Services 183

184 OES 2

novdocx (en) 24 M
arch 2009
representing these characters. This is an indication that the valid character reached the browser, but
the operating system could not provide a font to properly render the character. The user then needs
to either change fonts or install the correct fonts in order to properly display the characters.

TIP: If a document does not contain a CHARSET encoding value, the default encoding for HTML
documents is ISO-8859-1, also known as Latin1. The default encoding for plain text documents is
US-ASCII.

QuickFinder also allows administrators to define the default encodings for templates, HTML
content when printing, and search and print responses. Refer to the QuickFinder Server Manager
Help for information about changing the default encodings.

14.2.5 Template Encodings
All HTML documents should include a Content-Type meta tag identifying their character set
encodings. The character set encoding allows HTML Web clients (or browsers) to understand the
contents of the file. This tag is also used by browsers to automatically switch their display system
and fonts to correctly show the Web page’s contents. This lets users surf the World Wide Web
without constantly changing their display system as they encounter content from various languages
and character sets.

However, because QuickFinder lets administrators specify both template encodings and response
encodings, browsers might be confused when presented with the valid response encoding in the
HTTP header and one or more alternate encodings from the Content-Type meta tags within the file
that was part of the original QuickFinder template.

NOTE: $$IncludeFile[] templates can also contain their own Content-Type meta tags.

To solve this problem, QuickFinder allows you to place the Content-Type meta tag specifying the
template’s encoding within an HTML comment. This effectively obscures the original template
encoding from the browser, but still allows QuickFinder to read the encoding when the template file
is processed.

A sample QuickFinder template is given below. The Content-Type meta tag has been hidden inside
of an HTML comment. This template can be embedded within other templates using the
$$IncludeFile[] template variable without affecting QuickFinder’s ability to distinguish between the
various encodings. This file can also be processed and then sent to a user’s Web browser without
conflicting with the response encoding provided by QuickFinder in the HTTP response headers.

<html>
<head><!-- Note that the HTML encoding command (meta tag) is hidden within a
comment so that it does not affect a user’s browser display. - ><!-- The actual
encoding used when sending this file to the user is controlled by the response
encoding - ><!-- <META HTTP-EQUIV=”Content-Type” CONTENT=”text/html; charset=iso-
8859-1”> - ></head>
<body>

Template data here.</body>
</html>
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
14.2.6 Encoding Issues When Printing
When QuickFinder processes a print request, it gathers the entire contents of each file and builds an
appended print job page, one file after another. Each file can contain its own Content-Type meta tag
identifying its encoding. Each file’s encoding is used by QuickFinder to convert that file into
Unicode before being sent out using the response encoding.

Unfortunately, all of these encoding meta tags might confuse the browser’s display system.
Although QuickFinder has already properly converted the files into a single response encoding, the
browser sees the Content-Type meta tags that direct it to do something else, and becomes confused.

To solve this problem, you can create a print results template that contains a Content-Type meta tag
encoding at both the top and bottom of the file, before and after the various documents are printed.
All current browsers take either the first Content-Type meta tag that they encounter or the last.
Constructing a print template with both satisfies all browsers.

14.3 Languages Included in the Default
Templates
There are additional search and print templates for each of the following languages:

Chinese (Traditional and Simplified)
English
French
German
Italian
Japanese
Korean
Portuguese
Russian
Spanish

Templates are stored in volume:\searchroot\TEMPLATES.

14.4 Additional Resources
The following table lists additional resources for learning more about locales, country and language
codes, and encodings.
Internationalizing Search Services 185

186 OES 2

novdocx (en) 24 M
arch 2009
Table 14-3 Additional Internationalization Resources

Component Resource Location

Language and country codes
(locale)

RFC 1766 (http://www.ietf.org/rfc/rfc1766.txt)

NOTE: Although RFC 1766 uses the hyphen character (-) to separate
language and country information, QuickFinder uses the underscore
character (_) in order to conform to the Java convention.

ISO 639 (http://www.ics.uci.edu/pub/ietf/http/related/iso639.txt)

ISO 3166 (http://www.chemie.fu-berlin.de/diverse/doc/ISO_3166.html)

Character sets Internet Assigned Numbers Authority (IANA) Character Set registry (http:/
/www.iana.org/assignments/character-sets)

Unicode Unicode Consortium home page (http://www.unicode.org)

UTF-8 UTF-8: A Transformation Format of ISO10646 (http://nis.nsf.net/internet/
documents/rfc/rfc2279.txt)
: Novell QuickFinder Server 5.0 Administration Guide

http://www.ietf.org/rfc/rfc1766.txt
http://www.ics.uci.edu/pub/ietf/http/related/iso639.txt
http://www.chemie.fu-berlin.de/diverse/doc/ISO_3166.html
http://www.iana.org/assignments/character-sets
http://www.unicode.org
http://nis.nsf.net/internet/documents/rfc/rfc2279.txt

15
novdocx (en) 24 M

arch 2009
15Security Considerations for
QuickFinder Server

This section provides specific instructions on how to configure and maintain QuickFinder™ Server
in the most secure way possible.

Section 15.1, “Security Features,” on page 187
Section 15.2, “Security Characteristics,” on page 189
Section 15.3, “Security Configuration,” on page 190
Section 15.4, “Other Security Considerations,” on page 194

15.1 Security Features
The following table contains a summary of the security features of QuickFinder:

Table 15-1 QuickFinder Security Features

Feature Yes/No Details

Users are authenticated Yes Administrative users are authenticated via
eDirectory™ (or PAM on Linux) and
authorized access if they have write rights to
the configuration file in the product directory
(SYS:\qfsearch on NetWare® and /var/
lib/qfsearch on Linux).

Servers, devices, and/or services are
authenticated

No
Security Considerations for QuickFinder Server 187

188 OES 2

novdocx (en) 24 M
arch 2009
Access to information is controlled Yes Access to the administrative interface is
restricted to valid users that have write rights
to the configuration file in the product
directory.

Rights-based search results can be restricted
to those that have rights to view them based
on the following:

The files or index are identified as public.

or

They are a valid user.

The index is specified as rights-
controlled at the index level and the user
has rights to read the index control file.

or

The index is specified as rights-
controlled at the file or path level and the
user has rights to read the file or the path
that contains that file.

Roles are used to control access No

Logging and/or security auditing is done Yes QuickFinder keeps log files containing the
logged-in users’ UserIDs and the incoming IP
address. However, the UserIDs are not
exposed in the summary reports that are
generated. Administrators can create their
own exports that expose the UserIDs and IP
addresses.

Data on the wire is encrypted by default Yes The following data is encrypted on the wire:

QuickFinder administration via browser
UI.

When logging in (if the administrator
specified switching to the HTTPS
protocol).

When crawling HTTPS-based Web sites.

When synchronizing QuickFinder
indexes, configuration settings, and
templates to other QuickFinder servers
in a server farm (if the administrator
specified to use the HTTPS protocol).

Any time the user switches the browser’s
URL to use the HTTPS protocol.

