Install Win 2008 R2 + SP1
Roles
	IIS
	Add .Net Framework 3.5 Features
Features
	Add Desktop Experience (needs reboot)

1. Install SharePoint
· \\Products\public\Products\Applications\Server\SharePoint_Server_2010
· Right Click on Splah HTML Application, this will allow you to review Pre-Requirements
· Click on Install Software prerequisites
[image:]

· 	Click Next button

[image:]
	
· Accept the License terms by clicking the checkbox then click Next button.
[image:]

· Installation will start
[image:]
· Once completed click Finish button.
[image:]
· Click Install SharePoint Server
· Enter Product Key, once is validated press Continue button
[image:]

· Accept License Terms and click Continue
[image:]
· Click Server Farm option
[image:]

· Select Complete Option then Click Install Now button
[image:]

· Wait until installation is completed
[image:]

· Once the installation it is completed. Uncheck the option “Run the SharePoint Products Configuration Wizard now”

[image:]

2. Install SP SP1 (Very important el	se PowerPivot Configuration Tool will fail)
· Get SharePoint SP1 from here. \\varmints\public\OfficeSP1\Server
· Double click on officeserver2010sp1-kb2460045-x64-fullfile-en-us application
· Accept the License Terms then click Continue button.
[image:]
· Once completed press OK button.
[image:]

3. Run SQL Server setup to install PowerPivot for SharePoint
This step will configure your SharePoint farm and install PowerPivot. It will also customize your farm with recommended settings for a PowerPivot installation.
a. Launch Microsoft SQL Server setup, click the Installation tab, and then click New SQL Server stand-alone installation or add features to an existing installation.
b. On Setup Support Rules page click OK. Once operation is completed click Next.
c. On Installation Type page select Perform a new installation of SQL Server “Denali” CTP3, click Next.
[image:]
d. Either enters the product key or select free edition when prompted, accept the License Terms and click Next.
e. On Setup Role page select SQL Server PowerPivot for SharePoint, and then leave the Add SQL Server Database Relational Engine Services to this installation checkbox selected. Click Next.
[image:]
f. On the Feature Selection page you will see all the required features selected, click Next.
[image:]
g. On the Installation Rules page click Next.
h. On the Instance Configuration page, enter the instance name then click Next.
[image:]
i. On Disk Space Requirements, click Next button.
j. On the Server Configuration page, enter service accounts for each SQL Server service. The Analysis Services Service Account must be a domain account. Click Next to go to the Database Engine Configuration page.
[image:]

k. On the Database Engine Configuration page, enter the name of an administrator for SQL Server (you can click Add Current User to ensure that you are a SQL Server admin), then click Next.
[image:]

l. On the Analysis Services Configuration page, enter the name of an administrator for Analysis Services. At minimum click Add Current User to the administrators, this is required to ensure that PowerPivot is deployed correctly in the farm.
[image:]
m. Click Next button until you reach Ready to Install page.
n. Click Install button.
o. Once installation is completed you should see the PowerPivot Configuration Tool dialog box
[image:]
p. If you don’t see above dialog box then click on Please launch the PowerPivot Configuration Tool to configure the server.
[image:]
q. On Complete page you can click Close button.
r. On the Complete page of SQL Server “Denali” CTP3 Setup click Close button.

4. PowerPivot Configuration Tool
This tool (new in CTP3) performs the SharePoint Integration and configuration steps required for PowerPivot.
a. On PowerPivot Configuration Tool, confirm that Configure or Repair PowerPivot for SharePoint option is selected then click OK button.
[image:]
b. Once the activity progress window disappears you need to enter required information:
[image:]
The database server should be the instance you install with SharePoint integration (step 3), you can leave the default port or change it based on your preferences, keep the passphrase handy as you will require it later during the configuration.
c. Click Validate button.
d. If you entered the correct information validation should succeed and display below popup message:
[image:]
e. Click OK.
f. Now click Run button to begin the configuration of your PowerPivot farm. There will be a warning message click Yes button.
g. You will see an Activity Progress popup window.
[image:]
h. Once completed you will see following popup message:
[image:]
i. Click Exit button.
j. Open SharePoint Central Administration to confirm that SharePoint is installed correctly.

