

BizTalk 2010 Installation and Configuration Guide - Development and Test Build
BizTalk 2010 64-bit, SQL Server 2008 R2 64-bit, Windows 2008 R2 64-bit

Jay L. Kladiva
Energizer Holdings, Inc.	MCSE, MCSD, MCAD .NET, MCT, MCP + Site Builder

7/20/2010

This is a complete Installation and Configuration guide for BizTalk 2010 that documents all the steps necessary from start to finish to setup a BizTalk Server environment. This was built on a Hyper-V R2 that only contained one .vhd file so everything is installed on the C:\ drive. Ideally you would usually want to install BizTalk Server on one machine and SQL Server on another machine. The steps would be the same as outlined in this document except you would install SQL Server on a remote server as listed in Section 2.6. All other software and configuration is done on your primary BizTalk Server. If you plan to have multiple BizTalk Server in your BizTalk Server Group, first build out your first BizTalk Server, then follow the same steps to build the next BizTalk Server excluding installing SQL Server, SQL Notifications, and setting up domain accounts. When you get to Step 2.15 on the Enterprise SSO and BizTalk Group sections select ‘Join a BizTalk Server……’ instead of ‘Create New…….’ which will have your secondary BizTalk Server join the existing BizTalk Server Group and will allow it to pull the settings which are stored in the BizTalk databases to configure this server. The rest should be self-explanatory. If you install BizTalk on more than one BizTalk Server then I recommend moving your Master Secret Server to the remote SQL Server. If BizTalk losses connectivity to the SQL Server it will fail and this eliminates the issue of having the non-primary BizTalk Servers fail due to failure of the primary BizTalk Server because it acts as the Master Secret Server as well. The secondary BizTalk Servers act as backup Master Secret Servers and cache the secret but if the servers reboot and the Master Secret Server is not available then all the secondary BizTalk Servers will be rendered useless. Finally, I recommend having separate domain accounts for Development/Test and Production. All non-Production servers should use domain accounts with the ‘_T’ appended on the end of the account name. This will keep you from locking up your production service accounts by having a BizTalk Developer fat finger a password and then deploying a BizTalk application to the Development server and then enabling the hosts.

Table of Contents
1.	Document Information	4
1.1.	Revision History	4
1.2.	Reviewers and Sign-off	4
1.3.	References	4
2.	BizTalk 2010 64-bit Installation & Configuration Guide	5
2.1.	Pre-requisites	5
2.2.	Pre-Installation	7
2.3.	Add and Configure the ‘Web Server (IIS)’ and ‘Application Server’ Roles	7
2.4.	Install Microsoft Office 2010	29
2.5.	Install Visual Studio 2010 Ultimate Edition	32
2.6.	Install SQL Server 2008 R2 64-bit	44
2.7.	Install SQL Notifications Services	70
2.8.	SharePoint Foundation 2010	82
2.9.	Disable the Shared Memory Protocol, Enable TCP/IP and Named Pipes	106
2.10.	Join the Local Administrators Group	108
2.11.	Configure the Application Event Log	108
2.12.	BizTalk Server 2010 64-bit Installation	109
2.13.	Verify Your BizTalk Server 2010 Installation	118
2.14.	Setup Domain Accounts For BizTalk Server 2010	119
2.15.	Configure BizTalk Server 2010	121
2.16.	Enable DTC on the Local Host Server	122
2.17.	Configure BizTalk Server SQL Jobs	124
2.18.	Backing Up Custom BizTalk Databases	132
2.19.	Optional Step – Install the /n software BizTalk Adapters 3.5 Community Edition	132

1. [bookmark: _Toc267399994]Document Information
1.1. [bookmark: _Toc267399995]Revision History
	Revision
	Description
	Revised By
	Revised on

	v1.0
	Original Version
	Jay Kladiva
	06/30/2010

	v1.1
	Finished Install
	Jay Kladiva
	 07/20/2010

	
	
	
	

	
	
	
	

1.2. [bookmark: _Toc267399996]Reviewers and Sign-off
	Name
	Role
	Sign-off comments

	
	
	

1.3. [bookmark: _Toc267399997]References
	Name of Document
	Link/Location

	
	

2. [bookmark: _Toc267399998]BizTalk 2010 64-bit Installation & Configuration Guide
2.1. [bookmark: _Toc267399999]Pre-requisites
Install Windows Server 2008 R2. Next, install the hotfixes and patches via Windows Update.
[image:]

[image:]
Turn off UAC
[image:]
Set IE ESC to ‘Off’ for both settings
[bookmark: _GoBack]
2.2. [bookmark: _Toc267400000]Pre-Installation
Install the following programs to aid in installing the BizTalk platform:
· Install VirtualCloneDrive, WinRAR or some program to allow you to work with DVD .iso images
· Control Panel, ‘Folder Options’, ‘View’, remove checkmark for ‘Hide extensions for known file types’
· Install Microsoft Word 2010 for documenting the install

2.3. [bookmark: _Toc267400001]Add and Configure the ‘Web Server (IIS)’ and ‘Application Server’ Roles

[image:]
Click ‘Next’
[image:]
Check the ‘Web Server (IIS)’ role and click ‘Next’
[image:]
Click ‘Next’
[image:]
[image:]
Click ‘Next’

[image:]
[image:]
Review the informational messages and click ‘Install’

[image:]
[image:]
You should not see any errors, click ‘Close’
Next, add the ‘Application Server’ Role
[image:]
Click ‘Next’
[image:]
On the popup window click ‘Add Required Features’
[image:]
Check the ‘Application Server’ role and then click ‘Next’

[image:]
Click ‘Next’

[image:]
Check all the boxes and click ‘Next’

[image:]
On the popup window click ‘Add Required Role Services’

[image:]
Select the ‘Choose a certificate for SSL encryption later’ option and click ‘Next’
Next, do to the options selected in the ‘Application Server’ role the ‘Web Server (IIS)’ role needs to be updated
[image:]
Click ‘Next’
[image:]
[image:]
Click ‘Next’

[image:]
[image:]
Click ‘Install’
[image:]
[image:]
Review any messages, above the information message is ‘ To configure WS-Atomic Transactions, run the wsatconfig.exe utility in C:\Windows\Microsoft.Net\Framework64\v3.0\Windows Communication Foundation when a certificate is available.’ This adds a tab on the MS-DTC to allow you to configure WS-AT. Click ‘Close’.

2.4. [bookmark: _Toc267400002]Install Microsoft Office 2010
Install Microsoft Office 2010 and select Excel and InfoPath. If you doing BizTalk work you probably want to leverage InfoPath to enable 3rd Party form submission and SharePoint integration
[image:]
[image:]
Click ‘Continue’, I had already installed Microsoft Word to allow me to document the installation process

[image:]
Click ‘Close’

2.5. [bookmark: _Toc267400003]Install Visual Studio 2010 Ultimate Edition

[image:]
Click ‘Install Microsoft Visual Studio 2010’.
[image:]
Click ‘Next’
[image:]
Accept the license terms and click ‘Next’
[image:]
Select ‘Custom’ and click ‘Next’
[image:]
Uncheck ‘Visual F#’, ‘Microsoft SQL Server 2008 Express Service’, and then click ‘Install’
[image:]
Go get a coffee, this will take a while.....

[image:]
Click ‘Finish’

[image:]
Click ‘Check for Service Releases’
[image:]
Click ‘Install’
[image:]
Close the browser
[image:]
Install any important updates
[image:]
Close the Windows Update window

2.6. [bookmark: _Toc267400004]Install SQL Server 2008 R2 64-bit
Install SQL Server 2008 R2 64-bit
[image:]
Click the ‘Installation’ link

[image:]
Click on ‘New SQL Server stand-alone installation or add features to an existing installation’ link
[image:]
You want all green check boxes, click ‘OK’
Next you will see the ‘Product Key’ screen, enter your product key, in my case I installed SQL Server 2008 R2 Developer Edition which is pre-pidded, click ‘Next’
[image:]
Accept the terms and click ‘Next’
[image:]
Click ‘Install’
[image:]
I had two warnings which are listed below, click ‘Next’

[image:]
[image:]

To fix Windows Firewall warning I opened up TCP port 1433[image:]
[image:]

[image:]
Select ‘SQL Server Feature Installation’ and click ‘Next’

[image:]
Select the options above and click ‘Next’

[image:]
You should not see any errors, click ‘Next’
[image:]
Select ‘Default instance’ and then click ‘Next’
[image:]
Click ‘Next’

[image:]
Click the ‘Use the same account for all SQL Server services’ button, fill in the ‘Account Name’ and ‘Password’ fields, and set ‘SQL Server Agent’ to ‘Automatic’. Next, click the ‘Collation’ tab
 [image:]
Leave the defaults and click ‘Next’

[image:]
Select ‘Mixed Mode’, enter a password for ‘sa’, and then add your domain account to the ‘Specify SQL Server administrators’ list by click the ‘Add Current User’ button. Then click on the ‘Data Directories’ tab
[image:]
Review and click on the next tab, I only have 1 .vhd so all my stuff is on the C:\ drive
[image:]
I enabled FILESTREAM to demo the capability, click ‘Next’

[image:]
Click the ‘Add Current User’ button and then click the next tab
[image:]
Click ‘Next’

[image:]
Select ‘Install the native mode default configuration’ option and then click ‘Next’

[image:]
Uncheck the check box and then click ‘Next’

[image:]
Click ‘Next’

[image:]
[image:]
Click ‘Install’

[image:]
You should see a green checkmark, click ‘Close’

2.7. [bookmark: _Toc267400005]Install SQL Notifications Services
This feature is required for BAM alerts. SQL Notification Services is not included in SQL Server 2008 R2, you must download the install packages from the Microsoft Download Center listed under the ‘Feature Pack for Microsoft SQL Server 2005 – December 2008 which you can find here;
http://www.microsoft.com/downloads/details.aspx?FamilyID=536fd7d5-013f-49bc-9fc7-77dede4bb075&displaylang=en
Scroll down to the bottom of the page to the ‘Files In Download’ section and download these packages;
Microsoft SQL Server Native Client X64 Package (sqlncli_x64.msi)
Microsoft SQL Server 2005 Management Objects Collection X64 Package (SQLServer2005_XMO_x64.msi)
Microsoft SQL Server 2005 Notification Services Client Components X64 Package (SQLServer2005_NS_x64.msi)
Once you have downloaded and saved off the 3 MSI packages, install the SQL Server Native Client
[image:]
Click ‘Next’