If crawling a password-protected Web
site, but not using the HTTPS protocol,
then UserIDs and passwords might be
passed in the clear.

Data stored is encrypted No

Feature Yes/No Details
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
15.2 Security Characteristics
QuickFinder Server communicates using port 80 for normal searches, port 443 for rights-based
searches and to log in (controllable by the administrator), and port 2200 on NetWare for
administration (also controllable by the administrator). On Linux, QuickFinder uses port 443 for
administration (also controllable by the administrator). QuickFinder Server’s Highlighter and Print
servlets can use whatever port a URL was originally crawled on.

When crawling a Web site, QuickFinder Engine uses port 80 for most Web sites and port 443 for
most HTTPS-based Web sites. However, the actual ports are controlled by each Web site
administrator. If a Web site is password-protected, user credentials can be configured by the search
administrator when he or she defines the indexes. These credentials are sent with the URLs
requested.

When indexing a File System, the QuickFinder Server engine only indexes what it has rights to see.
On NetWare, it has full access to all mounted volumes. On Linux, it has rights to only the files that
the novelwww user (within the www group) has rights to see. QuickFinder cannot control what user
is used to run QuickFinder Server; it simply runs with whatever user the Tomcat servlet engine was
launched with. QuickFinder also adds the novelwww user to the shadow group, which allows
QuickFinder Server and QuickFinder Engine to determine if a user is a valid user through PAM.

When synchronizing indexes, configuration settings, and search templates between QuickFinder
servers, QuickFinder Server uses either port 80, port 443, or port 2200 when communicating,
controlled by the administrator. Administrators can also optionally configure the synchronization to
require administrator credentials and HTTPS communications.

Anyone that logs in as a valid user via eDirectory on NetWare and PAM (possibly eDirectory) on
Linux and has write rights to the specified qfind.cfg file (/var/lib/qfsearch/Sites/
qfind.cfg on Linux and sys:/qfsearch/sites/qfind.cfg on NetWare) can administer
QuickFinder.

QuickFinder Server was originally designed to be capable of hosting search services for multiple
independent organizations (possibly completely different enterprises). After an administrator has
gained entry to QuickFinder Manager (through the specific virtual search server he or she has rights
to), he or she then has administrative rights to all of the other virtual search servers.

Passwords, keys, and any other
authentication materials are stored
encrypted

No QuickFinder stores the credentials needed to
crawl password-protected Web sites in its
configuration files. These files are stored in
the product directory (which should be
protected).

Both the UserID and the Password are visible
if using the Form-based login method when
crawling a Web site. The password is not
visible in the UI when using the Basic
Authentication method to access password-
protected Web sites.

Security is on by default Yes

Feature Yes/No Details
Security Considerations for QuickFinder Server 189

190 OES 2

novdocx (en) 24 M
arch 2009
On the searching side, QuickFinder Server does not usually perform rights-based searching.
However, using QuickFinder Manager, administrators can configure any index to restrict access to
the search results within it (only the ability to see results on the search results pages, not access to
them). After an administrator has configured an index to perform rights-based searching,
approximately the same logic as for administering the product is performed: users are authenticated
by eDirectory on NetWare and PAM (possibly eDirectory) on Linux and individual files are
authorized based on users’ individual read rights to various files in the file system.

15.3 Security Configuration
The following sections provides a summary of security-related configuration settings for
QuickFinder:

Section 15.3.1, “QuickFinder Configuration Settings,” on page 190
Section 15.3.2, “Configuration Settings for Other Products,” on page 194

15.3.1 QuickFinder Configuration Settings
The following table lists the QuickFinder configuration settings that are security-related or impact
the security of QuickFinder.

Table 15-2 QuickFinder Security Configuration Settings

Configuration Setting Possible Value Default Value
Recommended
Value for Best
Security

QFind.cfg > MsgDetail “Level of detail in indexing logs:”
-1 through 5

3 5

QFind.cfg > AutoTimeOut “Maximum query duration
(seconds).”
Any integer.

30 seconds 15

QFind.cfg > CheckRights “Authorization checking:”
Off | Index | ResultItem

Off ResultItem

QFind.cfg >
CheckRightsFilePath

“by Index (Only users that have
read access to the following file
have access to the index)”
Any string value

Points to /
docs/
index.html

A file that is
more rights-
controlled

QFind.cfg > CheckRightsFilter “Unauthorized hits filtered by”
Engine | Templates

Engine Engine

QFind.cfg > UserID “Basic Authentication: User ID“
Any string value

“” If possible, crawl
public only.

QFind.cfg > Password “Basic Authentication: Password“
Any string value

“” If possible, crawl
public only.

QFind.cfg > AuthFields “Form-based Authentication”
fields
Any string value

“” If possible, crawl
public only.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
QFind.cfg > LoginURL “Alternate Login URLs”
Any string value

“” If possible, crawl
public only.

QFind.cfg > HTTPHeaders “HTTP Headers:”
any string value

“” “”

QFind.cfg > IndexLocation “Location of index files:”
Any directory in the file system
Any string value

<qfsearch>/
Sites/<VSS
name>/
indexes/<index
name>

Any directory
that is secured.

QFind.cfg > CanBeMirrored “Index may be copied to other
clustered servers:”
true | false

FALSE FALSE

AdminServlet.properties >
AdminServlet.RequireSSL

“Require HTTPS when
administering QuickFinder
Server:”
true | false

TRUE TRUE

AdminServlet.properties >
AdminServlet.Authenticate

“Require authorization when
administering QuickFinder
Server:”
true | false

TRUE TRUE

AdminServlet.properties >
AdminServlet.ProductUpdates.E
nabled

“Check for product updates:”
true | false

TRUE FALSE

AdminServlet.properties >
AdminServlet.ProductUpdates.U
RL

Not in UI
Any string value

http://
search.novell.c
om/qfsearch/
UpdateServlet

“”

???????.properties >
GeneralServlet.Errors.Enabled
QueryLog.Enabled
ClusterServices.Log.Enabled

“Log Enabled”
true | false

TRUE TRUE

????????.properties >
GeneralServlet.Errors.Destinatio
n
ClusterServices.Log.Destination

“Log to:”
File | Console | Both

Both Both

???????.properties >
GeneralServlet.Errors.LogFile.D
eleteOnRestart
ClusterServices.Log.DeleteOnR
estart

“New log when services load:”
true | false

TRUE FALSE

???????.properties >
GeneralServlet.Errors.LogFile.M
axSize
ErrorLog.MaxSize
ClusterServices.Log.MaxSize

“Maximum log size (bytes):”
Any positive integer

30000 30000

Configuration Setting Possible Value Default Value
Recommended
Value for Best
Security
Security Considerations for QuickFinder Server 191

192 OES 2

novdocx (en) 24 M
arch 2009
GeneralServlet.properties >
GeneralServlet.Mail.Enabled

“Enable e-mail services:”
true | false

FALSE TRUE

GeneralServlet.properties >
GeneralServlet.Mail.SMTPHost

“Outgoing SMTP Host name:”
Any string value

“” The name of the
local SMTP mail
server.