5. Run SQL Server setup to install Reporting Services for SharePoint and a BISM instance of Analysis Services.
Although you already ran SQL Server Setup once, you now need to run it again to add Reporting Services and an Analysis Services server in VertiPaq mode. The Analysis Services instance will host the business intelligence semantic models that will serve as data sources for the “Crescent reports” you create.
a. Launch Microsoft SQL Server Setup, click the Installation tab, and then click New SQL Server stand-alone installation or add features to an existing installation.
b. Continue through Setup, selecting the defaults until you get to the Installation Type page. On this page, make sure Perform a new installation of SQL Server 2012 RC0 is selected.
c. Enter the product key when prompted and navigate through Setup, selecting the defaults until you reach the Setup Role page.
d. Select SQL Server Feature Installation (the default) and click next.
e. On the Feature Selection page, select Analysis Services, Reporting Services – SharePoint and Reporting Services Add-in for SharePoint Products. Click Next .
[image:]
f. On the Instance Configuration page:
[image:]
g. Click Next on the Disk Space Requirements page.
h. On the Server Configuration page enter a service account for SQL Server Analysis Services. The following screenshot shows a domain user account, but for an Analysis Services server in VertiPaq mode, you can also use the default virtual account provided by Setup.

[image:]

i. On the Analysis Services Configuration page, enter the name of an administrator for Analysis Services. To ensure that you are (or the account you are using is) an Analysis Services Administrator, click Add Current User. Click Add if you want to add additional users as administrator. You should add anyone who will perform processing operations on the server. Also select BI Semantic Model as your Analysis Services Deployment mode. Click Next when you are finished.

[image:]

j. Click Next on Reporting Services Configuration page.
[image:]
k. Click Next until you are on Ready to install page, click Install button.
l. Close the SQL Setup window.

6. Create a Reporting Services application
a. Click SharePoint Central Administration > Application Management > Manage service applications.
b. Click New > SQL Server Reporting Services Service Application.
[image:]
c. Specify a name for the service application and an application pool that this service will run under. While you can use an existing application pool such as Web Services Default, consider creating a new application pool to isolate Reporting Services from other web services like Excel Services and Secure Store Service.
[image:]

d. On the same page, specify the Database Server to use in provisioning the service application database. SharePoint’s database server is the SQL Server Database Engine instance that was installed as a ‘POWERPIVOT’ named instance. To use this server, enter <ServerName>\POWERPIVOT. Ensure that Windows authentication (default) is selected. Also make sure the check box for the Web Application you wish to enable Crescent on (in this case SharePoint-80) is selected under Web Application Associations. Click OK
[bookmark: _GoBack][image:]
e. After click Ok button
[image:]

[image:]
f. Your installation is complete and your server is configured and ready to use.

To add different content types
http://technet.microsoft.com/en-us/library/bb326289.aspx
[image:]

Install SQL Server Data Tools CTP4
http://msdn.microsoft.com/en-us/data/hh297027
http://msdn.microsoft.com/en-us/data/tools.aspx

image4.png
010 Products Preparation Tool

Microsoft® SharePoint® 2010 Products Preparation Tool
Now Instaling Prereguistes.

Configuring Appication Server Role, Web Server I5) Role.

Started 5:22:28 PM, runving for 0:00:07

conk | o>

image5.png
2010 Products Preparation Tool

Installation Complete

Allequited prerequisites have been nstalld or enabled.

