	CHART Inter/Intranet Mapping Installation Plan
	Version: 1.0
	Date: 11/5/2003

CHART Intranet and Internet Mapping

Installation Plan

For:

Coordinated Highways Action Response Team (CHART)
	[image: image1.png]

[image: image2.png]

[image: image3.png]

	State Operations Center

Hanover Complex

7491 Connelley Drive
Hanover, MD 21076-1701

In Response to:

Contract DBM-2027-TSP

Requisition # J01R3200010

By:

[image: image4.wmf]

Advanced Networked Systems Center

[image: image5.wmf]

November 5, 2003
Revision History

	Date
	Doc. Version
	Description

	November 5, 2003
	1.0
	Initial Version

	
	
	

	
	
	

	
	
	

Table of Contents

51.
Introduction

52.
System Software Setup

52.1
Setup Operating System

52.2
Setup SQL Server

52.3
Setup ArcSDE

52.4
Setup ArcIMS 4.0

63.
Setup Databases

63.1
Pre-Setup Procedures

63.2
Build CHARTBG Database

73.3
Build CHARTWeb Database

73.4
Build CHARTWebArch Database

73.5
Setup Database Backup and Restore

103.6
Post-Setup Procedures

113.7
Setup Oracle SQLNet Connection to CHART II Database

124.
Setup ArcIMS Map Services

124.1
Copy Image Files

124.2
Share ArcIMS Output Directory

124.3
Create CHART Web Map Services

144.4
Create CHART Intranet Map Service

155.
Install CHARTWeb Listener Software

156.
Install CHART Internet Mapping Application

156.1
System Requirements On CHART Web Server (SOC-WEB-SVR02)

166.2
Install Internet Mapping Web Site

176.3
Test CHART Internet Map Site

177.
Install CHART Intranet Mapping Application

177.1
System Requirements on CHART Intranet web server (SOC-BLADE-2)

187.2
Install Intranet Mapping Web Site

207.3
Update EORS Intranet Application

208.
Install CHART Device Editor

208.1
Installing Device Editor

208.2
Uninstalling Device Editor

209.
Install CHART AVL Listener

209.1
Installing AVL Listener

209.2
Configuring AVL Listener Service

209.3
Uninstalling AVL Listener

2210.
Appendix A. CHARTWeb Event Listener Software Installation Guide

1. Introduction

1.1
This document provides instructions to install all modules of CHART Intranet and Internet Mapping Applications.
1.2
·
·
·
1.3

2. System Software Setup
2.1 Setup Operating System

2.1.1 On both SOC-BLADE-1 and SOC-BLADE-2 and CHART Web Server, setup Windows 2000 Server or Advanced Server and Windows 2000 Service Pack 4.
2.1.2 Perform system update to install all critical updates from Microsoft web site.

2.2
2.3

2.4
2.4.1
2.4.1.1
2.4.1.2
2.4.1.3
2.5 Setup SQL Server
2.5.1 On SOC-BLADE-1, install Microsoft SQL Server 7.0 and S
2.5.2 ervice Pack 4

2.5.3 On SOC-BLADE-1 Set MSSQLServer and SQLServerAgent services to automatically start.
2.5.4 Start SQLServer Enterprise Manager, right-click the SOC-BLADE-1 -> Security-> Logins node and select New Login from the popup menu. Create the DBA login and assign it the System Administrators server role.
2.5.5 Make sure Distributed Transaction Coordinator (MSDTC) service is running on both SOC_EORS_SVR server and SOC-BLADE-1.

2.6
2.7 Setup ArcSDE
2.7.1 Setup ArcSDE Licensing Server

1. Obtain license file from ESRI for ArcSDE
2. 2. Install ESRI License Manager on SOC_SOFTWRSVR.

2.7.2 Install ArcSDE 8.3 on SOC-BLADE-1 following ArcSDE Installation Guide from ESRI.

2.7.3 Perform post installation configuration of ArcSDE as documented in ArcSDE Installation Guide from ESRI.

1. Create SDE SQLServer database on SOC-BLADE-1.

2. Setup ArcSDE service esri_sde at port 5151.
3. Setup environment variable SDEHOME to [SDEInstallDirectory]\sqlexe. By default, it is C:\ArcGIS\ArcSDE\sqlexe
4. Setup environment variable ESRI_LICENSE_FILE to point to the license server - SOC_SOFTWRSVR.