GeneralServlet.properties >
GeneralServlet.Mail.SMTPPort

“Outgoing SMTP Port #:”
Any positive integer

25 The correct port
of the local
SMTP server.

GeneralServlet.properties >
GeneralServlet.Mail.SMTPUserI
D

“Outgoing SMTP User ID
(optional):”
Any string value

“” The UserID of
the local SMTP
mail server.

GeneralServlet.properties >
GeneralServlet.Mail.SMTPPass
word

“Outgoing SMTP Password
(optional):”
Any string value

“” The password of
the local SMTP
mail server.

Cluster.properties >
ClusterServices.Send.Enabled

“Will this machine send cluster
data:”
true | false

FALSE FALSE

Cluster.properties >
ClusterServices.Receive.Enable
d

“Will this machine receive cluster
data:”
true | false

TRUE FALSE

Cluster.properties >
ClusterServices.RequireHTTPS

“Require HTTPS for all cluster
communications:”
true | false

FALSE TRUE

Cluster.properties >
ClusterServices.Authentication.
RequireAuthentication

“Require admin authorization
when receiving cluster data:”
true | false

TRUE TRUE

SiteList.properties >
SiteList.GlobalSite

“Default location of virtual search
servers:”
Any string value

<QFSearch>/
sites

A protected file
system location.

SiteList.properties >
Monitor.SiteCache.DynamicUpd
ates

“Detect manual search server
changes:”
true | false

TRUE FALSE

SiteList.properties >
Monitor.TemplateCache.Dynami
cUpdates

“Detect template changes:”
true | false

TRUE FALSE

General.properties >
Monitor.SiteCache.PurgeSiteSe
conds

Not in UI
Defaults to 20 minutes
Any non-negative integer

1200 60

General.properties >
QueryLog.Mail.Enabled

“E-mail log reports:”
true | false

FALSE FALSE

General.properties > Recipients “...enter recipients...” “” “”

Configuration Setting Possible Value Default Value
Recommended
Value for Best
Security
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
General.properties >
Site.Cluster.Send.Enabled

“Let Virtual Search Server send
cluster data:”
true | false

FALSE FALSE

General.properties >
Site.Cluster.Send.ClusterNames

“Name of clusters to send to:”
Any string value

“” “”

General.properties >
Site.Cluster.Receive.Enabled

“Let Virtual Search Server receive
cluster data:”
true | false

FALSE FALSE

General.properties >
Response.PotentialHits.Max

“Refuse queries if potential hits
exceed:”
Any positive integer.

10000 5000

Search.properties >
Print.properties >
Search.Request.NumHits.Max
Search.BestBet.NumHits.Max
Print.Request.NumHits.Max

“Maximum number of results per
page:”
Any positive integer up to
“Highest allowed result number:”

200
5
200

100
5
25

Search.properties >
Print.properties >
Search.Request.LastHitNum.Ma
x
Print.Request.LastHitNum.Max

“Highest allowed result number:”
Any positive integer

1000
1000

200
200

Search.properties >
Print.properties >
Search.Templates.Directory
Print.Templates.Directory
Highlighter.Templates.Directory

“Templates directory:”
Any string value

<qfsearch>/
Templates

A rights-
controlled
directory.

Print.properties >
Print.Response.PrintSize.Warnin
g

“Print job size warning (bytes):”
Any positive integer

102400 40960

Print.properties >
Print.Response.PrintSize.Max

“Maximum print job size (bytes):”
Any positive integer

2097152 512500

Security.properties >
Security.Authentication.RealmStr
ing

“Authentication realm string:”
(Only used if LoginType is set to
basic, 0)
Any string value

“QuickFinder
Server”

Best if it matches
the Web server’s
realm.

Security.properties >
Security.LoginType

Not in UI
0 - login type basic
1 - login type form

1 1

Security.properties >
Security.CheckRightsByDir

“Check authorization by
directory:”
true | false

TRUE FALSE

Security.properties >
Security.AutoLogoutTime

“Auto-logout time (minutes):”
Any positive integer
-1 == never log out

30 5

Configuration Setting Possible Value Default Value
Recommended
Value for Best
Security
Security Considerations for QuickFinder Server 193

194 OES 2

novdocx (en) 24 M
arch 2009
15.3.2 Configuration Settings for Other Products
The following table lists the configuration settings for other products that impact the security of
QuickFinder.

Table 15-3 Configuration Settings for Other Products

15.4 Other Security Considerations
Servers should be kept in a physically secure location with access by authorized personnel only.
The corporate network should be physically secured against eavesdropping or packet sniffing.
Any packets associated with the administration of QuickFinder should be the most secured.
Access to QuickFinder indexes, configuration settings, and logs should be restricted. This
includes file system access rights, FTP access, access via Web utilities including QuickFinder
Manager, and any other type of access to these files.
Configuration settings that serve to send QuickFinder data to other servers or e-mail accounts
or that protect QuickFinder data should be examined periodically to ensure that they have not
been tampered with.
When synchronizing QuickFinder indexes, configuration settings, or templates to servers
outside the corporate firewall, both QuickFinder Authentication and the HTTPS protocol
should be employed (see “Modifying Administrator Authentication Settings” on page 54).
Because this ultimately sends the entire QuickFinder configuration of a server to another
server, great security precautions should be taken.
When QuickFinder is administered by users outside of the corporate firewall, both QuickFinder
Authentication and the HTTPS protocol should be used. A VPN should also be employed.
If a server is accessible from outside the corporate network, a firewall should be employed to
prevent direct access by a would-be intruder.
Audit logs and query reports should be kept and analyzed periodically.
Previous versions of QuickFinder stored username and passwords in config files. After
updating to QuickFinder 5.0, the username and passwords are still stored in the config files
until the config file is updated. At that point, the passwords are moved to CASA. Until they are
moved to CASA, users who gain access to the qfind.cfg file can use the specified UserIDs
and passwords to access those sites themselves.

Security.properties >
Security.RequireHTTPS

“Require https:”
true | false

TRUE TRUE

Product
Name Configuration Setting Default Value Recommended Value for

Best Security

PAM Rights to the shadow group on
Linux

Not made a member of this
group.

Not made a member of this
group, but requires that
eDirectory is installed.