[~ Applcation Server Fale, wieb Server (19) Fole: configured successiul

- Microsaft SOL Server 2008 Native Dlrt: was aieady nstalld (no action taken)]

- Hoti for Microsoft Windows (KBS78452). equivalent prodcts aleady nstalled (o
action taken]

- Wwindows Identily Foundation (KES74405} s aheady nstaled [no action taker

- Microsaft Sy Framemrk Rurtine 11.0 (464] installd successily

- Microsaft Chart Contols for Mirasct NET Framewark 3.5 instaled suscessfully

- Microsaft Fiter Pack 2.0: nstalled successiuly

- Microsoft ST Server 2008 Analyss Services ADOMD NET: nstaled successtully

- Microsaft Server Spesch Plalform Furtime (+64] instalied successhuly

- Microsolt Server Speech Recogniton Language - TELE(enUS]. installed successuly
- 5L 2008 R2 Reporting Services SharePoint 2010 Addhin: equivalent products aheady
instalie (o acton taken)

Itis recommended that you keep your Windows aperating system up t date an Hip://
windowsupdale misrasof com,

Back Firish Carcel

image6.png
Need to find your Product Key?

Your Product Key is 25 characters and is typically found in your
product packaging. If you cannot find your Product Key, dick
the “Learn more about Product Keys and see examples” link.

Learn more about Product Keys and see examples:

image7.png
& Microsoft SharePoint Server 2010

]
’l‘ Read the Microsoft Software License Terms

To continue you must accept the terms of tis agreement. If you do not want to accept the.
Micosoft Software License Terms, close this window to cancel the nstalaton.

IMICROSOFT SOFTWARE LICENSE TERMS

IMICROSOFT SHAREPOINT SERVER 2010

IMICROSOFT SHAREPOINT SERVER 2010 FOR INTERNET SITES
IMICROSOFT SHAREPOINT FOUNDATION 2010

IMICROSOFT SQL SERVER 2008 EXPRESS EDITION

lBelow are two separate sets of terms for Micrasoft SharePoint Server 2010
land Microsoft SharePoint Server 2010 For Interniet Sites, Only one set of the
terrms applies to you. Your product key wil determin which terms apply to
lyou. IFyou have a Trial product key, then the Trial Terms below apply o
Iyou. IFyou o not have a Trial Product key, then the Notice below applies to
Iyou. a0 below are separats license terms for Microsoft SharePoint
IFoundiation 2010 and Microsoft SQL Server 2008 Express Edition, These
lprocucts or equivalents are needed in order to run Microsoft SharePoint
iServer 2010 or Microsoft SharePoint Server 2010 for Internet Stes will be
installed Lnless you indicated otherwise during installation.

orice =l

I 1 accept the terms of this agreement

image8.png
& Microsoft SharePoint Server 2010

%]

)5/ Choose the installation you want

Please choose your preferred type of Microsoft SharePoint Server 2010 nstaltion below.

Instal single server standalone using default setings.

ChBYse setiings for single server or server farm.

image9.png
ghinstallation you want to nstall on the server.

 components. Can add servers to form a SharePoint fam.

‘T Stand slone — Instal ll components on a single machine (incudes SQL Server 2008
Express Editon). Cannot add servers to create a SharePoint farm. Click the Help button
for more information abouit using this type of nstalation in production.

image10.png
Installation Progress

Instaling Microsoft SharePoint Server 2010

image11.png
icrosoft SharePoint Server 2010

Run Configuration Wizard

o complete configuration of your server, you must run the SharePoint Products

T | Run the SharePoint Products Configuration Wizard now,

dose

image12.png
[Microsoft SharePoint 2010 Service Pack 1 (SP1)

Extracting fes, pleass wat.

e

image13.png
Microsoft SharePoint 2010 Ser

The nstallaton i complete,

image14.png
% SQL Server “Denali” CTP3 Setup L-100x]
Installation Type

Perform & new installation or d features to an existing nstance of SQL Server "Denaif CTP3,

Setup Support Rules: @ Perform a new installation of SQL Server "Denalf’ CTP3

Installation Type Select ths option i you wantto instal @ new nstance of SQL Server or want to install shared components such
ProductKey 5 5QL Server Management Studio o Intearation Services

image15.png
[_[CIx]

Setup Role

Clck the 5L erver Feature Instalation option to individually select which feature components to nstal, or clck a feature rols to
install a speciic confguration,

Setup Support Rules: 5L Server Feature Instalation

Installaton Type: Install SQL Server Database Engine Services, Anslysis Services, Reporting Services, Integration Services, and
cther eatuic

Product Key.

