[image: image1.png]Support to the implementation of the Birds and
Habitats Directives in Bosnia and Herzegovina

Sumbula Avde 7, 71000 Sarajevo, Bosnia and Herzegovina
Tel: + 387 (0)33 264 006; Fax: + 387 (0)33 203 071
Email: m.krupic@prospect-cs.be

NATURA 2000


DEPLOYMENT PLAN
Natura 2000 

PILOT Application
Sarajevo – January 2013

[image: image1.png]

Table of Contents

3LIST OF ABBREVIATIONS


41
Introduction


52
Prerequisites


63
Geodatabase deployment (ESRI GDB)


74
ArcGIS for Server SERVICES


85
WEB APPLICATION


LIST OF ABBREVIATIONS

	Acronyms
	Meaning

	BiH
	Bosnia and Herzegovina

	ESRI
	Economic and Social Research Institute

	MS
	Microsoft

	MXD
	ESRI file extension for map document

	N2K
	Natura 2000BiH Pilot Application

	RPC
	Remote Procedure Calls

	SDE
	Spatial Data Engine

	SOC
	Server Object Container

	SOM
	Server Object Manager

	SQL
	Structured Query Language

	XMI
	XML Metadata Interchange

	XML
	Extensible Markup Language


1 Introduction
This document describes deployment steps of N2K Pilot Application which is a GIS based system. Deployment includes installation and configuration of the following components:

· Geodatabase - EsriArcSDE 10.0

· REST services – Esri ArcGIS for Server 10.0

· ASP.NET MVC 4 Web Application

2 Prerequisites
· Minimum Windows Server 2008
· MS SQL 2008
· .NET 4.5 (http://www.microsoft.com/en-us/download/confirmation.aspx?id=40779)
· ESRI ArcGIS 10.0
3 Geodatabase deployment (ESRI GDB)
This section describes the installation of Esri Enterprise Geodatabase. To create Geodatabase a basic Esri Enterprise Geodatabase administration knowledge is required.

1. Run „ArcSDE for Microsoft SQL Server Post Installation“ as Administrator

2. On Select Schema page select SDE Schema

3. On User information select Windows Authentication. Your domain account should have sysadmin server role on the SQL Server

4. Authorization Options – for this step you will need authorization file for ArcSDE 10.0 (arcsdeserver). If not present on the server request it from GDi support.

5. ArcSDE service information – if you want to connect only through direct connection skip this step (Cancel button)

6. After successfully finished the ArcSDE post installation procedure a new SQL Server database user should be created. New user will be used to connect to geodatabase.

7. Open Microsoft SQL Server Management Studio

8. Create new login

9. Go to Security- Logins-New Login and create new login. Go to User Mapping and map login to newly created geodatabase (set default schema to be the same as username)

10. Go to database Properties - Permissions and select created user. Grant following permissions:

a. Connect

b. Create function

c. Create procedure

d. Create table

e. Create view

11. Open ArcCatalog and create SDE connection on created database

12. On created SDE connection select Import – from XMI and provide XMI file from installation files

13. Copy SDE connection to folder where full SOC and SOM user rights exist
4 ArcGIS for Server SERVICES
This section describes the creation of required Esri ArcGIS for Server services. To create ArcGIS for Server services required by application a basic knowledge of administering ArcGIS for Server is required.

1. Run „ArcGIS for Server Manager“

2. Publish all provided mxd files only with map and feature options selected
3. Publish provided toolbox with selected show messages option

4. Run two python packages

5. Copy all python files to folder where full SOC and SOM user rights exist

5 WEB APPLICATION
This section describes publishing of Web application through Microsoft IIS. For publishing of web services a basic Microsoft IIS administration knowledge is required.

1. Copy provided N2K folder to inetpub – wwwroot
2. On n2k folder addfolowing users with full rights:

a. ArcSOM, 
b. ArcSOC and 
c. IIS_IUSRS 

3. Add new application pool with .NET 4 and in integrated mode on IIS
4. Select N2K folder on IIS and set it as web application

5. Set newly created application pool on N2K application
6. Browse N2K application

Deployment Plan of N2K Pilot Application

3

[image: image2.jpg]Working together for-Natura

4

f‘@ eptisa M) o