Configuration Setting Possible Value Default Value
Recommended
Value for Best
Security
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
A memory walker could discover usernames and passwords. If a user somehow has access to
the server and could manipulate the memory, he or she could possibly get the passwords
because passwords are not immediately cleared from memory or obfuscated in any way.
Usernames and Passwords are stored in CASA by using the Tomcat user. Other applications
running in Tomcat, or users that know the Tomcat user credentials, could potentially get the
usernames and passwords for the remote servers. In order to take advantage of this, an
application needs to be installed as an Apache application and then specifically call CASA with
the correct ID to get the passwords.
Although a QuickFinder Manager administrator might not have access rights to the entire
server, QuickFinder Engine's File System repository and indexer might. The QuickFinder
administrator can generate an index of the entire server, then see the first 255 bytes of the file
(search descriptions).
Users might try to gain access to the index files. If a very sophisticated user properly
decompiles the indexes, he or she might be able to discover the structure of the indexed files
and rebuild the content of the files. An administrator should know where the index files are
stored and what permissions are granted to those index files. An administrator should also be
aware that an index file stored on a file system that is actually a remote mount might expose the
index files to the security vulnerabilities of that remote mounted file system. For example, if
the remotely mounted file system uses unsecured NFS, a network listener could listen for the
packets on the network and reassemble the index or simply do a remote mount as the Apache
user with no authentication required. Even users who cannot rebuild the contents of the files
can still see the first 255 relevant text bytes by simply performing searches and reading the
descriptions. To the best of our knowledge, even if users have access to the index (and the
index format spec), they would still have a very difficult time rebuilding the file contents.
Security Considerations for QuickFinder Server 195

196 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

A
novdocx (en) 24 M

arch 2009
ATroubleshooting QuickFinder

This section provides some troubleshooting topics that can help you resolve search and print
performance issues. It offers possible causes for issues you might encounter, as well as suggested
actions for resolving them.

If the problem you are working with doesn't appear in this section, visit the Novell® Support Web
site (http://www.novell.com/support).

“Characters of descriptions or titles appear as unintelligible characters” on page 197
“Several titles or descriptions contain the same text” on page 197
“Some titles are returned as the URL of the document instead” on page 198
“QuickFinder Admin Login Fails Consecutively” on page 198

Characters of descriptions or titles appear as unintelligible characters

Possible Cause: You’ve probably indexed documents written in multiple languages and
encodings. QuickFinderTM can index most of the world's languages and
encodings. However, QuickFinder needs to know the encoding of each
document.

Possible Cause: Some of your documents were probably not tagged with an encoding or were
incorrectly tagged.

Action: Make sure all of your documents contain the correct Content-Type meta tag. If
your international documents do not contain a Content-Type meta tag, either
add it or use the Encoding (If Not in META Tags) index definition option to
specify the default encoding.

For more information, see Chapter 14, “Internationalizing Search Services,”
on page 179.

Several titles or descriptions contain the same text

Possible Cause: If search results include duplicate titles or descriptions, your description fields
(description, summary, or abstract) might include boilerplate information (that
is, standardized information repeated in multiple locations.).

Action: The more accurate your meta tag description fields are, the better your search
results are. Where possible, consider adding descriptions to your document's
meta tags.

Possible Cause: It could also be that you have indexed the same document more than once, or
several links throughout your Web site might point to the same document but
do so using different character cases each time.

Action: To solve the latter problem, try using the URLs Are Case Sensitive option to
direct QuickFinder to turn off case-sensitive crawling. Also, remove any
duplicate backup files you might have and exclude any backup directories
from your index definition.
Troubleshooting QuickFinder 197

http://www.novell.com/support
http://www.novell.com/support
http://www.novell.com/support

198 OES 2

novdocx (en) 24 M
arch 2009
Some titles are returned as the URL of the document instead

Possible Cause: QuickFinder pulls document titles from within each document that it indexes.
If your document doesn't have a title, QuickFinder uses the URL or path of the
document instead. If the URL is unavailable, a Title Unavailable message is
returned.

Action: Make sure all of the documents you index have specifically defined titles.

QuickFinder Admin Login Fails Consecutively

Possible Cause: You have given incorrect credentials for login. The consecutive attempt to
login fails if in the initial attempt you have specified the username in upper
case, and the login failed. For example, if the username is test and the
password is testing, and you shave pecified the username in a different case,
such as TEST, the login fails.

Action: When your login with upper case admin name and password failed, perform
either of the following:

Run the Quickfinder setup from YAST again and reconfigure the
Quickfinder. Clean the cookies from the browser and login to the Admin
console.
Run the Admin setup command as given below with the password set in
QF_ADMIN_PWD variable on the console. Then restart Tomcat and
apache.

/var/lib/qfsearch/bin/create-admin-user.sh 2 'admin'
'o=novell' 'o=novell'
'cn=admin,o=novell'

Clean the cookies from the browser and login to the Admin console.
: Novell QuickFinder Server 5.0 Administration Guide

B
novdocx (en) 24 M

arch 2009
BCombined Character Sets for Use
with QuickFinder

The following tables list the character set encoding names and aliases that QuickFinder™
recognizes when indexing, searching, displaying, or printing files. This information is a subset of the
character names registered by the Internet Assigned Numbers Authority (IANA).

Whenever possible, the items listed in the first column of each table are the preferred MIME names
listed in the Internet Assigned Numbers Authority (IANA) Character Sets registry. If a preferred
MIME name is not available, items in the first column represent the primary registered names.

Items in the second column of each table are aliases that are sometimes used to identify that
encoding.

Not all aliases exactly represent the parent encoding under which they are listed. In these cases, they
overlap significantly enough to be handled identically by the various QuickFinder engines.

TIP: Character encodings appear in the exact case specified in the Internet Assigned Numbers
Authority (IANA) Character Sets registry (http://www.iana.org/assignments/character-sets). Some
uses of these encodings are case sensitive. However, QuickFinder ignores the case of these
encodings.

Section B.1, “ASCII Character Set,” on page 200
Section B.2, “Arabic Character Set,” on page 201
Section B.3, “Chinese (Simplified) Character Set,” on page 201
Section B.4, “Chinese (Traditional) Character Set,” on page 202
Section B.5, “Cyrillic Character Set,” on page 203
Section B.6, “European Character Set,” on page 204
Section B.7, “Greek Character Set,” on page 207
Section B.8, “Hebrew Character Set,” on page 208
Section B.9, “Japanese Character Set,” on page 208
Section B.10, “Korean Character Set,” on page 209
Section B.11, “Thai Character Set,” on page 210
Section B.12, “Turkish Character Set,” on page 211
Section B.13, “Vietnamese Character Set,” on page 211
Combined Character Sets for Use with QuickFinder 199

http://www.iana.org/assignments/character-sets
http://www.iana.org/assignments/character-sets

200 OES 2

novdocx (en) 24 M
arch 2009
B.1 ASCII Character Set
Table B-1 ASCII Character Set

Preferred MIME Name or Primary Registered Name Encoding Names

US-ASCII (MIBenum: 3)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information
Base.

ANSI_X3.4-1968

ANSI_X3.4-1986

ASCII

ascii7

iso_646-us

ISO646-US

ISO_646.irv:1991

iso-ir-6

646

us

IBM367

cp367

csASCII

IBM437 (MIBenum: 2011) ibm-437

cp437

437

csPC8CodePage437
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
B.2 Arabic Character Set
Table B-2 Arabic Character Set

B.3 Chinese (Simplified) Character Set
Table B-3 Chinese (Simplified) Character Set

Preferred MIME Name or Primary Registered Name Encoding Aliases

ISO-8859-6 (MIBenum: 9)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information
Base.