License Terms

Setup Role jpRort PowerPivat data access

Rt few Farm's database server.
Installation Rules:

Disk space Requirements
Error Reporting Instal ol eatures using defut values for the service accounts.
Installaton Corfiguration Rules
Ready to Instal

Installaton Progress.

Complete

image16.png
Features:

Database Engne Services
analysis Services
Analysis Services SharePoint Intearation

Shared Features

Books Oniine Components

Management Tooks - Basc

Management Tooks - Complete.

Redistrbutable Features

image17.png
£ Default instance

@ Wamed nstance; I

Instance I0:

[powERPIVOT

Instance rook directory: [C:AProgram FilsiMicrosoft SQL server

50 Server drectory; CiProgram Files|Mirosoft 5QL Server|MS5QLL1 POWERPIVOT
‘Analysis Services diectorys C:{program FlesiMicrosoft SQL Server|M5A511, POWERPIVOT

Installd nstances:

Instance Name. Instance 1D Features Edtion Version
MS5QLSERVER MSSQL11 MSSQLSER... | SQLEngine, SQLENGn... |Evaluation 110144019
<shared Componert. 55, Adv_53MS, C. 11.0.1440.19

image18.png
tup =lolx

Server Configuration

Specify the service accaunts and callaton canfiguration.

Setup Support Rules: Service Accounts | colation |

pra— Microsoft recommends that you use & separate account for each 5L Server service.

image19.png
rver "Denali” CTP3 Setup

Database Engine Configuration

Specify Database Engine authentication securiy mode, adrinistrators and data drectoris.

=lolx|

Setup Support Rules.
Instalaton Type

ProductKey

License Terms

SetupRole

Feature Selection

Instalation Rules.

Instance Configuration

Disk Space Requirements:

‘Server Configuration

Database Engine Configuration
Analyss Services Configuration
Error Reporting

Installation Configuration Rules
Ready tonstal

Installation Progress.

Server Configuration | Data Directories | FILESTREAM

Specify the authentication made and administratars for the Database Engne,

Authentication Mode:
& Windows authentication mads.
© Mixed Mode (SQL Server authentization and Windows authentiation)

Specifythe password o the 5L Server system adninstrator (sa) account,

Enter password:

Confirm password;

Specify 5L Server administrators

REDMOND\nhidalgo (Maurico Hidaigo)

<Back. Next >

Cancel

Help

image20.png
=1olx]

Analysis Services Configuration

Specify Anaysis Services server modss, sdninstrators, and dats directories

Setup Support s Server Configuration | Data Directories
Instalaton Type
P — Specky which users have administrative permissions for Analyss Services.

License Terms \Dimhicalo
SetupRole adninistrators have

unvestrited access to Anlysis
Feature Selection Services.

Instalation Rules.
Instance Configuration

Disk Space Requirements:
‘Server Configuration
Database Engine Configuration

<Back. Next > Cancel Help

image21.png
PowerPivot for SharePoint Configuration Tool
SQL Server 2012 RCO
11017501

Use this toolto confgure, upgrade, or remove 2 PowerPivat for SharePaint instalation on the lacal computer.

Learn more about this tool

@ Configure or Repair PowierPivot for SharePoint

© Remove Feat

Services, Applications and Solutions.

© Upgrade Features, Services, Applications and Solutions.

[_[0[x]

image22.png
Information aboLt the Sekup operation or passible next steps:

| Feature. | Status

Analysis Services Succeeded
Analysis Services SharePoint Intearation Succeeded
QL Browser Succeeded
Documentation Camponents Succeeded
QL writer Succeeded
5QL Cllent Connectivity Succeeded
5QL Clent Cannectivity SDK Succeeded

52 launch the PowerPivot Confiauration Tool to confiqure the server

image23.png
PowerPivot Configuration Tool [-[CIx]

PowerPivot for SharePoint Configuration Tool
SQL Server 2012 RCO
11017501

Use this toolto confgure, upgrade, or remove 2 PowerPivat for SharePaint instalation on the lacal computer.