2.8 Setup ArcIMS 4.0
2.8.1 On SOC-BLADE-2, follow Install IMS4 with Tomcat 4.0.5.doc under ThirdParty\ESRI\ArcIMS folder of the deployment media to install Tomcat 4.0.5 for IIS 5.0 and full installation of ArcIMS 4.0.

2.8.2 On SOC-BLADE-1, follow Install IMS4 with Tomcat 4.0.5.doc under ThirdParty\ESRI\ArcIMS folder of the deployment media to install Tomcat 4.0.5 for IIS 5.0 and ArcIMS 4.0 Spatial Server Only
2.8.2.1
2.8.3
2.8.4

2.8.5 Setup ArcSDE service dependencies on SOC-BLADE-1
2.8.5.1
1. From command prompt, run Regedt32.
2. Select registry key HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\esri_sde, then select Edit menu and then “Add Value”
3. Create a new value name DependOnService with a data type of REG_MULTI_SZ, and then click OK
4. In the Multi-String Editor dialog box appears, enter MSSQLServer and then click OK
2.8.5.2
2.3
2.4
2.5
2.6
3

2.8.6
2.8.6.1
2.8.6.2
3. Setup Databases

3.1 Pre-Setup Procedures
3.1.1 On SOC-BLADE-2, browse to CHARTWeb\Mapping\Utils folder of the deployment media, execute StopIMS.bat.

3.1.2 On SOC-BLADE-1, stop ArcIMS Monitor 4.0 service.
3.1.3
3.1.4 On SOC-BLADE-1, stop the four CHART Event Listener services.
1. Go to Start->Settings->Control Panel->Administrative Tools double-click Services.

2. Stop ChartDMSWebService2.04 service
3. Stop ChartHARSHAZAMWebService2.04 service
4. Stop ChartTrafficEventWebService2.04 service
5. Stop ChartTSSWebService2.04 service
Note: To speed up the stop service process, click on “Close” button on the prompt window.
3.1.5 On SOC-BLADE-1, browse to CHARTWeb\Mapping\Utils folder of the deployment media, execute RestartSDE.bat.

3.2
3.2.1
3.2.2
3.2.3
3.3

3.3.1

3.3.2

3.4 Build CHARTBG Database

On the soc-blade-1 machine, browse to CHARTWeb\Mapping\CHARTBG folder of the deployment media, execute the following:

bg_build –S soc-blade-1 –D CHARTBG –U [DBA UserName] –P [DBA Password] –K –G
Review the build log file for any errors.
3.5 Build CHARTWeb Database

On the soc-BLADE-1 machine, browse to CHARTWeb\SQL folder of the deployment media, execute the following:

cw_build –S soc-blade-1 –D CHARTWeb –U [DBA UserName] –P [DBA Password] –K –G

Review the build log file for any errors.

3.6
3.7 Build CHARTWebArch Database

On the soc-blade-1 machine, browse to CHARTWeb\Mapping\CHARTWebArchive folder of the deployment media, execute the following:

arch_build –S soc-blade-1 –D CHARTWebArch –U [DBA UserName] –P [DBA Password] –K –G
Review the build log file for any errors.
3.8 Setup Database Backup and Restore

3.8.1 Create backup jobs

On SOC-BLADE-1, from the CHARTWeb\SQL\BackUp folder of the deployment media, execute the following to setup the backup jobs for CHARTWeb, CHARTBG, CHARTWebArch, SDE and Master databases:
db_backup –S soc-blade-1 –U [DBA UserName] –P [DBA Password]
3.8.2 Initialize backup
1. On SOC-BLADE-1, start SQL Server Enterprise Manager from Start -> Programs -> Microsoft SQL Server 7.0 -> Enterprise Manager.

2. From the left panel, expand the tree and select the Microsoft SQL Servers/SQL Server Group/SOC-BLADE-1/Management/SQL Server Agent/Jobs node.
[image: image6.png]| acton vew 1o || & 5 [Em| X F BRIk N PO®ED

Tveel Jobs 17 Ttems.