ISO_8859-6:1987

ISO_8859-6

iso8859-6

iso8859_6

8859_6

IBM1089

ibm-1089

cp1089

1089

iso-ir-127

ECMA-114

ASMO-708

arabic

csISOLatinArabic

Windows-1256 (MIBenum: 2256) cp1256

win1256

ms1256

Preferred MIME Name or Primary Registered Name Encoding Aliases

gb2312 (MIBenum: 2025) csGB2312

gb_2312-80 (MIBenum: 57)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information Base.

iso-ir-58

chinese

csISO58GB231280

gb2312-80

gb2312-1980

gb-2312-80
Combined Character Sets for Use with QuickFinder 201

202 OES 2

novdocx (en) 24 M
arch 2009
B.4 Chinese (Traditional) Character Set
Table B-4 Chinese (Traditional) Character Set

gbk GBK

windows-936

ms936

cp936

cp-936

euc-cn EUC_CN

euccn

euc-gb

Preferred MIME Name or Primary Registered Name Encoding Aliases

big5 (MIBenum: 2026)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information
Base.

Big5

windows-950

win950

ms950

csBig5

IBM950 ibm-950

cp950

cp-950

950

Preferred MIME Name or Primary Registered Name Encoding Aliases
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
B.5 Cyrillic Character Set
Table B-5 Cyrillic Character Set

Preferred MIME Name or Primary Registered Name Encoding Aliases

ISO-8859-5 (MIBenum: 8)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information Base.

ISO_8859-5:1988

ISO_8859-5

iso8859-5

iso8859_5

8859-5

iso-ir-144

IBM915

ibm-915

cp915

915

cyrillic

csISOLatinCyrillic

KOI8-R (MIBenum: 2084) koi8_r

koi8

cp878

cp-878

csKOI8R

Windows-1251 (MIBenum: 2251) win1251

cp1251

ms1251
Combined Character Sets for Use with QuickFinder 203

204 OES 2

novdocx (en) 24 M
arch 2009
B.6 European Character Set
Table B-6 European Character Set

Preferred MIME Name or Primary Registered Name Encoding Aliases

Windows-1252 (MIBenum: 2252)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information
Base.

cp1252

ms1252

win1252

ansi

ansi-1252

ISO-8859-1 (MIBenum: 4) ISO_8859-1:1987

ISO_8859-1

iso8859-1

iso8859_1

8859_1

iso-ir-100

IBM819

ibm-819

CP819

819

l1

latin1

csISOLatin1
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
ISO-8859-2 (MIBenum: 5)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information
Base.

ISO_8859-2:1987

ISO_8859-2

iso8859-2

iso8859_2

8859_2

iso-ir-101

IBM912

ibm-912

cp912

912

l2

latin2

csISOLatin2

ISO-8859-3 (MIBenum: 6) ISO_8859-3:1988

ISO_8859-3

iso8859-3

iso8859_3

8859-3

iso-ir-109

IBM913

ibm-913

cp913

913

l3

latin3

csISOLatin3

Preferred MIME Name or Primary Registered Name Encoding Aliases
Combined Character Sets for Use with QuickFinder 205

206 OES 2

novdocx (en) 24 M
arch 2009
ISO-8859-4 (MIBenum: 7) ISO_8859-4:1988

ISO_8859-4

iso8859-4

iso8859_4

8859-4

iso-ir-110

IBM914

ibm-914

cp914

914

l4

latin4

csISOLatin4

Windows-1250 (MIBenum: 2250) cp1250

ms1250

win1250

IBM850 (MIBenum: 2009) (UNICODE) ibm-850

cp850

850

csPC850Multilingual

IBM852 (MIBenum: 2010) ibm-852

cp852

852

csPCp852

IBM860 (MIBenum: 2048) ibm-860

cp860

860

csIBM860

IBM863 (MIBenum: 2050) ibm-863

cp863

863

csIBM863

Preferred MIME Name or Primary Registered Name Encoding Aliases
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
B.7 Greek Character Set
Table B-7 Greek Character Set

IBM865 (MIBenum: 2052) ibm-865

cp865

865

csIBM865

Preferred MIME Name or Primary Registered Name Encoding Aliases

ISO-8859-7 (MIBenum: 10)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information
Base.

ISO_8859-7:1987

ISO_8859-7

iso8859-7

8859_7

IBM813

ibm-813

cp813

813

iso-ir-126

ELOT_928

ECMA-118

greek

greek8

csISOLatinGreek

Windows-1253 (MIBenum: 2253) cp1253

ms1253

win1253

Preferred MIME Name or Primary Registered Name Encoding Aliases
Combined Character Sets for Use with QuickFinder 207

208 OES 2

novdocx (en) 24 M
arch 2009
B.8 Hebrew Character Set
Table B-8 Hebrew Character Set

B.9 Japanese Character Set
Table B-9 Japanese Character Set

Preferred MIME Name or Primary Registered Name Encoding Aliases

ISO-8859-8 (MIBenum: 11)

A MIBenum is a record number corresponding to an
entry in IANA's Management Information Base.

ISO_8859-8:1988

ISO_8859-8

iso8859-8

8859_8

ibm916

ibm-916

cp916

916

iso-ir-138

hebrew

csISOLatinHebrew

Windows-1255 (MIBenum: 2255) win1255

cp1255

ms1255

Preferred MIME Name or Primary Registered Name Encoding Aliases

ISO-2022-JP (MIBenum: 39)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information
Base.

iso2022-jp

iso-2022-jis

junet

jis

jis_encoding

csJISEncoding

csISO2022JP

ISO-2022-JP-2 (MIBenum: 40) iso-2022-jp2

csISO2022JP2
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
B.10 Korean Character Set
Table B-10 Korean Character Set

Shift_JIS (MIBenum: 17/2024) sjis

shift-jis

ShiftJis

x-sjis

x-shift-jis

windows-31j

csWindows31J

ms932

cp932

win932

windows-932

MS_Kanji

csShiftJIS

pck

\u30b7\u30d5\u30c8\u7b26\u53f7\u5316\u8868\u73f
e

EUC-JP (MIBenum: 18) Extended_UNIX_Code_Packed_Format_for_Japane
se

eucjp

x-euc-jp

euc_jpnew 10/18/99

x-eucjp

eucjis

csEUCPkdFmtJapanese

Preferred MIME Name or Primary Registered Name Encoding Aliases

euc-kr (MIBenum: 38)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information Base.

euc_kr

euckr

csEUCKR

Preferred MIME Name or Primary Registered Name Encoding Aliases
Combined Character Sets for Use with QuickFinder 209

210 OES 2

novdocx (en) 24 M
arch 2009
B.11 Thai Character Set
Table B-11 Thai Character Set

ks_c_5601-1987 (MIBenum: 36) ks_c_5601-1989

ksc5601-1987

ksc5601_1987

ksc_5601

ksc5601

5601

korean

csKSC56011987

IBM949 ibm-949

cp949

cp-949

949

Windows-949 win949

ms949

Preferred MIME Name or Primary Registered Name Encoding Aliases

IBM874 ibm-874

cp874

874

Windows-874 win874

ms874

Preferred MIME Name or Primary Registered Name Encoding Aliases
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
B.12 Turkish Character Set
Table B-12 Turkish Character Set

B.13 Vietnamese Character Set
Table B-13 Vietnamese Character Set

Preferred MIME Name or Primary Registered Name Encoding Aliases

ISO-8859-9 (MIBenum: 12)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information Base.