G Configure or Repair PowierPivat for SharePoint
crem

© Upgrade Features, Services, Applications and Solutions.

image24.png
Current Task: Configure or Repair PowerPivot for SharePoint

5 Configue or Repai PaverPivot for SharePoint
© Configure New Farm
& ¥ Configure Farm LevelIntegration
¥ Add and Deploy PowerPivt Soluions
¥ Add Farm Soluton
¥ Add Vieb Applicaton Soltion
¥ Deploy Farm Soltion
¥ Deploy Wb Applcation Sluton to Central Adrminstation
¥ Install PowerPivot Features
¥ Install PowerPiot Farm-Level Feature
¥ Install PowerPivot Centrl Admiistraion Feature
¥ Install PowerPivot it-Level Feature
& @ Configure Local Senvce Instances
@ Register SQL Server Analysis Sevices (PowerPivot) on Local Server
¥ Register PowerPivot ystem Service o Locol Sever
¥ Create PoverPot Sevice Appication
@ Create Default Web Application
¥ Deploy Web Applcation Soluton
¥ Create Ste Colction
¥ Activate PovierPivot Featureina St Collection
& @ Confiure ShoreFaint Dependencies
¥ Start the Clams to Windows Token Service
& @ Configure Secure Store Service
¥ Start Secure Store Sevice
¥ Create Secure Store Sevice Application
¥ Create Secure Store Service Application Proxy
@ Update Secure Store Service Master Key
@ Create Unattended Account for DataRefresh
5 ¥ Confiure Excel Senvces
¥ start Excel Sevies
¥ Create Excel Sevies Senvice Application
¥ Add MSOLAP.S 25 Trusted Provicer

paameters | st | oumt |

“This task creates or modifies the configuration settings of a PowerPivot for SharePoint
installatin. If SherePoint is not configured, you can include actions that configure the
farm, create a efault Web applicatin, and create th root site colecton. Al validated
actions are processed in batch mode. Be sure that al actins are configured correctly
before you cick Run.

REDMOND\mhidalgo
DARTHSQLIPOWERPIVOT

Default Account Username
Default Account Password
Database Server

Passphrase

Confirm Passphrase

SharePoint Central Administraton Port [13393

“The PowerPivot Configuration Tool uses default values for an iniial configuration f
they are avalable. The server farm accaunt is used to provision al of the services in
the farm, This account must be a domain user account. On a new farm, the database
server i used to create and run allof the databases used in the farm. If a local SQL.
Server relational database nstance s detected, the confguration tool provides this
instance a5 a default server. You can use any SQL Server relational database engine:
that i supported for SharePoint 2010 server farms. The Passphrase will be used to add
or remove servers from the farm o be sure to type a phrase you will remember. The
port assignment for accessing Central Administration can be randomly generated or a
speciic port number, Leave the fild blank to use a generated port assignment

Learn more about this task.

@ Clck Valiate to determine whether the configurationsetings forthis acton are vl

Configure New Farm
Value for Parameter (Farm Account Password) is null or invalid.
Value for Parameter (Passphrase) is null or invalid.

Value for Parameter (Confirm Passphrase) is null or invalid.

The credentials you provided for the account (REDMOND\mhidalgo) are not

[_[CIx]

|

image25.png
Vaidation succeeded for al of the actions you selected. Click Run
o process these actions on your server.

image26.png
Running acton 1/24.