[Console Roat Name 7 Categon Erobled [Runnable |50
58] Mirosft s servers [B]cramrweb Ditosciun Wncatsgorzed (. Yes __Yes e

56 s server Group
51 63 SOC-BLADE-1 (Windows T)
2 Databases
3 ata Transformatin Service
- C0 Managemen
5259 S0 server Agent
@ aes
€ Operators
2obs
H s
Curret Actvey
Ostabs Matensnce
S server Logs
Webpublehing
£ securty
23 Suppert services
S0C_EORS_DEV (Windows NT)
SOC_EORS_S¥R. {Windows NT)

|

B

Kl |

[O]CHAR " stop Job
Blcrur
[Blvert Enable Job
g U obHstory,
Refresh Job.
[GlrerE Tasks
[Blrepe Delete
Properties
[Blsoe..
spe_|_tielp
5150k Lospacn
[Blsoeacve

[Uncategorized (L.
[Uneategorized (L.
[Uneategorized (L.
[Uneategorized (L.
[Uneategorized (L.
[Uneategorized (L.
[Uneategorized (L.
» | luncategorized (.
[Uneategorized (L.
[Uneategorized (L.
[Uneategorized (L.
[Uneategorized (L.
[Uneategorized (L.
[Uneategorized (L.
[Uneategorized (L.

Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes

Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes
Yes

ve
ve
ve
ve
ve
ve
ve
ve
ve
ve
ve
ve
ve
ve

NIEA

3. On the right panel, highlight CHARTWeb_FullBackup and right-click to select the Start Job option on popup menu. Wait a few seconds and Right click CHARTWeb_FullBackup again and select Refresh Job to make sure the execution completes and is successful.

4. On the right panel, highlight CHARTWebArch_FullBackup and right-click to select the Start Job option on popup menu. Wait a few seconds and Right click CHARTWebArch_FullBackup again and select Refresh Job to make sure the execution completes and is successful.

5. On the right panel, highlight SDE_FullBackup and right-click to select the Start Job option on popup menu. Wait a few seconds and Right click SDE_FullBackup again and select Refresh Job to make sure the execution completes and is successful.

3.8.3
3.8.4 Set Transaction Truncate Options

1. On SOC-BLADE-1, start SQL Server Enterprise Manager from Start -> Programs -> Microsoft SQL Server 7.0 -> Enterprise Manager.
2. From the left panel, expand the tree and right-click the Microsoft SQL Servers/SQL Server Group/SOC-BLADE-1/Databases/CHARTBG node. Select Properties from the popup menu.

[image: image7.png]| acton yew 10 || & = |

EEEEIFIEIRETE I

ree |

e

Conolo oot
5 mcrosot s ervers
5@ ot server Group
5 SOCBLAGE-1 (Windows)
52 Databases

i

New Database,

New
Al Tasks

vew

Delete
Refresh

{23 Manage
{2 security

el
22 supportServes
£ 50C_EORS DRV vindons g
- o _"_I

New Window fram Here:

Tables & Indexes_Space Allocated

CHARTBG

Owner: dba
o|| breEkese Date created: 1%/10/2003
R Gaiaien
ase properties size: 798M8
database diagram space
k database available: 21.s0me
It data Database normal B
I data options:
[rate SQL scripts :;‘9":‘5’" of 7
Last database 10/12/2003
Backup backuj 3105139 AM 4|

(Opens property sheet for the current selection,

4

3. On Options tab, make sure the Truncate Log on Checkpoint check box is on.
[image: image8.png]Goreal| Tiansaction Log Options | Pemisions |

Access

™ B0 se i

I Single yser

I™ Bead only
Selings

T~ ANSI NULL defaut I~ uig close.

™ Recusive tiggers ™ vt shik

I™ Selectinto /bulk copy R uto create statisics
. Tuncate log on checkpoint 7 uto update statstics
™ Tom page detection I™ Use gusted identiers

[Cancel Apply Help

4. From the left panel, expand the tree and right-click the Microsoft SQL Servers/SQL Server Group/SOC-BLADE-1/Databases/CHARTWeb node. Select Properties from the popup menu. On Options tab, make sure the Truncate Log on Checkpoint check box is off.
5. From the left panel, expand the tree and right-click the Microsoft SQL Servers/SQL Server Group/SOC-BLADE-1/Databases/CHARTWebArch node. Select Properties from the popup menu. On Options tab, make sure the Truncate Log on Checkpoint check box is on.
6. From the left panel, expand the tree and right-click the Microsoft SQL Servers/SQL Server Group/SOC-BLADE-1/Databases/SDE node. Select Properties from the popup menu. On Options tab, make sure the Truncate Log on Checkpoint check box is off.
3.9 Post-Setup Procedures
3.9.1 On SOC-BLADE-1, from Start -> Control Panel -> Administrative Tools -> Services, start ArcIMS Monitor 4.0 service.
3.9.2 On SOC-BLADE-2, in a command prompt, navigate to CHARTWeb\Mapping\Utils folder of the deployment media, execute StartIMS.bat.
3.10 Setup Oracle SQLNet Connection to CHART II Database