ISO_8859-9:1989

ISO_8859-9

iso8859-9

8859_9

ibm920

ibm-920

cp920

920

iso-ir-148

l5

latin5

csISOLatin5

Windows-1254 (MIBenum: 2254) win1254

cp1254

ms1254

Preferred MIME Name or Primary Registered Name Encoding Aliases

Windows-1258 (MIBenum: 2258)

A MIBenum is a record number corresponding to
an entry in IANA's Management Information
Base.

win1258

ms1258

cp1258

cp-1258
Combined Character Sets for Use with QuickFinder 211

212 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

C
novdocx (en) 24 M

arch 2009
CDisabling QuickFinder Server

This section contains information on disabling QuickFinderTM Server on Novell® Open Enterprise
Server (OES) 2 for Linux.

Section C.1, “Disabling QuickFinder Server,” on page 213
Section C.2, “Consequences of Disabling QuickFinder Server,” on page 213

C.1 Disabling QuickFinder Server
1 Delete the symbolic link /var/opt/novell/tomcat5/webapps/qfsearch.
2 Restart Tomcat.

This removes the QuickFinder registration with Tomcat, and QuickFinder no longer loads.

C.2 Consequences of Disabling QuickFinder
Server

Disabling QuickFinder Server does not effect any OES 2 service except those using search.
Clicking the QuickFinder link in iManager results in an error.
Disabling QuickFinder Server 213

214 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

D
novdocx (en) 24 M

arch 2009
DQuickFinder Packages (RPMs)

The following table provides information about the Linux packages that are included with
QuickFinder™:

Table D-1 QuickFinder RPMs

Package (RPM) Description

quickfinder-engine Main QuickFinder capabilities, raw engine, all file readers and
repositories. No user interface.

quickfinder-server Web-accessible Java servlet-based interface to the QuickFinder
Engine. Provides additional features, such as stop words, redirection,
admin, speller, off-site URLs, templates, synchronization, rights-based
searching, synonyms, search expansion, multi-file printing, highlighter,
Best Bets, and e-mail integration.

quickfinder-api C# interface into the QuickFinder engine, and a port of some of the Java
add-ons.

novell-quickfinder Configures the QuickFinder engine and server for the Novell® Open
Enterprise Server Tomcat/Apache environment.
QuickFinder Packages (RPMs) 215

216 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

E
novdocx (en) 24 M

arch 2009
EQuickFinder Server Tips and
Tricks

E.1 Crawler Sits a Long Time On a URL, Then
Fails After 9 Minutes
If QuickFinder on Linux encounters URLs which it cannot connect to (server is down, DNS servers
are down, network is down, tcp/ip is down, etc.) it may hang for up to 3 minutes, then try again two
more times...for a total of 9 minutes per failed URL. This situation is especially bad if customers
include 1 or 2 levels of “Off-Site” URLs since Web administrators rarely know where all of the off-
site links point.

There is a setting on Linux that allows admins to control the timeout value when making a
connection to a remote site:

tcp_syn_retries

The maximum number of times initial SYNs for an active TCP connection attempt will be
retransmitted. This value should not be higher than 255. The default value is 5, which corresponds to
approximately 180 seconds.

Did you catch that, 180 seconds! That's 3 minutes per attempt. And since QuickFinder
automatically retries failed URLs on its own, it's best to set this value to 1...which corresponds to
about 15 seconds per attempt.

E.2 Synchronizing Indexes Takes a Very Long
Time
Any time you copy huge files from one machine to another, it's going to take a long time. Since
QuickFinder uses the HTTP PUT protocol for security reasons to synchronize the indexes, it takes
even longer. However, the part of the communications pipeline that takes the longest is the use of the
HTTPS (SSL) protocol. We have found that indexes synchronize 10 times faster between machines
if admins use the HTTP protocol which can be configured in the Global Synchronization Settings
page. Besides, if the sending and receiving machines are already both behind the corporate firewall,
then there's no need to have the added security.

E.3 Indexing an NSS Volume
Make sure the Tomcat user (novlwww) is a member of the www group and that both the www group
and the novlwww user are LUM-enabled. These steps happen during the install. However, the
customer still needs to give the novlwww user or the www group rights to read the NSS volume. To
do this, use the rights program to grant trustee rights to the volume.
QuickFinder Server Tips and Tricks 217

218 OES 2

novdocx (en) 24 M
arch 2009
E.4 The Crawled Index is Taking a Long Time to
Generate; I Want to Know What's Going on, But
Don't Want to Cancel It and Lose Everything
QuickFinder has added a new “stop” feature in addition to the “cancel” feature on the View Active
Jobs page. Unlike cancel, stop simply quits finding new files and makes indexes of what it's
collected so far. That lets admins look at the indexing logs to see what's going on or what's going
wrong.

E.5 Failed Indexes
Sometimes index generation fails. There could be a number of reasons for this...but customers have
been substantially unable to determine the cause of the failure...until now. We've added a new “View
Log” button on the page where you can see a particular job running. Unlike the “View Log” button
on the “Indexes Maintenance” page (which shows the crawled.log file), this “View Log” button
shows the failed.log file...something customers have never even known about in the past).

E.6 Upgrading from Web Search
On NetWare, QuickFinder will automatically copy all of the configuration settings from Web Search
to the new QuickFinder (SYS:\qfsearch) directory. Those indexes that were under the SYS:\NSearch
directory will have new directories created under the SYS:\qfsearch hierarchy. Those indexes that
were defined on some other volume will simply remain where they were before. However, none of
the older Web Search indexes will work with the new QuickFinder product; so admins will have to
regenerate their indexes before user can perform searches. We don't auto-regenerate the indexes
because indexing can take a lot of horsepower and sometimes takes days to complete. We thought it
would be better for the admin to chose when that should happen...besides some products require a
reboot after the upgrade...which would hurt the running regeneration. This is mentioned in the
upgrade dialogs. RELATED NOTE: customers should modify their search forms throughout their
Web site to point to the new /qfsearch invoker URL instead of the older /NSearch version. While the
new QuickFinder also recognizes the older invokers, searches will be faster if all of their search
forms are updated.