[image:]
Accept the terms and click ‘Next’
[image:]
Fill out the form and click ‘Next’
[image:]
Install only the ‘Client Components’ and click ‘Next’

[image:]
Click ‘Install’

[image:]
You should see a message that it installed successfully, click ‘Finish’
Next install the Microsoft SQL Server 2005 Management Objects Collection by kicking off the
 SQLServer2005_XMO_x64.msi
[image:]
Click ‘Next’

[image:]
Accept the terms and click ‘Next’

[image:]
Fill out the form and click ‘Next’

[image:]
Click ‘Install’

[image:]
You should see a message stating the install was successful, click ‘Finish’
Next install the Microsoft SQL Server 2005 Notification Services Client Components by kicking off the SQLServer2005_NS_x64.msi package

[image:]
Click ‘Next’
[image:]
Accept the terms and click ‘Next’

[image:]
Fill out the form and click ‘Next’

[image:]
Click ‘Install’

[image:]
You should see a message stating the install was successful, click ‘Finish’
2.8. [bookmark: _Toc267400006]SharePoint Foundation 2010
[image:]
Click ‘Install software prerequisites’
[image:]
Click ‘Next’
[image:]
Accept the terms and click ‘Next’
[image:]
Click ‘Finish’

[image:]
Click ‘Install SharePoint Foundation’
[image:]
Accept the terms and click ‘Continue’

[image:]
Click ‘Server Farm’
[image:]
Select ‘Complete’

[image:]
Click ‘Install Now’

[image:]
Click ‘Close’
[image:]
Click ‘Next’, you will see the popup listed below;

[image:]
Click ‘Yes’

[image:]
Select ‘Create a new server farm’, then click ‘Next’
[image:]
Add the server name of your BizTalk SQL Server, in this case it is the local server, specify your database access account, then click ‘Next’
[image:]
Enter your ‘Passphrase’ and then click ‘Next’

[image:]
Accept the default port and click ‘NTLM’, then click ‘Next’

[image:]
Review and then click ‘Next’

[image:]
Click ‘Finish’
NOTE: If you have issues, this is a good blog entry;
Common Microsoft SharePoint Server 2010 Installation Issues and Resolutions
http://blogs.technet.com/b/wbaer/archive/2009/12/11/common-microsoft-sharepoint-server-2010-installation-issues-and-resolutions.aspx

[image:]
Add SharePoint Central Admin to your list of ‘Trusted sites’

[image:]
Select ‘No, I don’t wish to participate’ and then click ‘OK’

[image:]
Click ‘Start the Wizard’

[image:]
Fill out the form and click ‘Next’

[image:]
Give a ‘Title’ to your new top-level Web site and then click ‘OK’
[image:]
Click ‘Finish’

[image:]
SharePoint 2010 Central Admin home page
[image:]
You should have 2 Web Applications(SharePoint – 80 and SharePoint Central Administration v4)

2.9. [bookmark: _Toc267400007]Disable the Shared Memory Protocol, Enable TCP/IP and Named Pipes
Click ‘Start’, ‘All Programs’, click ‘Microsoft SQL Server 2008 R2’, click ‘Configuration Tools’, then click ‘SQL Server Configuration Manager’
In the SQL Server Configuration Manager, click on the ‘SQL Server Network Configuration’ node and expand it, under ‘Protocols for MSSQLSERVER’ right-click the ‘Shared Memory’ protocol and disable it. Right-click the TCP/IP protocol and enable it and repeat the process for Named Pipes.
[image:]
Repeat the same for the SQL Native Client 10.0 Configuration (32bit) node
[image:]
Next, click on ‘SQL Server Services’, right-click ‘SQL Server Services’ and click ‘Stop’, then ‘Start’ to make the settings take effect.
Close the SQL Server Configuration Manager

2.10. [bookmark: _Toc267400008]Join the Local Administrators Group
BizTalk requires you to be a Local Administrator to install and configure BizTalk.
Click ‘Start’, ‘Control Panel’, ‘Administrator Tools’, ‘Computer Management’, ‘Local Users and Groups, ‘Groups’, …..add you user account to the ‘Administrators’ group

2.11. [bookmark: _Toc267400009]Configure the Application Event Log
BizTalk logs its events to the Windows Application Event Log. Depending on the features you plan to install for BizTalk and the current size of the Application Event Log your installation might fail if the log exceeds its size limit. Also in production you always want a rolling list of the latest events and do not want your Application Event Log to become massive in size
Click ‘Start’, ‘Control Panel’, ‘Administrative Tools’, Event Viewer’, expand ‘Windows Logs’, and right-click ‘Application’, then click ‘Properties’, set the ‘Maximum log size’ to a reasonable number and select ‘Overwrite events as needed’.
Click ‘OK’ and close the Event Viewer
[image:]

2.12. [bookmark: _Toc267400010]BizTalk Server 2010 64-bit Installation
Download the BizTalk 2010 Beta from the microsoft.com site here;
http://www.microsoft.com/downloads/details.aspx?FamilyID=0f852e77-f792-4784-b2d4-95113d40db64&displaylang=en
 [image:]
Click the ‘Install Microsoft BizTalk Server 2010’ link

[image:]
Fill out the form and click ‘Next’

[image:]
Accept the terms and click ‘Next’
[image:]
Click ‘Next’
[image:]
[image:]
Select all the options except ‘Portal Components’, ‘Business Activity Monitoring’, and ‘MQ Series Agent’. The BAM Portal can only run in 32-bit mode, installing the other BAM components gives you the BAM API and BAM databases to store events, then you can create your own portal in SharePoint, ASP.NET, etc. to display BAM information to your business. Click, ‘Next’

[image:]
Select, ‘Automatically install the redistributable prerequisites from the web’ and click ‘Next’
[image:]
Review and click ‘Install’

[image:]
You should see a message that BizTalk was installed successfully, click on the ‘Logfile’ link to review the log if any errors were encountered. Clear the check box and click ‘Finish’, BizTalk is now installed but not configured.

2.13. [bookmark: _Toc267400011]Verify Your BizTalk Server 2010 Installation
Microsoft lists this step in their Installation guide.
Click ‘Start’, ‘Run’, type ‘regedit’, press ‘Enter’, then browse to the HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\BizTalk Server\3.0 key
[image:]
If the key exists then your setup succeeded. Also nice to know where this key is so you can view what version of BizTalk you installed by looking at the ‘ProductEdition’ node, now you are now ready to configure BizTalk Server 2010 via the ‘BizTalk Server Configuration Wizard’.

2.14. [bookmark: _Toc267400012]Setup Domain Accounts For BizTalk Server 2010
You need to setup some domain accounts for the various pieces of BizTalk Server 2010. Ideally you should have separate accounts for your production environment then your development/test environments. If you share these accounts between development and production then you could make a mistake with your password in the bindings and lock up this account in production causing a host to fail.
Production BizTalk Environment
	Domain User Accounts
<DOMAIN>\BTS_Service
<DOMAIN>\SSO_Service
<DOMAIN>\BTS_Host_Ins
<DOMAIN>\BTS_Iso_Host_Ins

Domain Group Accounts
<DOMAIN>\SSO_Admins
<DOMAIN>\BTS_Server_Admins
<DOMAIN>\BTS_Server_Oper
<DOMAIN>\BTS_App_Users
<DOMAIN>\BTS_Iso_Host_Users
<DOMAIN>\SPS_Enabled_Hosts

Dev/Test BizTalk Environment
Domain User Accounts
<DOMAIN>\BTS_Service_T
<DOMAIN>\SSO_Service_T
<DOMAIN>\BTS_Host_Ins_T
<DOMAIN>\BTS_Iso_Host_Ins_T

Domain Group Accounts
<DOMAIN>\SSO_Admins_T
<DOMAIN>\BTS_Server_Admins_T
<DOMAIN>\BTS_Server_Oper_T
<DOMAIN>\BTS_App_Users_T
<DOMAIN>\BTS_Iso_Host_Users_T
<DOMAIN>\SPS_Enabled_Hosts_T

TODO: Need to list permissions needed for the Domain Users and Domain Groups listed above

2.15. [bookmark: _Toc267400013]Configure BizTalk Server 2010
Click ‘Start’, click ‘All Programs’ click ‘Microsoft BizTalk Server 2010’, right-click BizTalk Server Configuration and then click ‘Run as Administrator’
Normally you would select ‘Custom configuration’ and provide different User and Group Accounts on all the screens but since I’m just evaluating the BizTalk 2010 Beta I choose ‘Basic configuration’ in the interests of saving time.
[image:]
Click ‘Configure’

[image:]
BizTalk is now configured, your screen should have all green checkmarks, close the BizTalk Configuration Tool, the BizTalk Server is now installed and configured

2.16. [bookmark: _Toc267400014]Enable DTC on the Local Host Server
BizTalk requires the Microsoft Distributed Transaction Coordinator (MS DTC) to be enabled
Configure MSDTC on BizTalk and SQL Servers:
Click ‘Start’, ‘Run’, type ‘dcomcnfg’, and hit the ‘Enter’ key
Under ‘Component Services’, ‘My Computer’, ‘Distributed Transaction Coordinator’, right-click ‘Local DTC’ and select ‘Properties’, click the ‘Security’ tab.
[image:]
Ensure that the ‘Network DTC Access’, ‘Allow Inbound’, ‘Allow Outbound’, and ‘No Authentication Required’ options are selected and all others are cleared.
Click ‘OK’
[image:]
Click ‘Yes’
[image:]
Click ‘OK’ and close the ‘Component Services’

Under ‘Administrative Tools’, ‘Services’, right-click ‘COM+ System Application’ and select ‘Restart’, then do this for the ‘Distributed Transaction Coordinator’, and then the ‘SQL Server (MSSQLSERVER)’ service.

2.17. [bookmark: _Toc267400015]Configure BizTalk Server SQL Jobs
All of the BizTalk jobs are not configured and enabled upon installation. You must configure and enabled these.
All the BizTalk jobs will have an owner of the user that installed BizTalk. Ideally you would want to change the owner to ‘sa’ from your user account on all BizTalk jobs.
[image:]
View of the BizTalk job status. As you can see 3 jobs are disabled out of the box. Two BizTalk jobs need to be configured and enabled.