1. On SOC-BLADE-2, from Start menu, select Programs -> Oracle – OraHome81 ->Network Administration -> Net8 Assistant.
[image: image9.png]£ Nets Assistant - C:\oracle’\oraB1\NETWORK\ADMINY [_[0[x]

Eile Edit Command Help

3.
2 |

‘The Senice Naming folder allows you to configure the local naming
method. The local naming method is one ofthe Naming Methods that
allows you to resolve a simple name, a net senvice name, into the
information required to connecto a database or service.

An end user enters the connect siring that includes the net service
name:

CONNECT usemarmeipassword@net_service_name
To see ifnet senvice names have hieen created in a TNSNAMES.ORA

file: Double-click the Service Naming folder.ffno net senvice names
extst, click™+* onthe toolbar or choose Edit > Create.

See Also:"Local = Senice Naming! in the help contents.

2. From the tree on the left, expand Net8 Configuration node and Local node, then highlight Service Naming, then click on the green “+” button on the vertical toolbar on the left to add a new service naming.
3. Enter CHARTII at the Net Service Name Wizard: Welcome screen and click Next.
4. Select TCP/IP (Internet Protocol) in the Net Service Name Wizard, page 2 of 5: Protocol screen and click Next

5. On Net Service Name Wizard, page 3 of 5: Protocol Settings screen, Enter HANOVERCHART1 in the Host Name box and 1526 in the Port Number box. Click Next.
6. On Net Service Name Wizard, page 4 of 5: Service screen set the option button to (Oracle8 or Previous) SID and enter SOC3. Click Next.
7. On Net Service Name Wizard, page 5 of 5: Test screen click Test…
8. On Connection Test screen, click Change Login button. Enter a valid login to the CHARTII Oracle database and click OK to close the login dialog. Then click Test and verify that the connection is successful. Click Close to exit the connection test screen.
9. Click Finish to exit Net Service Name Wizard, page 5 of 5: Test screen.
10. Exit Net8 Assistant and Save the changes when prompted.
3.11

3.12
3.12.1
3.12.2
4.
4.1
4.2
5.
5.1
5.2

·
·
·
·
·
5.3
5.3.1

6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. Setup ArcIMS Map Services
16.1 Copy Image Files

The ArcIMS map services uses a series of icon image files. So before we create the map services, we need to copy the image files on to both SOC-BLADE-1 and SOC-BLADE-2:
1. If necessary, from Windows Explorer, create C:\Inetpub\wwwroot\ CHARTMap\images folder. Copy all contents under CHARTWeb\Mapping\IntranetMapping\Images folder of the deployment media to C:\Inetpub\wwwroot\CHARTMap\images

2. If necessary, from Windows Explorer, create C:\Inetpub\wwwroot\ CHARTWeb\images folder. Copy all contents under CHARTWeb\Mapping\InternetMapping\Images folder of the deployment media to C:\Inetpub\wwwroot\CHARTWeb\images

16.2 Share ArcIMS Output Directory

On SOC-BLADE-2 Share C:\ArcIMS\Output as Output with full control permission to everyone.
16.3
16.4
16.5 Create CHART Web Map Services
On SOC-BLADE-2,

1. Copy CHARTWeb\Mapping\AXL\CHARTWebMain.axl and CHARTWeb\Mapping\AXL\CHARTWebLoc.axl from deployment media to C:\ArcIMS\AXL folder on SOC-BLADE-1 and SOC-BLADE-2
2. Start ArcIMS Administrator from Start Menu -> Programs -> ArcIMS -> Administrator and login using the administrator’s user name and password.
3. Click Yes if the system prompt with the “Site Initialization” dialog.
4. Highlight Services node on the tree in the left, then select Service -> New menu to bring up the New Service dialog.