E.7 Rights-based Searching
QuickFinder and Web Search have always been able to perform rights-based searching (showing
only those hits that users have rights to see). However, if a particular user doesn't have rights to the
first 100,000 files, then both take a long time to show any search results. Therefore, QuickFinder
and Web Search both have the ability to define rights at several levels: 1) Individual files - very
secure, but very slow; 2) Path-level access control - if a user has rights to the 1st search result in a
particular directory, then they have rights to all the files in that directory; still sufficiently secure, but
much faster; 3) Index level access control; if a user has rights to the “index control file”, then they
have rights to see all the search results from that index; mild security, but very fast; under high load
situations, this is the best choice, but requires that admins segregate their content into “public” and
“protected” indexes.
: Novell QuickFinder Server 5.0 Administration Guide

novdocx (en) 24 M
arch 2009
E.8 XML Search Reports
QuickFinder defaults to using the ReportTemplate.html file when generating weekly or monthly
query reports. However, if an admin wants QuickFinder to export all of the raw query details into an
XML format, the admin needs to change the template name to ExportTemplate.xml (which is a
sample XML export that admins could retrieve into more sophisticated reporting / log analyzer
products). NOTE (this is another trick): customers can temporarily change the report template,
highlight a desired date range from the “Available log reports:” list box, then press “Generate
Current” without clicking on the “Apply” button. This will use the specified report template name
and date range to generate the report instead of the actual “applied” settings.

E.9 Dynamic Index Weights - One of the Best
New Features
QuickFinder has added the ability to specify an “index weight” value on a query-by-query basis in
addition to the “index weight” value defined as a default when configuring the index. The new
syntax is: &index=indexName1;indexName2:###&index=indexName3:###;indexName4 (in other
words, the &index= parameter can be sent multiple times; each occurrence can specify multiple
indexes; and each index can include an optional weight value (:###). Weight values can range from
1 to 200. The importance of the new weight value should not be overlooked. Search admins can now
choose to place emphasis on a particular index by boosting its index weight value w/o excluding
other indexes from the search as they've had to do in the past. Yet on a different part of the web site,
they may choose to boost another index from the list...but always searching the same indexes. In this
manner, admins are no longer forced to eliminate “other” results by having users “select” the index
to search in; they can now simply “emphasize” particular results as the needs may arise. Note that
the new index weight values (:###) override the like-named defaults specified in the Index
Definition. The new index weight values can be used with the following parameters:

&index=
&collection=
&bbindex=
&bbcollection=
&expandindex=
&expandcollection=

E.10 Getting Help
One of the best ways to get help is to send an e-mail to the quickfinder@novell.com e-mail address
(used to be websearch@novell.com). This will auto-forward to a number of engineers who are more
than happy to help with any problems a customer may have.
QuickFinder Server Tips and Tricks 219

220 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

F
novdocx (en) 24 M

arch 2009
FRevision History

This section contains information about documentation content changes made to the Novell
QuickFinder™ Server Administration Guide. If you are an existing user, review the change entries
to readily identify modified content. If you are a new user, simply read the guide in its current state.

In this section, content changes appear in reverse chronological order, according to the publication
date. Within a dated entry, changes are grouped and sequenced, according to where they appear in
the document itself. Each change entry provides a link to the related topic and a brief description of
the change.

This document was updated on the following dates:

Section F.1, “December 2008,” on page 221

F.1 December 2008
Updates were made to the following section. The changes are explained below.

Table F-1 Updates

lLocation Description of Changes

Section 3.1, “Network
Operating Systems
Support,” on page 23

.Added a new section to describe the network operating system support
for different versions of QuickFinder Server.

Section 8.5.3, “Configuring
Rights-Based Search
Results for Crawled
Indexes,” on page 90

.Added a new option for the Always activate new index option.

Section 8.5.5, “Creating an
Advanced File System
Index,” on page 92

.Added a new option for the Always activate new index option.

Section 8.5.9, “Indexing
Volumes on Remote
Servers,” on page 97

Updated the section to include the steps to perform a remote server
indexing without using the NFS gateway.

“Editing the Synonyms List”
on page 122

Updated the section to add a description of the synonym list. Added a
table that summarizes the different combinations of signs and their usage
in a list.

Section 12.12, “Search
Parameters,” on page 164

Added a new search parameter “resulttitle” on page 169.

“QuickFinder Admin Login
Fails Consecutively” on
page 198

Added a new known issue and its workkaround.
Revision History 221

222 OES 2

novdocx (en) 24 M
arch 2009
: Novell QuickFinder Server 5.0 Administration Guide

	OES 2: Novell QuickFinder Server 5.0 Administration Guide
	About This Guide
	1 Overview of QuickFinder Server
	1.1 Benefits
	1.2 Features
	1.2.1 QuickFinder Administrators
	1.2.2 End Users

	1.3 Key Components of QuickFinder Server
	1.3.1 Virtual Search Servers
	1.3.2 Indexes
	1.3.3 Templates

	1.4 Managing QuickFinder Server
	1.4.1 Accessing QuickFinder Server Manager on NetWare
	1.4.2 Accessing QuickFinder Server Manager on Linux

	1.5 Taking a Test Run: Performing a Search
	1.6 Getting Help
	1.7 What’s Next

	2 What's New in QuickFinder Server 5.0
	2.1 New and Updated Features
	2.2 File Reader Updates

	3 Installing and Setting Up QuickFinder Server
	3.1 Network Operating Systems Support
	3.2 Installing QuickFinder Server
	3.2.1 Installing QuickFinder Server From the NetWare 6.5 SP7 Media
	3.2.2 Installing QuickFinder Server From the OES for Linux Media
	3.2.3 QuickFinder Languages

	3.3 Designing Your Search Solution
	3.3.1 Components of a Virtual Search Server
	3.3.2 Deciding If You Need More Than One Virtual Search Server
	3.3.3 Becoming a Search Service Host

	4 Migrating QuickFinder Server from NetWare to OES 2 Linux
	4.1 Coexistence
	4.1.1 Compatibility
	4.1.2 Coexistence Issues

	4.2 Migration Procedure
	4.3 Post-Migration Considerations

	5 Running QuickFinder Server in a Virtualized Environment
	6 Configuring QuickFinder Server for Novell Cluster Services
	7 Configuring QuickFinder Server Default and Services Settings
	7.1 Differences between Default and Services Settings
	7.1.1 Default Settings
	7.1.2 Services Settings

	7.2 Configuring Default Settings
	7.2.1 Configuring Default General Settings
	7.2.2 Configuring Default Search Settings
	7.2.3 Configuring Default Print Settings
	7.2.4 Configuring Default Index Settings
	7.2.5 Configuring Default Security Settings

	7.3 Configuring Services Settings
	7.3.1 Configuring General Services Settings
	7.3.2 Configuring Search Services Settings
	7.3.3 Configuring Print Services Settings
	7.3.4 Configuring Synchronization

	7.4 Updating QuickFinder Server Software

	8 Creating and Managing Virtual Search Servers
	8.1 About Virtual Search Servers
	8.2 Creating Virtual Search Servers
	8.2.1 Creating a Virtual Search Server
	8.2.2 Naming a Virtual Search Server
	8.2.3 Using the Virtual Search Server Alias
	8.2.4 Storing Virtual Search Server Files