DTA Purge and Archive Job
The original script after installing BizTalk looks like this:
exec dtasp_BackupAndPurgeTrackingDatabase
0, --@nLiveHours tinyint, --Any completed instance older than the live hours +live days
1, --@nLiveDays tinyint = 0, --will be deleted along with all associated data
30, --@nHardDeleteDays tinyint = 0, --all data older than this will be deleted.
null, --@nvcFolder nvarchar(1024) = null, --folder for backup files
null, --@nvcValidatingServer sysname = null,
0 --@fForceBackup int = 0 --
Review the parameters and change them:
declare @dtLastBackup datetime set @dtLastBackup = GetUTCDate()
exec dtasp_PurgeTrackingDatabase 0, 60, 90, @dtLastBackup
NOTE: You have two options, run the dtasp_PurgeTrackingDatabase or dtasp_BackupAndPurgeTrackingDatabase stored proc. We don’t archive to a remote SQL Server so we implemented dtasp_PurgeTrackingDatabase. If you want keep your tracking data for a period of a year, it would be best to archive this off to a remote SQL Server using the dtasp_BackupAndPurgeTrackingDatabase stored proc.
Enable the job and check the job to make sure it ran successfully after the defined interval

Backup BizTalk Server
This is a critical job that must be setup and configured. It consists of 4 steps.
[image:]
Step 1: Set Compression Option
exec [dbo].[sp_SetBackupCompression] @bCompression = 0 /*0 - Do not use Compression, 1 - Use Compression */
Leave the default settings
Step 2: BackupFull
Original script:
exec [dbo].[sp_BackupAllFull_Schedule] 'd' /* Frequency */, 'BTS' /* Name */, '<destination path>' /* location of backup files */
Change the location of the backup files to match your environment:
exec [dbo].[sp_BackupAllFull_Schedule] 'd' /* Frequency */, 'BTS' /* Name */, 'C:\Program Files\Microsoft SQL Server\MSSQL10_50.MSSQLSERVER\MSSQL\Backup' /* location of backup files */
Step 3: MarkAndBackupLog
Original script:
exec [dbo].[sp_MarkAll] 'BTS' /* Log mark name */, '<destination path>' /* location of backup files */
Change the location of the backup files to match your environment:
exec [dbo].[sp_MarkAll] 'BTS' /* Log mark name */, 'C:\Program Files\Microsoft SQL Server\MSSQL10_50.MSSQLSERVER\MSSQL\Backup' /* location of backup files */
Step 4: Purge Backup History
NOTE: This is a custom step that has been added to remove backups older than 3 days old so the hard drive does not fill up.
Script:
pathstring = "C:\Program Files\Microsoft SQL Server\MSSQL10_50.MSSQLSERVER\MSSQL\Backup\"
daysBack = 2
Set fso = CreateObject("Scripting.FileSystemObject")
For Each file In fso.GetFolder(pathstring).files
	If DateValue(file.datelastModified) < DateValue(Now - daysBack) Then
		fso.DeleteFile file.Path
	End If
Next
Set fso = nothing
[image:]
NOTE: You must grant the account NETWORK_SERVICE ‘Modify’ permissions to the ‘C:\Program Files\Microsoft SQL Server\MSSQL10_50.MSSQLSERVER\MSSQL\Backup \’ directory so it can delete files if needed, this is the account SQL Server Agent is running as.
[image:]
Step 5: Clear Backup History
Original script:
exec [dbo].[sp_DeleteBackupHistory] @DaysToKeep=14
 Leave the default settings, enable the job, and run the job and make sure it is successful

[image:]
The Backup BizTalk Server job can be manually kicked off, you should see no errors.
Next review the ’Job Activity Monitor’
[image:]
You should see only 1 job not enabled, do not enable this job, it is called by another BizTalk job. The BizTalk jobs are now configured. You must have one of the host instances running otherwise the ‘Monitor BizTalk Server’ job will fail.
NOTE: If you have custom BizTalk databases then you need to perform the steps in the next section to enable BizTalk to mark these databases for point in time recovery using the same process as the BizTalk Server databases

2.18. [bookmark: _Toc267400016]Backing Up Custom BizTalk Databases

To back up custom BizTalk databases you need a add entries into two BizTalk tables, see link below;
http://msdn.microsoft.com/en-us/library/aa561198(BTS.10,printer).aspx

2.19. [bookmark: _Toc267400017]Optional Step – Install the /n software BizTalk Adapters 3.5 Community Edition
Contains excellent FTP Adapters and Zip/UnZip Pipeline components and the ‘Community Edition’ is free
[image:]
Click ‘Next’
[image:]
Click ‘I Agree’

[image:]
Click ‘Next’
On the webpage, fill out the information and download the file that contains the registry keys to your server, double-click the .reg file to install the keys
[image:]
Click ‘OK”

[image:]
Click ‘Next’
[image:]
Select the options you want and click ‘Next’

[image:]
Click ‘Next’

[image:]
Click ‘Next’
[image:]
Click ‘Install’

[image:]
Click ‘Finish’

Page 5 of 138

image88.png
License Terms for software products.
“This soltion requies that you instal each ofthe folowing software modes and agres o theircense tems. Flease.
reviewthe lense tems.

icrosorT sormwARE cense TeRs E|

Below are three sets of License Terms that cover twelve different Microsoft products. The products
|covered by these license terms ar

|LICENSE 1

Be sure o carsfuly read and understand al o th rights and restictions described in the EULA. You must acoept the tems of
the EULA befors the products can be dowrioaded and installd on your computer.

1 have read, understood, and agreed tothe tems ofthe End User License Agreement(s)and so signify by clicking "l accept the
tems of the License Agreemert(s)" and using these products.

¥ | accept the tems ofthe License Agreement(s)

I v

image89.png
Installation Complete

Al required prerequistes have been installed or ensbled.

[F Applcation Server Role. Web Server (IS) Role: configured successiily

- Microsoft SQL Server 2008 Native Ciet: equvalent prodcts aeacy installed (o acton
haken)

 Hotfxfor Microsoft Windows (KBS76462): installd successfully

- Windows dertiy Foundation (KBS74405) nstalld sucosssfuly

|+ Microsoft Sync Framework Rurtime v1.0 (54 equivalert products akeady insalled (no
lacton taken)

WicrosoftChartCoriols for Microsoft NET Framewor 3.5:nstalied successfuly
Microsof Ftr Pack 2.0 nsalied successfuly

Microsoft SOL Server 2008 Analysis Services ADOMD NET: nstalld successfuly
Hicrosoft Server Specch Plafom Rurtime c64) nsalied successiuly
Microsoft Server Speech Recogniion Language - TELE(en-US):ntalled successfuly
- SQL 2008 2 Repotting Servces SharePaint 2010 Addin: nsalied successiuly

tisrecommended that you keep your Windows operating system up to date on Fitp://
windowsupdate microsoft com

image90.png
& SharePoint Foundation 2010

Prepare

Review hardware and software requirements.
Read the installation quide

Read the upgrade guide

Install

Install software prerequisites

Install SharePoint Foundation

Other Information

Visit Windows Update

Visit product website
Exit

image91.png
Software License Terms

terms of this agreement. IF you do not want o accept the
, ose this window to cancel the nstalaton.

[MICROSOFT SOFTWARE LICENSE TERMS
[MICROSOFT SHAREPOINT FOUNDATION 2010
IMICROSOFT SQL SERVER 2008 EXPRESS
IThese license terms are an agreement between Microsoft Corporation (or
lbased on where you live, one of ts affiiates) and you. Please read them.
IThey apply to the software named above, which includes the media on which
Iyou received it, if any. Also below are separate license terms for Microsoft
SQL Server 2008 Express Edition. This product or equivalents are needed in
lorder to run Microsoft SharePoint Foundation 2010 and will be installed
unless you indicate otherwise during installation. The terms also apply to any.
Microsoft

updates,

supplements,

Internet-based services, and

support services
for this software, unless other terms accompany those items. I so, those
jterms apply. =l

image92.png
type of Microsoft SharePoint Foundation 2010 installation below.

single server standalone using defauit settngs.

w Choose settings for singe server or SharePoint farm.

image93.png
2010

Select the type of nstallation you want to nstalon the server.

£ Complete ~Install all components. Can add servers to form a SharePoint farm.
€ Stand-sone - Install components on single machine (incudes SQL Server 2008 Express
Editon). Cannot add servers to reate a SharePoint far. Cick the Help utton for more:
informaion about using ths type of nstalzton in production.

image94.png
sever Type Dot Lacaton |

au Data Location o

If you ntend to use this computer as a search server, the search index fes wil be stored on
the local hard drive. These fles can be very large, so ensire that there & sufficent free
space on the selected drive. To change where Microsoft SharePoint Foundation 2010 wil
store its search index fles, cick Browse, and then select the location.

JE-Program Fies\Common Fies Wicrosof Sharedieb Server Extensons\l: | Bronse.

image95.png
Your server, you must run the SharePoint Products

Configuration Wizard now.

image96.png
ePoint Products Configuration Wizard 10| x|,

Welcome to SharePoint Products

Inorderto configure SharePoint Products, you il require the following informtion:

= Name of database server and database where server farm configuration data wil be stored
= Usemame and passviord for the database access account that vill administer the senverfam

ClickNext to continue or Cancel to extthe wizard. To run thewizard again, click o the Start Menu shortcut.

image97.png
The foloning services may have to be started or reset during
confiuratons:

Intemet Information Services
SharePoint Adminstration Service V4.
SharePoint Timer Service V4

Choose yes to restart the services ffreuired and contnue ith
the configuration wizard or no to exitthe configuration wizard.

=0 e |

image98.png
ePo

Configuration Wizard 10| x|,

Connect to a server farm

Aserverfarmis a collection of two or more computers that share configuration data. Do youwantto
connectto an existing server farm?

€ Connectto an existing serverfarm
& Create 2 newserver farm

image99.png
Configuration Wizard [_[C1x]

Specify Configuration Database Settings

Allserversin aserverfarmmust sharea configurationdatabase. Typethe databaseserver and database
name. I the database doesnot exist, tvill e crested. To reusean existing database, the database must be:
‘empty. Foradditionalinformation regarding database server security configuration and netvork acess
pleaseseehelp.

Database server [usropeTs2010
Databasename: [Sherepoint _Confia

‘Specify Database Access Account

‘Select an existing Windows account that this machine willalways useto connect to the configuration
Gatabase, Ifyour configuration database i hosted onanotherserver, youmust specfya domainaccount,

Type theusemamein the form DOMAIN|User_Name and passwordfor the account.
Usemame: [pMTS Service T

Bassword:

image100.png
sfiguration Wizard [_[C1x]

Specify Farm Security Settings

Please entera new passphrasefor he SharePoint Products farm, This passphrase s usedto secure farm
configuration data andis required for each serverthatjoins the am. The passphrase can be changed after
thefarmis configured.