Configure New Farm

image27.png
The actions that you selected for this task complted successfully.

image28.png
Featurs

Tnstence Features 7
[Database Engine Services
[J5Q Server Replication
[Full-Text and Semantic Extractions for Search
[pata Quaity Services
Avalysis Services
I Reporting Services - Native
Shered Features
Reportng Services -Sharepont
[Reporting Services Add-in for SherePoint Products
[pata Quaity Clent
] Business Inteligence Development Studio
] Client Tools Connectivity
[integration Services
] Clint Tools Backwards Compatiiity
] Client Tooks SDK.
Books Online Components
Management Tooks -Basic
Management Tools - Complete:
[Distributed Redlav Controller

image29.png
 Defaultinstance

& Named instance

[VERTPAQ
Instance ID: [¥ssaLserveR
Instance root directory: [C:Program Fies Wicrosoft SQL Server|

Instance Name. Instance 1D Features Editon Version
MSSQUSERVER MSSQLILMSSQLSER.... | SQLEnghe, SQLENGI... [Evaluation 110.1490.19
POWERPIVOT MSSQLILPOWERPL... |SQLEngine,AS Evalustion 110.1490.15
<Shared Component,

S5, Adv_SSMS, C.

110.1490.15

image30.png
= o

Microsoft recommends thatyou use a separate account for each SQL Server service.

image31.png
=1BIx|
Analysis Services Configuration

‘Specify Analysis Servicesserver modes, administrators, and data directores.

Setup Support Rues: Server Configuration | Data Directories
Instalaton Type

Pra— Server Mode:
€ Multidimensional and Data Mining Mode.
& Tabular Mode

License Terms
SetupRole
Feature Selection ‘Specify which users have administrative permissions for Analysis Services.
Instalation Rules.
Instance Configuration
Disk Space Requirements:
‘Server Configuration

s | e

<Back Next> Cancel Help

image32.png
Reporting Services Native Mode.

) instal] and configure.

Installs and configures thereport serverin nativemode. The report serveris operational after setup.
completes.

€ stz oy
nstalls the reportserverfiles. Afterinstallation, use Reporting Services Configuration Managerto
configure the report server for native mode.

Reporting Services ShareFoint Integrated Mode.

& nstallonly.
Installs the report server iles. After installation, use the Reporting Services Shared Services page inthe
‘Service Application section of SharePoint Central Administration to complete configuration. Additional
steps are required to install 3 SharePoint product.

image33.png
Senice Applications

Connect Delete Manage Administrators Properties Publish Permissio

X & g 3|8 @

(8 Access Services Sharing

(8} susiness Data Connectivy Service

8} xcer senvies Applcation

(5 Managea Metscatsserie fnd Load Balancer servi
8} etomancepoint senvice Applcation Lery and Load Balancer

8} Search Senvice Application

8} secure store Senvice

vice Application

bt Service Application

Q&L 5L Server Reporting Senvices Service Application

s}, User FremmeSemre =
8} visio Graphics Senvice.
8} Web anaiytics senice Appiication

(8 word Automation Services Application
WSS _UsageRppiication

by

image34.png
Specify the settings for a new SQL Server Reporting Services Service Application.

Name.
Provide a unique name for this Service Appication.

‘Application Pool
Choose the Applcation Pool o use for tis Service Applicaton. This
defines the account and redential that wil be used by tis web

You can choose an existing appication pool o create a new one.

SQL Server Reporting Services (SSRS) Service Database.
Use of Windos authenticaton s srongly recommended. To use
SQ authentication, specfy the stored credentils which wil be:
used to connect to the database and f the stored redentials
should be used as Windows Credentis.

Note: The account that s used to provison the database is the
appicaton poolidentity of SharePoint Central Adminisiration.

[Reporting Services

€ Use existing appication pool

[SecurityTokenServiceAppicationPool
@ Create new appiication pool
Aoplcatonpoc name
RSApppost
Seecta secrty account for ¢ sppication ool
© predefined

Network Service [

Configuable

REDMOND\mhidalgo =]

Register new managed account

Database server:
[DARTHSQL\POWERPIVOT

Database name:
[ReportingService_e4a16485bf 16460951

Database authenticaton

& Windows authentication (recommended)

image35.png
Specify the settings for a new SQL Server Reporting Services Service Application. Heb

SQL Server Reporting Services (SSRS) Service Database.
Use of Windows authentication i strongly recommended. To use:
SQL authentication, speciy the stored credentials which il be
used to comnect to the database and f the stored credentils
Shouid be used as Windows Credentias.