5. Enter the following information to configure the CHARTWebMain map service:

[image: image10.png]e Properties
Senice
Narme.

[CraRTWebMan
Map File

Vitual Server

ST e —

ImageServert

T

Image Type

Woint Photographic Experts Group - JPEG (*.JPG)
Directory Location

is0c-web-svi0zjoutout

HTTP Location (URL)

it isoc-web-swro2ioutput

Ll

ok | cancel

Please note that HTTP Location (URL) entry will need to be updated once the soc-web-svr02 server receives an external address.
6. Click OK to close the New Service dialog. Wait a few seconds for the map service to initialize.
7. Select Service -> New menu again to bring up the New Service dialog again.

8. Enter the following information to configure the CHARTWebLoc map service:

[image: image11.png][Service Properties

senice

Narme.
[CrARTWebLc

Map File
[CaArcIMERHOICHARTWebLat 2
Vitual Server

ImageServert

T

Image Type

Woint Photographic Experts Group - JPEG (*.JPG)
Directory Location

is0c-web-svi0zjoutout

HTTP Location (URL)

it isoc-web-swro2ioutput

Ll

ok | cancel

Please note that HTTP Location (URL) entry will need to be updated once the soc-web-svr02 server receives an external address.

9. Click OK to close the New Service dialog. Wait a few seconds for the map service to initialize.
16.6 Create CHART Intranet Map Service
1. Copy CHARTWeb\Mapping\AXL\CHARTMain.axl from deployment media to C:\ArcIMS\AXL folder on SOC-BLADE-1 and SOC-BLADE-2
2. In ArcIMS Administrator Highlight Services node on the tree in the left, then select Service -> New menu to bring up the New Service dialog.

3.
4. Enter the following information to create CHARTMain map service:
[image: image12.png]e T T — |

over v | e |

mags Type
Portable Network Graphics 8-Bit ("PNG) hd
Diectoy Location

Y T —|
HTTP Location (URL)
G T ——

Cancel

Please note that CHARTMain map service use Portable Network Graphics 8-Bit image type rather than JPEG.
10. Click OK to close the New Service dialog. Wait a few seconds for the map service to initialize.
11. Close ArcIMS Administrator application. Click Yes when prompted to Save Changes.

16.7
16.8
16.9

5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
16.10

17. Install CHARTWeb Listener Software

Please refer to Appendix A for instructions on how to install CHARTWeb Listener Software.

18. Install CHART Internet Mapping Application
18.1 System Requirements On CHART Web Server (SOC-WEB-SVR02)
18.1.1 Install MDAC 2.7 Service Pack 1

On the CHART Web Server (SOC-WEB-SVR02), from the CHARTWeb\ThirdParty\Microsoft folder of the deployment media, execute MDAC2_7SP1.exe to install MDAC 2.7 service pack 1.
18.1.2 Install .Net Framework 1.0 and Service Pack 2

On the CHART Web Server (SOC-WEB-SVR02), from the CHARTWeb\ThirdParty\Microsoft folder of the deployment media execute the following executable files to install .Net Framework and service pack 2

DOTNETFrameworkReDist.exe

EN_.NET_Framework_SP2.exe

18.1.3 Setup MapObjects 1.2 Runtime Support

On the CHART Web Server (SOC-WEB-SVR02), from the ThirdParty\ESRI\MORuntime folder, execute MORuntime.bat which installs the following:

· Core MapObjects components

· ArcSDE support

· ESRI Fonts

· MapObjects .NET Assemblies

· MapObjects Helper Components

18.1.4 Setup Registry Setting for Exception Management

Exception logging will require rights to write to event log.
1. Run regedt32 to start Registry Editor application.
2. Navigate to and highlight HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\EventLog. Click on "Security-->Permissions..." in the menu.
3. Add the ASPNET account of the local machine and place a check next to "Full Control".
4. Close the Registry Editor application.
18.1.5 Create Shared Map Output Folder.