Passphrase:

Confirm passphrase:

image101.png
Configuration Wizard [_[C1x]

Configure SharePoint Central Administration Web Application

‘A SharePoint Central Administration Web Application allowsyou to manage configuration settings for a sever
farm. Thefirstserver added toa server farm must host this web application. To specifya port number for the
wieb application hosted on this machine, check the box below and type a number between 1 and §5535. If
Youdo not specify 2port number, arandom onewill e chosen.

IV specify port number: [48008]
Configure Security Settings
Kerberosis therecommended security configuration touse with Integrated Windows authertication. Keberos
reaires special configurationby the domain administrator. NTLM authentication villwork ithany
application pool accountand thedefauit domainconfiguration. Show memore nformation.
Choose an authentication provider for this Web Appicon.

& NI

 Negotiate (Kerberos)

image102.png
Configuration Wizard

Completing the SharePoint Products Configuration Wizard

“The following configuration settings wil be appied:

= Configuration Database Server

= Configuration Database Name.

= Hostthe Central Administration Web Applicston
= Central Administration LRL

= Authentication provider

ClickNextto apply configuration setings.

[sroosTs2010

[FharePant_Config

=

[to:/fushadbts2010:36008]

v

[_[C1x]

image103.png
Products Configuration Wizard

Configuration Successful

“The following configuration settings were successful applied:
= Configuration Database Server
= Configuration Database Name.
= Hostthe Central Administration Web Applicston
= Central Administration LRL

= Authentication provider

[_[C1x]

[sroosTs2010

[FharePant_Config

=

[te:/fushadbts20

1048008/

v

Click Finishto cosethis wizardand launchthe SharePoint Central Administration websiteto continue

configuring yourSharePoint nstallation. The users may be promptedby theirveb browserforthe usemame.
intheform DOMAIN\User_Name and passwordto access thesite. At thatprompt, enter hecredentials that
Youusedtologontothis computer.Add tissite tothe listof trustedsites whenprompted.

image104.png
You can add and remove websites from this zone. Allwebites in
this zone wil se the zone's secrity settings.

Add this website to the zone:
|| &

Websies:
hitp:/fushadbs2010 Rerove
https:/jenernet.energizer.com -

I™ Requre server verfication (htips:) for al ses in this zone:

image105.png
dows Internet Explorer

=10l x|
O C) = [i shasznnn 6008 s smoconfonto aspscens 2] |42 [[T oo

i Favores [535 @ Suggested Ses = 8] Web Sice Gallry ~

Do you want to help make SharePoint better?

Sign up for the Customer Experience Improvement
‘You can help make SharePoint better by signing up fo the Customer Program and automatically upload error reports to
Experience Improvement Program and automatical sending error Microsoft
reports to Microsoft.

€ Yes, 1 am willing to participate (Recommended).
More Information INo, 1 don't wish to participate.

JES—

image106.png
dows Internet Explorer

o 0 s ebis2010: 5005 s esprsere =] 421 X | [500

i Favorites | 525 @ Suggested Stes €] Web Sice Gallry +

]t Farm Confuraton Wizerd

™ ¥farePoint 010 Central Administration » Co

How do you want
to configure your
SharePoint
farm?

nfigure your SharePoint farm

“This wizard will help you configure your SharePoint farm.

This wizard will help
with the initial
configuration of your
SharePoint farm.

Yes, walk me through the
configuration of my farm using this
wizard.

Start the Wizard

You can select the
services to use in
this farm and create
your first site.

You can launch this
wizard again from
the Configuration
Wizards page in the
Central

No, I will configure everything
myself.

[Done T

[[/ Trusted stes | rotected Mode: OFF

RN

[75 ~ [Ri00% -

image1.jpeg
Enerqizer

———

image107.png
dows Internet Explorer -[o) x|
5: w [1o fushadbts2010:46008/_admin/adminconfigservices.asox7sc = | ¢4 [| [eing 2~

i Favorites | 525 @ Suggested Stes €] Web Sice Gallry +

]t Farm Confuraton Wizerd

Central Administration » Configure your SharePoint farm
<~ $RarePoint 2010 aure v

Select the services you want to run in your farm. The services you select below will run with default

Settings on al servers in your farm.

Service Account
Use existing managed account
Services require an account o operate,

For searity reasons,itis recommended [AM\BTS_Service T =
that you use an account thats different
from the farm admin account. € Create new managed account

User name

Password
servi

¥ Business Data Connectivity Service

Select the services you vant to unin Enabling this service provides the SharePoint farm
‘your farm. The services you select below ‘with the ability to upload BDC models that describe the.
wil run with default settings on o servrs B B s N

[Done [[[[[|/ Trustedsites | Protected Mode: Off [Va - [®w0% -

image108.png
Create Site Collection - Windoy

internet Explorer

OO = [o radoea010:55005 st rctesteasposeenra= 2] 4 % | [v BB
Y Favorites | % @ Suggested Stes ~ 2] Web Sice Gallry ~

[creae e Colecton

> ¥ ePoint 2010 Central Administration » Configure your SharePoint farm

Use this page to create a new top-level Web site.

Title and Description

Type a tite and desaription
for your new site. The title
wil be displayed on each
page n the sie

Web Site Address

Specify the URL name and
URL path to create a new
ste, o choose to create a
ste ata speciic path.

To add a new URL Path go
to the Define Managed
Paths page.

Template Selection

Asite tempiste determines
‘whatlsts and features il
be avaiable on your new

ste. Select a site template._

it
[Bizalk 2010

Descriptior

)

URL:

http:/[ushadbts2010/ =]

Select a template:
Collaboration | Mestings | Custom

Team Site

pone. T

image109.png
dows Internet Explorer -[o) x|

o 0 s ebie2010: 5005 s smnisce =] 421 X | [5o

i Favorites | 525 @ Suggested Stes €] Web Sice Gallry +

]t Farm Confuraton Wizerd

~*%FarePoint 2010 Central Administration » Configure your SharePoint farm

Central This completes the Farm Configuration Wizard.
Administration
Details of this SharePoint farm:
Application Management
Site Title: BizTalk 2010

System Seftings ‘Site URL: http://ushqdbts2010
= ‘Service Applications:
Backup and Resore
« Sectrity Token Servics Applicaton
Secury el Sacovens o Smancer Service Aplction
S i ook o Seres lcoion
Upgrade and Migration * Business Data Connectivity Service Application
Generl ADISON ik i o continueto the Sharspoint Cenral Adminsration page where you can continue
nas configuring other settings for your farm.

Configuration Wizards.
To return to this wizard, or access additionally installed wizards, click ‘Configuration Wizards' in the left

navigation pane.

[Done [[[[[[[Trusted sies | Protected Mode: OFF [~ [Rwoo% -

image110.png
Windows Internet Explorer

B =[G o sz womiooi o

i Favorites | 525 @ Suggested Stes €] Web Sice Gallry +

3 ome - Central Adminsiraton

22|23 o

7 8RarePoint 2010 Central Administration

Central
Administration
Application Management
System Settings
Monitoring

Backup and Restore
Security

Upgrade and Migration

General Application
Settings

Configuration Wizards.

Application
Management
Manage web
applications
Create site
collections
Manage service
applications
Manage content
databases.

Monitoring
Review problems and
solutions

Check job status

Security
Manage the farm
administrators group
Configure service
accounts

System Settings
Manage servers in
this farm

Manage services on
Manage farm
features

Configure alternate
access mappings

Backup and
Restore

=5 Perform 3 backup
Restore from 3
backup
perform site:

collection backup.

Upgrade and
‘# Migration

Check product and

patch installation

Resources

There are currently no
favorite links to display. To
add a new link, dlick "Add
new fink’.

& Add new link

[[[/ Trusted sites | Protected Mode: OFf [7a~ [®wo% -~

image111.png
b Appli HManagement - Windows Internet Explorer -[o) x|

OO = [o madoeano 5005 _zimniviebrepicasonssiamoe 2|4 | [ve 2l
i Favorites | 525 @ Suggested Stes €] Web Sice Gallry +

] Web Applcations Management - - bage~ Safety+ Tods- @+

Web Applications

>

7 Manage Features N

Central E|
Administration Name URL Port
System Settings SharePoint Central Administration v4 http://ushqdbts2010:48008/ 48008
ST

y

Upgrade and Migration

General Application
Settings.

Configuration Wizards.

|

[Done [[[T [[[Trusted stes | rotected Mode: ofF R

image112.png
e Acon Vew tep

2 Protocos for MSSQLSERVER
5O Natie Clent 10.0 Confiuraton

e (20

[50t server Confuraton Manager Goca) [Protoea Name
S Server Senvices - Shared Memory
S ServerNetwork Confiraton G251) | §=NamedPpes

S Notive Cent 10.0 Confiuration (201 | =17

.5 50t server Network Confiraton T

image113.png
e Acon Vew tep

ClentProtocds
Alisses
& §. SO Servr Netork Configuration

- Protocos for MSSQLSERVER
QL Native Clent 10.0 Confiuration

e (20
[8 SQL Server Configuration Manager (Local) Name.
QL Server Services ¥ Shred Memary
QL Server Network Configuration (3201) [y=Tcp/p
£ 3 5Q Native Clent 10.0 Configuraton (3251) | 4~ amed Ppes
b

image114.png
Log pat [SystemRootssystem3E\Winevt Logs\Appiation et

Log size: 207 MB2166,784 bytes)

Created: Tuesday, June 29, 2010 5:51:57 PM
Modified: Thursday, July 01, 2010 541:58 PM
Accessed: Tuesday, June 29, 2010 5:51:57 PM

W Ensble ogging

Maximum log size (KB): 23525

When masimum event log size s reached:

& Overwrite events as needed (oldest events first)
© Archivethe log when ful, do not overwrite events
Do not overwrite events (Clear logs manually)

image115.png
Prepare
Read the instaliation guide’

Install
Install Microsoft BizTalk Senver 2010

Install Microsoft UDDI Senices
Install Microso BizTalk RFID.
Install Microsof BizTalk RFID Mobile

% Important: Please make sure you have the latest CAB
files by referring to the instalation guide f using pre-

downloaded files.
Micgosoft.

BizTalk Server 2010

Exit

image2.png
)+ [- o~ o i < Vv e Covalr

Check for updates
Conge et o mporant updates avaie
View update history 3optional e fabk o res. "
Restore hidden updates ‘optional updates are available: updates are currently selected.
Updates: frequently asked
questions. Most recent check for updates: Today at 10:46 AM

Updates were installed: Today at 10:55 AM. View update history

Ve i Fovindoms oy

Getupdte v M.t e

sceabe
Installed Updates

image116.png
¥ Hicrosoft BizTalk Server 2010 Installation Wizard

Customer Information
Type your infommation

Enter your name and the name of your orgarizaton.
User name: [Erermier

Orgaization: [Energied

Enterthe product key for this productthat i on the ower section ofyour cerficate of authentcty.

oG - [aveer

e

Froduct key:

o ([] o

image117.png
Please read the folowing icense agreement carefuly.