Note: The account thatis used to provision the database s the
‘appication pool dentity of SharePoint Central Adminstraton.

Learn more about database settngs.

‘Web Application Association
‘Speafy a Web Appiicaton to be assodited to and provisioned for
‘access by this SQL Server Reporting Services Service Applcation.

Note: Web applications that are disabled and cieared, have aieady
been assodiated to a ifferent SQL Server Reporting Services
Service Applcation.

Database server:
[DARTHSQL\POWERPIVOT

Database name:
[ReportingService_e4a16d89bf1645c351

Database authenticaton
@ Windows authenticaton (recommendec)

© Stored credentials
Account:

Password

7 Use as Windows credentils

¥ Sharepoint - 80 (http://darthsal/)

image36.png
Processing...

SQL Server Reporting Services service application is being created. This operation cannot be cancelled.

image37.png
Create SQL Server Reporting Services Service Appication Heb

[The SQL Server Reporting Services service application has been successfully created.
The SQL Server Reporting Services service application has been successfuly reated.
eporiing Services subscrptions, schedues, and data alerts require SQL Server Agent. You may need to provision Reporting Services o allow access to SQL|
erver Agent. Clck on the folowing ink: Provision Subscriptions and Alerts

image38.png
Avalable Ste Content Types:

[Allow any content type
Basic Page

Document

Dublin Core Columns
Form

Link to a Document

List View Style

Master Page

Ficture

|Summary Task

| Web Part Page
Desarpton:

Create a new BISM connection

Group: Business Inteligence.

‘Select site content types fi
Al Groups

s

<Remove.

Content types to add:

Data Service Document
Report Builder Model
Report Builder Report
Report Data Source

image1.png
g SharePoint Server 2010

Prepare

Review hardware and software requirements
Read the installation guide

Read the upgrade guide

Install

Install software prerequisites

Install SharePoint Server

Other Information

Visit Windows Update

Visit product website

image2.png
2010 Products Preparation Tool

‘Welcome to the Microsoft® SharePoint® 2010
Products Preparation Tool

The Microscoht® SharePoint® 2010 Products Preparation Tool checks your computerfor
required products and updates. & may connect to the intemet to download products from the.
Microsoft Download Center. The ool installs and configures the folowing products:

[F Application Server Role. Web Server (IS) Fole
Microsoh SQL Sever 2008 Nave Clent

Microsoft SQL Server 2008 Analysis Services ADOMD NET
Microsoft Server Speech Platforn Runtime 664)
Microsoft Server Speech Recogntion Language - TELE(en-US)
+ SQL 2008 R2 Repotting Services SharePoint 2010 Addin

Leam more about these prerequistes

<ok =

image3.png
License Terms for software products.
‘This soltion requies that you instal each ofthe following software modes and agres to theircense tems. Flease.
reviewthe lense tems.

MICROSOFT SPEECH RECOGNITION ENGINE - TELEPHONY v10.1

Microsoft Corporation (or based on where you live, one of its afflates) licenses this supplement to
Iyou. You may use it with each validly licensed copy of Microsoft Speech Platform - Server Runtime
[v10.1 and/or Microsoft Speech Platform SDK v10.1 software (for which this supplement is applicable)
|(the "software"). You may not use the supplement if you do not have a license for the softuare. The
license terms for the software apply to your use of this supplement. Microsoft provides support
|services for the supplement s described at . support.microsoft.com/ common/international.aspx.

[EULAID:014_RTM_SVR.1_PREREQ_EN E‘

Be sure to carefuly read and understand al o th rights and restrictions described in the EULA. You must acospt the tems of
the EULA befors the products can be downioaded and installed on your computer.

I have read, understood, and agreed tothe tems ofthe End User License Agreement(s)and so signfy by clicking "l accept the:
tems ofthe License Agreement(s)” and using these products.

¥ | accept the tems of the License Agreement(s)

R v S