1. On C Drive of CHART Web Server, create an ArcIMS\Output folder.

2. Shared Output folder with full control permission to all users as Output.
18.2 Install Internet Mapping Web Site

1. On CHART web server (SOC-WEB-SVR02), create a new folder MapNet under CHARTWeb web root folder(currently at d:\CHARTWeb\production\CHARTWeb\webroot\).
2. Copy all content of CHARTWeb\Mapping\InternetMapping folder from the deployment media to MapNet folder created in step 1.
3. Create Application Setting for MapNet folder
a. Start Internet Services Manager from Start -> Settings -> Control Panel -> Administrative Tools -> Internet Service Manager.
b. Expand the tree on the left panel, right-click the MapNet folder under the Default Web Site, and, from the pop-up menu, select Properties to bring up the “MapNet Properties” dialog.
c. From the Directory tab, click the Create button in the Application Settings section.
d. Click OK to close the dialog.
e. Close Internet Information Services Manager
18.2.1 Update WebSiteConfig.xml

From the MapNet folder created in step 1 of 6.2, open WebSiteConfig.xml in a text editor.

1. Verify that CHARTWebServerURL attribute of the <CHARTConfig> XML element is pointing to the CHART web server (currently CHARTWebServerURL="http://soc-web-svr02/")

2. Verify that Server attribute of the two <SDEConnection> XML elements are pointing to the SDE server (currently Server="sde81:SOC-BLADE-1").
18.2.2 Update Web.Config

From the MapNet folder created in step 1 of 6.2, open Web.Config in a text editor.

 Under <exceptionManagement>:

1. Set the first <publisher> node’s mode attribute to “on”.
2. Set the first <publisher> node’s ToEmail attribute to the email address of the person to receive exception notification emails.

3. Set the first <publisher> node’s SMTPServer attribute to the SMTP server (currently 170.93.42.133).

18.2.3 Update CHARTWeb Web Site
There are a few modifications to the existing CHARTWeb web site, including updated URL links and database connection settings for the new mapping site to work correctly. All the files to be updated are contained in the CHARTWeb\Mapping\CHARTWebModifications folder of the deployment media. To apply the updates, copy the content of CHARTWeb\Mapping\CHARTWebModifications folder to the CHART web root folder on CHART Web server ((currently at d:\CHARTWeb\production\CHARTWeb\webroot\ on SOC-WEB-SVR02)..
18.3 Test CHART Internet Map Site

On SOC-Web-SVR02, using Internet Explorer, browse to http://localhost/mapnet to test the mapping site installation.
19. Install CHART Intranet Mapping Application
19.1 System Requirements on CHART Intranet web server (SOC-BLADE-2)
19.1.1 Install MDAC 2.7 Service Pack 1

From the CHARTWeb\ThirdParty\Microsoft folder of the deployment media, execute MDAC2_7SP1.exe to install MDAC 2.7 service pack 1.

19.1.2 Install .Net Framework 1.0 and Service Pack 2
On CHART Intranet Map server, from CHARTWeb\ThirdParty\Microsoft folder of the deployment media execute the following to install .Net Framework:

DOTNETFrameworkReDist.exe

EN_.NET_Framework_SP2.exe

19.1.3 Setup MapObjects 1.2 Runtime Support

From the ThirdParty\ESRI\MORuntime folder, execute MORuntime.bat which installs the following:

· Core MapObjects components

· ArcSDE support

· ESRI Fonts

· MapObjects .NET Assemblies

· MapObjects Helper Components

19.1.4 Setup Registry Setting for Exception Management

Exception logging will require rights to write to event log.

1. On SOC-BLADE-1, run regedt32 to start Registry Editor application.

2. Navigate to and highlight HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\EventLog. Click on "Security-->Permissions..." in the menu.

3. Add the ASPNET account of the local machine and place a check next to "Full Control".

4. Close the Registry Editor application.
19.2 Install Intranet Mapping Web Site
19.2.1 Create Application Setting for CHARTMap folder

1. On SOC-BLADE-2, if necessary, from Windows Explorer, create a CHARTMap folder under C:\Inetpub\wwwroot folder.

2. Start Internet Services Manager from Start->Settings->Control panel/Administrative tools.

3. On the left side, expand the SOC-BLADE-2 node and Default Web Site node. Right-click the CHARTMap folder, and, from the pop-up menu, select Properties to bring up the “CHARTMap Properties” dialog.
[image: image14.png]| acton vew || & o
Tiee |