To cortinue wih Microsoft BizTak Server 2010 setup, please read and accept the tems o the License.
Agreement below.

icrosorT pRe-ReLEASE SorTwARE Licns TeRws E|

MICROSOFT BIZTALK SERVER 2010 BETA

[These license terms are an agreement between Microsoft Corporation (or based on
[where you live, one of its affliates) and you. Please read them. They apply to the
pre-release software named above, which includes the media on which you
received it if any. The terms also apply to any Microsoft

| updates,

& Fes Tascepl e foms of e lense sgremert
 No.Ido ot acoept thetems nth cense agreement

=T P

image118.png
L oft BizTalk Server 2010 Installation Wizard
Customer Experience Improvement Program

Do you want to paticipate in the Customer Experiencs Improvement Program for Micrsof BizTakk Server?

“The program helps Microsoft mprove Microsoft BizTalk Server. Without nterupting you, collects
information about your computer ardware and how you use Microsoft BizTak Server. The information
collcted s not used to ideny or contact you.

i the pivacy Siaiement Grine

& es | ek o paticpate n the pracram, (Fecommended)

€ o, dorftwant 1o partcipate i the progi:

=T P

image119.png
e

BiTak EDI/AS2 Rurtime must ko st et kfomtion
Windows Commurication Foundator | | Servioes (IS).Formere nomaton on

- these components, click Help.

! Windows Communication Foundatior ‘Space allocation

= Addional Softwere B
Ertapree Sole SenOn .| Space RequredonC: 4869908

< | _.,—‘ Spage Alocation Detas

The Portal Components are a set of
‘services used by business people to
‘communicate, colaborate, and reach
‘decisions enabling them to nferact,
‘configure, and monitor business processes
‘and workfiows. To use tisfeature, you

[C-\Program Fies (:86)\Wicrosot BizTalk Server 2010\

image120.png
Available components: Description
Widows Conmuricaton Foundatol] =
Aol Sofrme The Potal Componerts arease of
= o ‘services used by business people to
Enterprise Single Sign-On Administra communicate, collsborate, and reach
Enterprise Single Sign-On Master Se dua:ms:n:ﬁglﬁmlnnm
‘Conties and montor busines processes
Busness Fues Componerts and workiows. To us i feaur. you
[0 MQSeries Agent ‘must also install Intemet Information’
Windows SharePoint Services Adap. Services (IS). Fﬂvna'lmmmm
BAM et Providerfor SO Notfcat | L ese componenis. cickHep 7]
BAM Clent ‘Space allocation
BAEventng
‘Space Required on C: 48699 MB.

nqeamoﬂ..prm <
‘ 3

image121.png
¥ Hicrosoft BizTalk Server 2010 Installation Wizard

Redistributable Prerequisites
Review redistibutable components to be nstalled

‘CABfiles ntended for revious versons oftis product ae not compatible wih Microsoft Bz Talk
‘Server 2010. f you wart to dowrioad the latest CAB fles manual before instaling Microscft
BizTak Server 2010, you can find nks to them i the nstalaton guide for your operatng system.

Redtibutable Prerequistes Missing
Based onthe components you selected to nstal, you must fst nstl the following prerequistes.

‘+ Microsoft SQL XML 4.0 wih Service Pack 1

© Manualy nsal the recstbutable prerequistes
& lfomatical sl ihe edirbuiable prersausiss fom e web)
" Download the redisbutable prerequistes CABfie.

 Aygomatcaly instal the redisrbutable prerecistes from a CAB e
Eredownioaded CABfie:

[e

o o |[Cmo] o |

image122.png
o sart the intallaion,cick Istal. To make changes, click Back.

Prerequ
The following companent(s) will be installed automatically on this computer:

- Microsoft SQL XML 4.0 with Service Pack 1
- Microsoft ADO MD.Net 9.0

- Setup runtime files for AMD64 platform

- Setup runtime files

- Enterprise Single Sign-On Server

- Enterprise Single Sign-On Administration

- Microsoft Primary Interoperability Assemblies 2005
- Microsoft Document Explorer 2008

Microsoft BizTalk Server 2010 Components

‘System reboots may be required. To set autodogon credentils, cick Set

o [] ow |

image123.png
Installation Completed

You have successfuly nstalled Microsoft BizTalk Server 2010.

A Lol has been created in your temp directory.

I Caureh B Tak Sener Coritrair)

To clse this wizad, lck Frish.

S e

image124.png
[_[CIx]

Type Data
REG_SZ (value not set)

REG_DWORD 000000001 (1)

REG_BINARY 01,0000 00 c 8 3 dF 01 15 41 118 72 00 €0 4f 2.
REG_SZ 7/1/2010

REG_SZ C:rogram Fies (x86) Microsoft BizTakk Server 2010\
REG_SZ 227:51

REG_SZ {FFF2SE7A-ATFT-4B10-9870-04246 7340806}
REG_SZ {BEDFB077-F 19E 4751-A296-87 IFTBB4EDEG}
REG_SZ {DCFAF214-219D-4C8D-96F 3-EDCCOSFDASE}
REG_SZ Enterprise

REG_SZ 1033

REG_SZ Micosoft BizTak Server 2010

REG_SZ 33,1870

|Computer HKEY_LOCAL_ MACHINE\SOFTWARE WicrosoftizTak Server 3.0

image125.png
oft BizTalk Server Configuration

[_[C1x]

Microsoft BizTalk Server 2010 Configuration

& Basic configuration
 Custom configuration

‘Choose defaut or custom configuration, and then enter the database and service credentalnformaton.

- Desaription

‘accountinformation, cick Configure.

ou have selected basic configuration (recommended fo frt tie users).
Use this opton to configure the server with defaut settings. After you enter the defalt database name and credentia

1FBizTakk was aiready configured on this machine or if the database server s not local, Use custom configuration.

Enter the database and service credentil information:
Database

Type the name of the computer where SQL Server s
nstald. IF you select the basic configuration option, ol
databases wil be created on thisserver, If you select
the custom configuration opton, ths value wil be used as.
the defaut value for 2 databases which you can later
astomize.

Database server name:

Service credential

“Type the user name and password for the account that.
the services wil run under. If you select the basic
‘configuration option, ll services wil run under ths
‘account. If you selectthe custom configuration optin,
i value il be used as the default value for all services
‘which you can later customize.

[usrosTs20 10

image3.png
=lolx|

Choose when to be notified about changes to your computer

User Account Control heps prevent potentiall harmful programs from making changes to your computer.
i e more about User Account Conirel setirs

Aways notify

- - Never notify me when:

@ Programs try to nstal software or make changes tomy.
computer

- - Imake changes to Windows settings

@ ot recommended. Choose this only fyou need to use
programs that are no cebfed or Wincows 7 because
- they do not support Lser Account Coniral.

Never notify

image126.png
Microsoft BizTalk Server Configuration =100|],
He Actons Vew tep
. Ay Configratn | import Configuraton 3 Export Configuration (%) Unconfigure Features. |

[oeen | —"

Enterprise S50
Enterprise S50 Secref| Welcome to the Microsoft BizTak Server 2010 Configuratin tool. This overview sreenis:
‘designed to provide a igh level analyss on the configuration state of the features you

Grop ‘have installed on the local machine. Only the features you have installed on this machine
BizTak Runtime will have tabs on the left hand side. To get started, diick on the Enterprise SSO tab.
Business Rues Engine
BAMTooks
BAM Alerts
BizTskeDI/As2Runtime | [= =
‘SharePoint Adapter
@ enterprise 50 Help
@ con tep
@ seTakRuntine Help

You can choose to perform a simpified basic configuration instead:

image127.png
21X

Tracng | Loggng Secury |

- Securty Setings
¥ Network DTC Access:
[~ Clent and Administration
I Alow Remote Clents I™ Alow Remote Adiistration
[~ Transaction Manager Communication
¥ Alow Inbound ¥ Alow Outbound

 Mutual Authentication Requred
" Incoming Caller Athertication Required
[y Ty

I™ Enable YA Transactions. I™ Enablg SNALU 62 Transactions
-DTC Logon Accourt.

e [NT AUTHORITY\NetworkService. Browse...
Password:

Confim password:

Leam more about seffing hese propetes.

image128.png
) T MSDTC service wil be stopped and restarted. Al dependent
services wil be stopped. Applications using MSDTC may need to
be restarted to use the new settngs.

Please press yes to proceed.

= e |

image129.png

image130.png
=lolx|
(Elrefiesh 7 Fiter .. e

Agent Job Actvy:
Name Erabl._| Satus | Lost [Lost
[E3 MessageBox_Message_Cleanup_BizTakMsgBaxDb m e Swc. 719
|53 DTA Purge and Archive (BzTakDTADE) m de Unkn. newe
|53 Backup BiTak Server (BizTakigntDb) m de ok neve
iessageBox_ DeadProcesses. Cleanup_Biz TaksgBaxDb. lyes e Suc.. 7/19
WiessageBox_Parts_Cleanup_BaTaksgBoxDb ves e Suc. 719
Last Refresh ‘syspolicy_purge_hisory yes We Swe. 7/13
7/19/2010 22631 P PurgeSubscrptionsJob_BizTakiMsgBaxDb ys e | Suwc.. 7719
Next Refresh MessageBax_UpdateSiats_BizTakMsgBoxDb vs e Swc. 719
Vs @ Montor BizTak Server (BzTakMgntDb) ves e Faled 7718
‘GeanupBTFExpredEririesiob_BzTakMgriDb vs e Swc. 719
[2) View refresh seftings Operations_OperateOninstances_OnMaster_BizTakMsgBaxDb yes Ide Succ.. 719
e e 15 MessageBo_ Message_ManageRefCourtlog_BizTakMsgBaxDb | yes Brec.. Canc.. 7/1/
|53 TrackedMessages _Copy_BizTakisgBaxDb vs e Swc. 719
T View fitr seftings Res_Database_Cleanup_BaTakRuieEngnelb ves e Swc. 719

| Connesion

Sever: USHQDBTS2010
Connection: AM\dadivail

9 View comection proertes

[Progrss S
@

image131.png
[Job Proper

Selectapage

ckup BizTalk Server (¢

=101 x]|

Server:
USHQDBTS2010

Connecton:

9 View comection proertes

Ready

2 BackupFul Transact.. Gotothe .. Quittheiob.
3 MakAndBackuplog Transact-.. | Gotothe .| Quittheiob.
4 Clear Backup History Transact.. | Qutthe.. | Quitheiob.
Move step: Stat step:
¥ [1:5et Compression Option
New. ser o | |

image132.png
Server
USHQDBTS2010

Connecton:

9 View comection proertes

Prog
Ready

By

=lolx|

Step name:

Purge Backup Histoy
Tpe:
[ActveX Scrot = |
Funas
[SQL Server Agent Service Account =l
Language: @ VBScipt " JScipt " Other
= [patheting = C1\Program Fies\Microsot SQL ServerMSSQLT0_S0MSS(=
S ldaysBack -2 E
[5e fs0 = CreateObiect(Scrpting FleSystemObiect”)
= For Each e Inso GetFolderpathsinng)fes
—= ¥ DateValuefie datelastModied) < Date\Value(Now - daysBack
o0 DeleteFie fie Path
Select A1 Endf
——
Cony [setfs0 =notring
Paste
L | _>l_I

Hext Preyiots

[| ===y

image133.png
ckup Properties

Ganer | Shang Secsty | Prvious Ve | Gustorize |

Object name: C:\Program Fes\Microsot SQL ServerMSSQLTD,

Group or user names:

2 SQLServerMSSQLUserSUSHQDBTS2010SMSSQLS!
82, Administrators (USHQDBTS2010\Adminisrators)

To change pemissions, olck Edt. Et

Pemissions for NETWORK
SERVICE Mlow __ Deny

Full cortrol =
Mody
Read & execute.
Listflder cortents
Read

Wite

Forspecil permissions or advanced sefings. Adyanced
ik Advanced

AENCNENEN

Leam about access contrl and pemissions

image134.png
~=lolx|

“Action Status

i@ Start Job ‘Backup BizTak Serv... Success
@ Brecutejob Backup BizTak Se... | Success

\H

image135.png
I [Flrefesh T rier .. [[ireb

<7 Aldobs,
Agent Job Actvy:
Name Encbled 1| Status | Last Run Outcome | Last Run_| N Fun_| Catogory | Runnable | Scheduled | C..
|53 Operations_OperateOninstances_OnMaster_Biz TakMsgBaxDb yes. Ide ‘Succeeded 77972 7/19/2.. Databa. yes yes. 3
|53 Monitor BizTak Server (BizTakMamtDb) yes Ide ‘Succeeded 7A9/2.. 7/25/2.. Databa. yes yes 3
|53 MessageBox_UpdateStats_BizTakMsgBaxDb. yes Ide ‘Succeeded 77972 71192 Databa. yes yes 3
|53 PurgeSubscritionsJob_Biz TalkMsgBaxDb yes Ide ‘Succeeded 77972 71192 Databa. yes yes 3
|53 TrackedMessages_Copy_BizTakMsgBoxDb yes Ide ‘Succeeded 77972 71192 Databa. yes yes 3
|3 syspolicy_purge _hisory yes de Succesded 2. U2 | [Uncate... | yes yes [
|51 Ruls_Datobase_Ceanup_BeTokueEngineDo. ves e Succesded 2. 7192. Deeba.. yes ves 3
|53 DTA Purge and Archive (BizTakDTADb) yes Ide ‘Succeeded 77972 71192 Databa. yes yes 3
|53 CeanupBTFExpiredErtriesdob_BizTakMgmtDb. yes Ide ‘Succeeded 7A9/2.. 772072 Databa. yes yes 3
|53 Backup BizTak Server (BizTakMamtDb) yes Ide ‘Succeeded 77972 71192 Databa. yes yes 3
|53 MessageBox_DeadProcesses_Cleanup_BizTakMsgBaxDb. yes Ide ‘Succeeded 77972 71192 Databa. yes yes 3
|53 MessageBox_Parts_Cleanup_BizTalkMsgBoxDb. yes Ide ‘Succeeded 77972 71192 Databa. yes yes 3
I#2] MessageBox_Message_ManageRefCountLog_Biz TakHMsgBoxDb. yes Canceled 71972... yes. yes. 3
l—-—---__-
Last Refrsh
71972010 25440 PM
Next Refresh:
Marual

2 View refresh seftings

Fter: None
T Viewfiter seftins

ction

Sever: USHQDBTS2010
Connection: sa

9 View comection proertes

Progss
@

image4.png
e e e

Intemnet Explorer Enhanced Secuity Configuration (E ESC) reduces the
xposure of your server to potential attacks from Web-based content.

Internet Explorer Enhanced Security Configuration s enabled by
defaut for Adminiirators and Users groups.
Administrators:

@ € onRecommended)

& off

More about Internet Explorer Enhianced Security Confiquration

===

image136.png
O software

/n software BizTalk Adapters
Version 3.5 [Build 3558]
Community Edition

This wizard wil qide you through the nstalation of /n
software BiTak Adapters V3.

Itis recommended that you dose al other appications
before starting Setup. Tris il make it possble o update
relevant system fles without having to reboot your
computer.

Clck Next to contine.

image137.png
ftware BizTalk Adapters V3
License Agreement

Please review the icense terms before instaling /n software QD software
Tk Adspters V3.

tup [-[C1x]

Press Page Down to see the rest of the agreement.

JIMPORTANT: PLEASE READ THE FOLLOWING CAREFULLY. :‘

[HE FOLLOWING 5 A SOFTWARE LICENSE RELATED TO YOUR USE OF THE N
ISOFTWARE INC. BIZTALK ADAPTERS AND RELATED DOCUMENTATION (THE LICENSED
ISOFTWARE). Y CLICKING ON T S BUTTON OF THE INSTALL PROGRAM, OR BY
[OPENIG THE PACKAGE CONTAINING THE GO, YOU ARE CONSENTING TO BE BOUND

51 THIS LICENSE AGREEMENT, AND THE TERMS SHALLBE STNDING WITH RESPECT TO
I1OUR USE OF THE LICENSED SOFTVIARE, I YOU DO NOT AGREE TO ALL TV TERMS

[0F THIS AGREEMENT, CLICK ON THE " BUTTON, AND THE INSTALLATION PROCESS
IWILL GEASE, OR IF YO HAVE RECEIVED SOFTVAKE ON CDs, THEN RETURNTHE
[PRODUCT TO THE PLACE OF PURCHASE. S

1f you accept the terms of the agreement, cick I Agree to continue. You must accept the.
agreement to nstall n software BizTalk Adapters V3.

W mchtarecom

S

image138.png
s /n software BizTalk Adapters V3 Setup [-[CIx]

Product License Activation
Activate your product icense. D software

Youmust activate your product icense before contiuing with this nstallaton.

Vhen you cick Next, your defauit browser wil be directed to
ttp:fuwn.nsoftware. com/downloadic.aspx?prod ~EAZ3A” uhere you wil find nformation
onhow toinstal the keys on your system.

W mchtarecom

image139.png

image140.png
% /n software BizTalk Adapters V3 Setup [-[C1x]

Choose Install Location

Choose the foder in which to nstall n software BizTalk Adapters D software
V.

Setup wilnstal fn software BiTalk Adapters V3in the follwing folder. To nstallina
different folder, cick Browse and select another foder. Click Next to continue.

"mhm Folder

Space required: 35,348
Space avaiable: 38.6G8

W mchtarecom

image141.png
ftware BizTalk Adapters V3

Choose Componerts
Choose wich features o n softwere BizTak Adapters V3 you D software
want o nsal.

etup [-[C1x]

Check the components you want to install and uncheck the components you don't want to
instal. Clck Next to continue.

Select components to nstal:

Space required: 35,348 Instals the assembly for n software BiZTak CreditCard
Adapter.

W mchtarecom

I

image142.png
Choose Start Menu Folder

Choose a Start Menu folder forthe /n software BiZTalk Adapters. D software
V3shortauts.

Select the Start Menu foder in which you wouid like to reate the program's shortauts, You
an aiso enter a name to create a new foder.

[Vicrosof BiTak Sever 2010
|Microsoft Enterprise Single Sign-On

[Vicrosot Offce

[Vicrosot Sharepaint 2010 Pociucts

|Microsoft Siiverlight 3 SDK

[Microsoft Q. Server 2005

[Microsoft QL Server 2008

[Merosoft QL Server 2008 R2 S

A eREABE com

image143.png
s /n software BizTalk Adapters V3 Setup [-[CIx]

Demo Webpage (HTTP Endpoint)
Creates an HTTP endpoint or the IS Islated Host Adapters. D software

To enable the isoited adapters to receive HTTP requests, you must create an [1S application
PoiNting to the “aspx\cs”or "asp\vb” subfolder o the installation directory.

Wouid you ke to create this appitcation now? (7ipbaspx3-cs” and "ipbaspx3-+b” o your
defauitweb server?)

Gtz e Bt

W mchtarecom

image144.png
s /n software BizTalk Adapters V3 Setup [-[CIx]

Ready To Install
Start instalation. D software

You are now ready toinstal fn software BizTak Adapters V3.

Cick Install to begin the installation or cick the Back button to reenter the instalation
nformatn.

NOTE: plase stop all BzTak Host Instances and dose al nstances of Visual Studio .NET.

W mchtarecom

<ou [T _ome

image5.png
“This wizard helps you nstall roles on tis server. You determine which oles o install based on the tasks you
‘want this server to perform, such as sharing documents or hosting a Web ste.

Before you continue, verify that:
« The Administrator account has a strong password

Network settings, such as static IP addresses, are configured
«The latest securty updates from Windows Update are nstalled

1F you have to complete any of the preceding steps, cancel the wizard, complete the steps, and then run the
wizard again.

To continue, clck Next.

T sk this page by default

image145.png
D software Installation completed successfully.

In software BizTak Adapters V3 has been succesfully
installed o your system.

Clck Firsh to dose this wizard. For more information, please
visit the LRL belon.

wiw.nsoftware.com

image6.png
Progress.

Results

Select one or more roles to nstal on tis server.
Roles:

L Active Directory Certficate Services

[Active Directory Domain Services

[Active Directory Federation Services

[Active Directory Lightweight Directory Services.
[Active Directory Rights Management Services.
0] Appication Server

[DHCP server

[DNS Server

[Fax Server

] Fie Services

I Hyper-v.

] Network Policy and Access Services.

[Print and Document Services.

[Remote Desktop Services.

[Windows Deployment Services
] Windows Server Update Services.