	8.3 Enabling, Disabling, or Deleting a Virtual Search Server
	8.3.1 Enabling or Disabling a Virtual Search Server
	8.3.2 Deleting a Virtual Search Server

	8.4 Configuring Virtual Search Servers
	8.4.1 Configuring General Settings
	8.4.2 Configuring Search Settings
	8.4.3 Configuring Print Settings
	8.4.4 Configuring Index Settings
	8.4.5 Configuring Security Settings
	8.4.6 Configuring Synchronization Settings

	8.5 Creating Indexes
	8.5.1 Creating a Crawled Index
	8.5.2 Creating an Advanced Crawled Index
	8.5.3 Configuring Rights-Based Search Results for Crawled Indexes
	8.5.4 Creating a File System Index
	8.5.5 Creating an Advanced File System Index
	8.5.6 Configuring Rights-Based Search Results for File System Indexes
	8.5.7 Searching Across Multiple Indexes
	8.5.8 Indexing Content on a Password-Protected Web Site
	8.5.9 Indexing Volumes on Remote Servers
	8.5.10 Generating Indexes

	8.6 Managing Existing Index Files
	8.6.1 Editing an Index
	8.6.2 Deleting an Index
	8.6.3 Working with the Log File

	8.7 Indexing Dynamic Web Content
	8.8 Controlling Access to Search Results
	8.9 Automating Index and Server Maintenance
	8.9.1 Adding a Scheduled Event
	8.9.2 Editing or Deleting an Event

	8.10 Backing Up Your Virtual Search Server Files

	9 Synchronizing Data Across Multiple QuickFinder Servers
	9.1 Setting Up a Search Server to Receive Updates
	9.1.1 Setting Up a QuickFinder Server to Receive Cluster Data
	9.1.2 Setting Up a Virtual Search Server to Receive Updates

	9.2 Setting Up a Search Master and Defining a Cluster
	9.2.1 Setting Up a QuickFinder Server to Send Updates
	9.2.2 Defining a Synchronization Cluster

	9.3 Setting Up a Virtual Search Server to Send Updates
	9.4 Sending Synchronization Updates Manually

	10 Optimizing Search Results
	10.1 Reviewing Query Log Reports
	10.2 Improving Search Results through Intelligent Indexing
	10.3 Excluding Documents from Being Indexed
	10.3.1 Using the Extensions to Exclude Option

	10.4 Modifying Document Descriptions in a Search Results List
	10.5 Improving Search Results
	10.5.1 Improving the Relevance of Search Results
	10.5.2 Using Stop Words Processing to Improve Search Speed
	10.5.3 Using Best Bets to Help Users Find the Right Information
	10.5.4 Using Synonyms to Broaden Search Results
	10.5.5 Redirecting Searches
	10.5.6 Creating or Editing the Redirection URLs List

	10.6 Helping Users Avoid Failed Searches
	10.7 Weighted Queries
	10.8 Ensuring Optimal Search Speed
	10.9 Making Good Use of Document Fields
	10.10 Searching XML Documents
	10.11 Using the &filter Query Parameter

	11 Understanding Templates
	11.1 How Templates Work
	11.2 Exploring the Default Search and Print Templates
	11.2.1 Search Page Templates
	11.2.2 Search Result Templates
	11.2.3 Print Result Templates
	11.2.4 Error and Response Message Templates

	11.3 How Templates Use System Memory
	11.4 Working with Additional Languages

	12 Working with Template Variables and Search Parameters
	12.1 Guidelines for Using Variables
	12.2 Terminology Changes
	12.3 Adding a Search Box to Your Corporate Web Site
	12.4 Global Template Variables
	12.5 Search Page Variables
	12.6 Search Result Variables
	12.7 Print Result Variables
	12.8 Highlighter Variables
	12.9 Error Message Variables
	12.10 Response Message Variables
	12.11 Query Report Template Variables
	12.11.1 General
	12.11.2 Report Summary
	12.11.3 Templates Used
	12.11.4 Load Details
	12.11.5 Search Details
	12.11.6 Search Results Pages
	12.11.7 Top X Queries
	12.11.8 Top Queries
	12.11.9 Error Searches
	12.11.10 Not Found Searches
	12.11.11 Redirected Searches
	12.11.12 Login Requests
	12.11.13 Print Details
	12.11.14 Print Errors
	12.11.15 Highlight Details
	12.11.16 Export Details

	12.12 Search Parameters

	13 Customizing Your Templates and Search Forms
	13.1 Customizing Templates
	13.1.1 Customizing the Search Templates
	13.1.2 Customizing Search Result Templates
	13.1.3 Customizing Print Result Templates
	13.1.4 Customizing Error and Response Message Templates

	13.2 Testing Your Search and Print Solution

	14 Internationalizing Search Services
	14.1 Working with Multiple Languages
	14.1.1 Specifying Locales within Template Filenames

	14.2 Understanding Character Set Encodings
	14.2.1 Unicode and UTF-8
	14.2.2 Search Encodings
	14.2.3 Response Encodings
	14.2.4 HTML Encodings
	14.2.5 Template Encodings
	14.2.6 Encoding Issues When Printing

	14.3 Languages Included in the Default Templates
	14.4 Additional Resources

	15 Security Considerations for QuickFinder Server
	15.1 Security Features
	15.2 Security Characteristics
	15.3 Security Configuration
	15.3.1 QuickFinder Configuration Settings
	15.3.2 Configuration Settings for Other Products

	15.4 Other Security Considerations

	A Troubleshooting QuickFinder
	B Combined Character Sets for Use with QuickFinder
	B.1 ASCII Character Set
	B.2 Arabic Character Set
	B.3 Chinese (Simplified) Character Set
	B.4 Chinese (Traditional) Character Set
	B.5 Cyrillic Character Set
	B.6 European Character Set
	B.7 Greek Character Set
	B.8 Hebrew Character Set
	B.9 Japanese Character Set
	B.10 Korean Character Set
	B.11 Thai Character Set
	B.12 Turkish Character Set
	B.13 Vietnamese Character Set

	C Disabling QuickFinder Server
	C.1 Disabling QuickFinder Server
	C.2 Consequences of Disabling QuickFinder Server

	D QuickFinder Packages (RPMs)
	E QuickFinder Server Tips and Tricks
	E.1 Crawler Sits a Long Time On a URL, Then Fails After 9 Minutes
	E.2 Synchronizing Indexes Takes a Very Long Time
	E.3 Indexing an NSS Volume
	E.4 The Crawled Index is Taking a Long Time to Generate; I Want to Know What's Going on, But Don't Want to Cancel It and Lose Everything
	E.5 Failed Indexes
	E.6 Upgrading from Web Search
	E.7 Rights-based Searching
	E.8 XML Search Reports
	E.9 Dynamic Index Weights - One of the Best New Features
	E.10 Getting Help

	F Revision History
	F.1 December 2008