T B *socbiade
548 Defaul eb Site
_vibin
Jakarta
Menager
Webste
output

{0 Archive
{22 aspret_clent
{2 cHarT

{1 CHARTMap.
{2 CHARTWeb
{2 images

{2 Testmsul
0 private
0 _vtienf
0 _vtileg
0 _wtipwt
{2 _vti_script.
0 _wtitxt

EORSTest

Diectoy | Dccumerts | Disctoy Seusty | HTTP Hoader | Cstom Evrs

‘When connecting o this resaurce, the conlent shouid com from
 [fhe desigrated diecion

€y shar located on ansthes compter
€ Arediection o a URL

IV Read
I wite
I™ Ditectory browsing

Logal Patf: [\CHARTMap

I Seript source access

¥ Loguists
¥ Inde ths esouce

Application Settings
Applcaton e
Stating pei
Execute Permissions:

Application Prctectio

[peaitbppicaton Create
@R
W[Urfoad

Corfiguration

Cancel i) Help

4. From the Directory tab, Application Settings section, click the Create button. The Application Name box should show CHARTMap now.
5. Click OK to close the CHARTMap Properties dialog.
6. Close Internet Information Services manager application
19.2.2 From CHARTWeb\Mapping\IntranetMapping folder of the deployment media, copy all contents to Intranet Mapping Web Server (SOC-BLADE-2) c:\inetpub\wwwroot\CHARTMap folder.
19.2.3 Update Web.Config

From c:\inetpub\wwwroot\CHARTMap folder, open Web.Config in a text editor.

 Under <exceptionManagement> section:

1. Set the second <publisher> node’s mode attribute to “on”.

2. Set the second <publisher> node’s ToEmail attribute to the email address of the person to receive exception notification emails.

3. Set the second <publisher> node’s SMTPServer attribute to the SMTP server (currently 170.93.42.133).

19.2.4 On SOC-BLADE-2, launch the Internet Explorer and browse to http://localhost/chartmap and the CHART Intranet Mapping Application should display.
19.3 Update EORS Intranet Application
Lane closure module of EORS Intranet application need to point to the correct CHART Intranet mapping page to map the closures. To configure that,
from the CHARTWeb\Mapping\EORSModifications folder of the deployment media, copy addLanes.asp to the ROAD_CLOSURES folder under the configured EORS Intranet application root folder.
20.

20.1
20.1.1
20.1.1.1
20.1.1.2
20.1.1.3

20.1.1.4
20.1.1.5

20.1.1.6

20.1.1.7

20.1.1.8
20.1.1.9
20.1.1.10
20.1.1.11
20.1.1.12

20.1.2
20.1.2.1
20.1.2.2
20.1.3
20.1.4
20.2
20.2.1
20.2.1.1
20.2.1.2
20.2.2
20.2.3
20.3
20.3.1
20.3.2
20.3.3
20.3.4
21. Install CHART Device Editor
21.1 Installing Device Editor
On CHART Administrator computer, from CHARTWeb\Mapping\DeviceEditor folder of the deployment media, execute CHARTDeviceEditor.msi and follow the instructions.

21.2 Uninstalling Device Editor

From Control Panel/Add Remove Programs select CHART Device Editor and click Remove
22. Install CHART AVL Listener

22.1 Installing AVL Listener
On AVL Server (Magellan2), from CHARTWeb\Mapping\AVLListener folder of the deployment media, execute AVLListener.msi to install the AVL Listener service.

Follow the on-screen instructions. Accept the default directory for the installation.

Click Next and Next again to install the application
22.2 Configuring AVL Listener Service
The AVL Listener application can be installed as a windows service. To setup for service, after the installation, start a command prompt and change to the installation directory (by default c:\program files\AVLListener) execute:

CHARTAVL –install

Click OK on the “successfully installed” confirmation dialog.

22.3 Uninstalling AVL Listener
There are two steps to uninstall the AVL Listener. First, remove the service, start a command prompt and change to the installation directory (by default c:\program files\AVLListener) execute:

CHARTAVL –uninstall
Click OK on the “successfully uninstalled” confirmation dialog.

Second, remove the application from the computer, from Control Panel/Add Remove Programs select AVLListener and click Remove. Follow the instructions to remove all components of CHART AVLListener.
23. Appendix A. CHARTWeb Event Listener Software Installation Guide

Provided as a separate document.

	Page 22 of 22

_1106662795.doc
[image: image1.png]4= Computer Sciences Corporation
e

Advanced Networked Systems Center