More about server roles

Descriptio
Web Server (1IS) provides a relable,
manageable, and scalable Web
applicationinfrastructure.

Cancel

image7.png
Introduction to Web Server (IIS)

Web servers are computers that have specific software that allows them to accept requests from dient

‘computers and return responses to those requests. Vieb servers let you share informaton over the Internet, or

through intranets and exiranets. The Web Server fole indudes Internet Informaton Services (IS) 7.0, a urified

Web platform that integrates I1S 7.0, ASP.NET, and Windows Commurication Foundation. IS 7.0 also features
‘enhanced secuity, simpified diagnostis, and delegated administration.
Things to Note

. Using Windows System Resource Manager (WSRM) can help ensure equitable servicng of Web server
raffic, especially when there are multple roles on this computer.

. The defauit installation for the Web Server (11S) ole indudes the nstallation of role services that enable:
You to serve static content, make minor customizations (such as defat documents and HTTP errors),
‘monitor and log server activity, and configure static content compression.

Additional Information

Overview of Web Server (1)

Overview of Avalable Role Services In IS 7.0

IS Chekists

Common Administrative Tasks n IS

Overview of WSRM

image8.png
Before You Begin
Server Roles
Wieb Server (15)

Confirmation

Progress.

Results

Select the role services to ntall for Web Server (IIS):

Role services:

Descriptio

5 0 WebServer
& [Common HTTP Features
[static Content

[] Defauit Document

[¥] Directory Browsing

(] HTTP Errors

] HTTP Redirection

] WebDAV Publishing
= [Application Development

] Asp.NET

(/] -NET Extensiiity

V] ase

O cat

[] 15AP1 Extensions

(] 15API Fiters

[] Server Side Indudes
5 B Health and Disgnostics:

[] HTTP Logging

[¥] Logging Tooks

[] Request Monitor

V] Tracina
More about roe services

<] Management Service allows the Web
server to be managed remotely from
another computer using 115 Manager.

Cancel

image9.png
[Add Roles W

‘Before You Begin ‘Select the role services to instal for Web Server (IIS):

Server Roles Role services: Desarptin:

S ClentCer e Mapaing Auentcation] SRRl N SIS
L] URL Authorization ‘another computer using IIS Manager.
Requestiterng

1P and Domain Restrictions

Static Content Compression
[Dynamic Content Compression

image10.png
efre You egn
s Toiinstal the following roles, role services, or features, dick Install.

Servr Roes
s 9 (® 2informatonal messages below
Role Servces (@) This server mightneed tobe restated ate the nstalaton competes. =

=

) Web Server (115)

Progress. Find out more about Windows System Resource Manager (WSRM) and ho it can help optimize
CPUusage
Web Server
Common HTTP Features
Static Content
Defauit Document
Directory Browsing
HITP Errors.
Appication Development
ASP.NET
NET Extenshiity
s
ISAPT Extensions
ISAPT Fittrs
Server Side Indudes:

Health and Diagnostics
HITP | narinn

Results

Print, e-mal, o save this information

el =

image11.png
efre You egn
s Toiinstal the following roles, role services, or features, dick Install.

Sever Roles
. @A et
e Servies e Abenteaton

Clent Certicate Mapping Authentication
1S Cient Certficate Mapping Authentication

=

Hase Request itering
Results 1P and Domain Restrictons
Performance
Static Content Compression
Management Tools

IS Management Console:
IIS Management Seripts and Tools:
Management Service
115 6 Management Compatibiity

IS 6 Metabase Compatiilty
IS 6 WHI Compatbiity

115 6 Saipting Tooks

115 6 Management Console:

FTP Server
FTP Service
FTP Extensbity

Print, e-mal, o save this information

el =

image12.png
rd

Before You Begin
Server Roles:
Web Server (15)
Role Services
Confirmation

Progress.

Installation Results

“The following roles, role services,or features were intalled successfuly:

) Web Server (115)
“The following role services were installed:
Web Server
Common HTTP Features
Static Content
Defauit Document
Directory Browsing
HITP Errors.
Appication Development
Asp.NET
NET Extenshiity
s
ISAPT Extensions
ISAPT Fittrs
Server Side Indudes:
Health and Diagnostics
HTTP Logging
Logging Tools:
Request Moritor

Tracng

Print, e-mal, o save the intalltion report

<Brevious

ext >

Concel

image13.png
Installation Results

Before You Begin

Server Roles:

“The following roles, role services,or features were intalled successfuly:

Web Server (15)
Role Services
Confirmation

Progress.

Basic Authentication
Windows Authentication
Clent Certicate Mapping Authentication
1S Cient Certficate Mapping Authentication
Request itering
1P and Domain Restrictons
Performance
Static Content Compression
Management Tools
IS Management Console:
IIS Management Seripts and Tools:
Management Service
15 6 Management Compatbiity
1IS 6 Metabase Compatiity
IS 6 WHI Compatbiity
115 6 Saipting Tooks
115 6 Management Console:
FTP Server
FTP Service

FTP Extensbity

Print, e-mal, o save the intalltion report

<Brevious

Concel

image14.png
Festures:

£ NET Framework 351 Festures.
NET Framework 35.1

51 Windows Process Actvation Service.
Process Model
NET Envirorment
Corfigurstion APls

Add features required for Application Server?
You cannot instal Application Server unless the requied features are also instaled

Descipton:
Microsoft.NET Framework 351 combines
the povie of the NET Framework 2.0 APls
wih new technologies for building
pplications that offer appesaling user
interfaces, protect your customers' personal
identity information. enable seamless and
secure communication, and provide the
ability to model 2 range of business
processes

Add Required Features Cancel

© Wovre s egtaes et

i

image15.png
Progress.

Results

Select one or more roles to nstal on tis server.
Roles:

L Active Directory Certficate Services

[Active Directory Domain Services

[Active Directory Federation Services

[Active Directory Lightweight Directory Services.
[Active Directory Rights Management Services.
]
] DHCP Server

[DNS Server

[Fax Server

] Fie Services

I Hyper-v.

] Network Policy and Access Services.
[Print and Document Services.

] Remote Desktop Services.

[Windows Deployment Services
] Windows Server Update Services.

More about server roles

Descriptio
‘Application Server provides central
management and hosting of high-
performance distributed business
applications such s those builtwith
Enterprise Services and NET
Frameviork 3.5.1.

Cancel

image16.png
Introduction to Application Server

‘Applicaton Server hosts and centrally manages applcatons that interoperate with systems on the netork such
s heterogeneous databases, identity management services, security systems, and Web applications and
‘services. Appication Server alo supports developing custom business appications through integrated services:
such as the NET Framework 3.5.1, COM-+ Web Server (1S) Support, and Message Queuing.

‘Things to Note

i Instaling Applcation Server nstals the NET Framework 3.5. 1 by default.

. We recommend that you install Web Server (I15) Supportif you plan to host distributed appiications but
‘using ASP.NET or Windows Commurication Foundation (WCF).

Additional Information
Overview of Applcatin Server

‘Aoplcation Server Role Services:
‘Aoplcation Server Configurations

image17.png
Desciptio
Web Server (IS) Support enables
‘Application server to host internal or
‘external Web sites and Web services
that communicate over HTTP. It
includes support for ASPNET
applications that can be accessed via
2 Web browser such as Intemet
Bxplorer, and Web services built using
Windows Communication Foundation
(WCF).

More about roe services

Y e

image18.png
Add role services required for Web Server (IIS) Support?
You camnt instal Web Server (IS) Support uiess the required roe services are dso nsalled.

Bole Services: Descrpton
5 Web Server (1S) Web Server (IS) provides 3 reliable.
) Web Server managestle and sclale Vi splcaton
5 Common HTTP Features nffesiructre.
HTTP Redrecton
& Securty
Digest Authentcation
URL Ahorzaton
& Pefomance
Dynaic Cortent Compression

3

(s |_ons

(@) Why are these role services reauired? y

image19.png
[Add Roles Wizard

E& Choose a Server Authentication Certificate for SSL Encryption

Before YouBegn

‘When commuricating with cients, WS-Atomic Transactions (WS-AT) uses the Secure Sockets Layer (SSL)
s protocol to encrypt network traffc. Choose a server authentication cerfficate suitable for SSL encryption to

‘Application Server

‘2dd to the defaut ste in Internet Information Services (IIS).

" Choose an exsting certfcate for SSL encryption (recommended)

“This option s recommended for most production scenarios. You should use a certficate issued by an
‘external certfication authority (CA); or you can use a cer ifcate isued by your own internal CA i the
CAls trusted by dients connecting t this server. The subject name of the certicate must maich the.

host name of tis server.
Issued To IssuedBy | Expiration Date | Intended Pupose
WMSVCUSHQDBTS2... WMSve-... 6/27/2020 Server Authentication.

© Create a sef-signed certficate for SSL encryption

“This ption s recommended for smal-scale deployments or test scenarios only. After nstaling WS-4T, you
‘must manually nstal the certficate on cients that commnicate with this server.

& Chgose a certficate for SSL encryptionfater

s opton s recommended f you pan to requesta certficate from a CA and importtlater.
i\ For WS-AT to functon, you must configure tisserver with a vid certcate.

More about choosing a certficate for SSL encrvption

Y e

image20.png
[Add Roles Wizard

ES_ Web Server (11S)

Before You Begn

Server Roes.

Applicaton Server
Role Services

Server Authentcation Certifiate

Introduction to Web Server (IIS)

Web servers are computers that have specific software that allows them to accept requests from dient

‘computers and return responses to those requests. Vieb servers let you share informaton over the Internet, or

through intranets and exiranets. The Web Server fole indudes Internet Informaton Services (IS) 7.0, a urified

Web platform that integrates I1S 7.0, ASP.NET, and Windows Commurication Foundation. IS 7.0 also features
‘enhanced secuity, simpified diagnostis, and delegated administration.
Things to Note

. Using Windows System Resource Manager (WSRM) can help ensure equitable servicng of Web server
raffic, especially when there are multple roles on this computer.

. The defauit installation for the Web Server (11S) ole indudes the nstallation of role services that enable:
You to serve static content, make minor customizations (such as defat documents and HTTP errors),
‘monitor and log server activity, and configure static content compression.

Additional Information

Overview of Web Server (1)

Overview of Avalable Role Services In IS 7.0

IS Chekists

Common Administrative Tasks n IS

Overview of WSRM

image21.png
[Add Roles W

‘Select the role services to nstal for Web Server (1S):
Role services:

Desription:

5 6 WebServer Qnstaled)
= [Common HTTP Features (nstaled)
Static Content (nstalec)
Defauit Document (Instaled)
Directory Bromsing (nstaled)
HTTP Erors (staled)
HITP Redrecton
] WebDAV Publishing
= [@ Application Development (Installed)
ASPNET (nstaled)
NET Extensbiity (nstaled)
ASP (nstaled)
O cat
15881 Extensions (nstaled)
1581 Fiers (nstaled)
Server Sde Incudes (instaled)
& 6 Health and Diognostics (stales)
HTTP Logoing (Instaled)
Logging Toos (nstaled)
Reauest Moritor_(nstaled)

‘

More about roe services

Web Server providessupportfor
HTML Web sites and optional support
for ASPINET, ASP, and Web server
‘extensions. You can use the Web
Server to host an interal or extemal
Web siteor to provide an environment
for developers to create Web-based
applications.

iE

<wovns [[s | sl || o

image22.png
Before You Begin
Server Roles
Appication Server

Role Services.

Server Authentication Certficate.
Web Server (1s)

Confirmation
Progress.

Results

Select the role services to ntall for Web Server (IIS):
Role services:

URL Authorization
Request Fitering (Installed)
1P and Domain Restrictons (Installed)
Performance (installed)
Static Content Compression (installed)
Dynamic Content Compression
B [7] Management Tools (installed)
IS Management Console(Installed)
1S Management Scipts and Tools (Installed)
Management Service (Installed)
B [7] 115 & Management Compatbiity (Installed)
115 6 Metabase Conpatbilty (Installed)
IS 6 WHI Compatbiity (installed)
115 6 Saipting Tools (Installed)
115 6 Management Console (Instalec)
5 [FP server (nstalled)
FTP Service (installed)
FTP Extensbilty (Instaled)
[11S Hostable Web Core

e — |

More about roe services

Descriptio
Web Server providessupportfor
HIMLWeb sites andoptional support
for ASP.NET, ASP, and Web server
extensions. You can use the Web
Server to host an internal o external
Web siteor to provide an environment
for developers to create Web-based
applicatiors.

Instal Cancel

image23.png
[Add Roles Wizard

E& Confirm Installation Selections

Before YouBegn
Server Roles.
‘Application Server

ol servies () T servr it nee 1 b restartedafer he stalation compietes.
Server Autenticaton Certficate |~ Applcation Server

Web Server (1I5) MET Framework 3.5.1
Web Server (IIS) Support
COM+ Network Access
TCP Port Sharing
HITP Activation
Message Quesing Actvation
TP Activation
Named Pipes Activation
Distributed Transactions
Inconing Remote Transactions.
‘Outgoing Remote Transactons
WS-Atomic Transactons
SSL certicate ¢ Configure later

Tolatal the flowkg ks ol services o feres, ksl
@A et

) Web Server (115)

Finr it move. bt Wil Sustom B Mananer (WSBM) ant b it ron b prfimize

Print, e-mal, o save this information

<revns |_go> | [Tl] _cae

image24.png
[Add Roles Wizard

E& Confirm Installation Selections

Before YouBegn
Server Roles.
‘Application Server

Tolatal the flowkg ks ol services o feres, ksl
@A et

Seaurty
T Digest Authentication

‘Server Authentication Certficate: URL Authorization

e Performance
Web Server (1I5) ‘Dynamic Content Compression
) NET Framework 3.5.1 Features

NET Framework 3.5.1
WCF Activation
HITP Activation
Non TP Activation

) Message Queuing
Message Queuing Services
"Message Queving Server
) Windows Process Activation Service
Process Model
NET Environment
Configuration APIs

Print, e-mal, o save this information

<rens |_ o> | [T]

image25.png
[Add Roles W

Server Authentcation Certificate
Web Server (115)
Role Services

e floning roles, ol sevies, o feaures were staled sucessuly:
e e e o

) Application Server
The folowing rle services were nstale:
NET Framework 3.5.1
Web Server (115) Support
COM+ Network Access
TCP Port Sharing

HITP Actvation
Message Queung Actiaton
TCP Actvation
Named Ppes Actvation
Distributed Transactions
Incoming Remote Transactons
‘Outgoing Remote Transactons
WS-Atomic Transactons
(@ To configure ViS-Atomic Transactions, run the wsatconifig.exe utity in

certficate i available.

Print, e-mal, o save the intalltion report

<o |t |

£ \Windows Wicrosoft. NetFrameworks4\v3.0\Windows Commurication Foundation when a

Concel

image26.png
Server Authentcation Certificate
Web Server (115)
Role Services

e floning roles, ol sevies, o feaures were staled sucessuly:
e e e o

M CorETTCompresSo
) NET Framework 3.5.1 Features
“The following features were installed:
NET Framework 3.5.1
WCF Activation

HITP Activation

Non TP Activation

) Message Queuing
“The following features were installed:
Message Queuing Services
"Message Queting Server

) Windows Process Activation Service
“The following features were intalled:
Process Model
NET Environment
Configuration APIs

Print, e-mal, o save the intalltion report

<o |t |

Concel

image27.png
[=] Visual Studo Toos for Appications.

] Mcrosoft Onefiote.
=] Microsoft outiock.
=] Mcrosoft Ponerpaint
=] Microsoft Publsher =
Use InfoPath to design, share, and complete electronic forms. Totalspace required on drve: 1.48 G8

Space avaable on drive: 62.51G8.

image28.png
oft Office Professional Plus 2010

iilaon oons |
e —— o
[-] visus Studo Toosfor Appicatons [l

Micosoft OneNote
Micosoft Outook

Micrsoft PowerPaint

Microsoft Publsher

Micosoft SharePoint Workspace:
Microsoft Visio Vewer

Micosoft Word

-] NET Programmabiity support
Page Border Art

~ | Quick Formatting Fies

Offce Shared Features

Offce Tools

O 5] 5[[3

J TR]

E3
E3

Use InfoPath to design, share, and complete electronic forms.

Totalspace required on drve: 1.48 G8
Space avaable on drive: 62.51G8.

image29.png
Microsoft Office Profes

HaOffice ¢

‘The configuration for Microsoft Office Professional Plus 2010 is complete. To make your
changes take effect, exit and restart any open Office programs.

image30.png
QOVistal Studio 2010

icEsar Visial SHidis 7010
OO SRR i s
components.

Check for the latest Service Releases to ensure optimal

5 Check for Service Releases
functionality of Microsoft Visual Studio 2010.

image31.png
=lolx)

2O Vistial Studio 2010 Utimate setup

Welcome to the Microsoft Visual Studio 2010
Ultimate installation wizard.

‘This wizard guides you through installing this program
and all required components.

Help Improve Setup

You can submit information about your Visual Studio
setup experiences to Microsoft. To participate, check the
box below.

™ Yes.
Corporation

i)For more information, read the Priva

formation about my setup experiences o Microsoft

Loading completed. Cick Next o continue.

image32.png
=lolx)

e "
OO)Vislal Studio 2010 timate setup

‘ Please exit all applications before

(i) Setup will install the following components:
+ Microsoft Application Error Reporting

+ VC 9.0 Runtime (x86)

+ VC10.0 Runtime (x86)

+ VC10.0 Runtime (x64)

+ Microsoft .NET Framework 4

+ Microsoft Visual Studio 2010 64bit
Prerequisites (x64)
+ Microsoft Visual Studio 2010 Ultimate.

To install, you must accept the license terms and
enter a valid 25-character product key, where
prompted.

Be sure to carefuly read and understand al the rights and restrctons described
in the license terms. You must accept the icense terms before you can intall the
software.

MICROSOFT SOFTWARE LICENSE TERMS Bl
MICROSOFT VISUAL STUDIO 2010 ULTIMATE AND TRIAL EDITION

These licens terms are an agreement between Microsoft Corporaton (or
based on where you ive, one of it afflates) and you. Please read them.

They apply to the software named above, which incudes the media on which
you receivedt, if any. The terms also apply to any Mcrosoft

i updates, =l

Press the Page Down key to see more text.

@ Ehave read and accept the license terms!
€ 1do not accept the license terms.

<Eievious Next> Cancel

image33.png
=lolx)

e "
OO)Vistal Studio 2010 Utimate setup

Select features to instalk: Feature descrption:
Ocat Thi 1 select which feat
. " This aption allos you o seect tures you want to
programming langusges and toos. -
© Custom:
‘Sclect which pogramming anguages and fodls
1o nstal on the nex page.
Product instal path:
C:\Program Files §c86)\Microscft Visual Studio 10.0\ Browse..
Disk spocerequirements:
Voume | Disk Sze | Avalable | Requied | Remaing
c 5GE S59GB 78GB 482GB

P | e e

image34.png
Vit "
QOVistial Studio 2010 imate

Select features to instalk:
BERY o S 2010 Vumad
2 Visual Basic
% Visual Ces
& Visual Cit
[Visual Fi#
% Visual Web Developer
% Graphics Library
Microsoft Office Developer Tools (x64)
e e S oty
[JX Microsoft SQL Server 2008 Express Service
Mmoot Dovdone ot

=lolx)

Setup

Feature descrpton:

Microsoft Visual Studio 2010 Ultimate
Microsoft Visual Studio 2010 Ultimate is an expansion of the
Visual Studio product ine to include new lifecycle tools for
project managers, architects, developers, testers, and
operations managers to manage the software development

process.

|

=

Eeature nstalpath:
C:\Program Fies (:86)\Wicrosot Visual Sudo 10,0\

Disk space requirements:
Volume DskSie | Avalable | Requred | Remaining
c 745GB 559GB 61GB 498GB

image35.png
5
y

Microsoft Application Error Reporting

VC 9.0 Runtime (x86)

VC 10.0 Runtime (x86)

VC 10.0 Runtime (x64)

Microsoft .NET Framework 4

Microsoft Visual Studio 2010 64bit Prerequisites (x64)
Microsoft Visual Studio Macro Tools

TFS Object Model (x64)

NET Framework 4 Multi-Targeting Pack

Microsoft Visual Studio 2010 Ultimate

Microsoft Web Deployment Tool (x64)

Microsoft ASP.NET MVC 2 - Visual Studio 2010 Tools.
Microsoft ASP.NET MVC 2

Microsoft Silveriight

Microsoft Silverlight 3 SDK

Microsoft Visual Studio 2010 Tools for Office Runtime (x64]

image36.png
e "
OO)Vistal Studio 2010 Utimate setup

Success
Visual Studio 2010 setup is complete.
@ Setup completed, however, some warnings were detected.
Review the Error Log.

Itis also recommended that you choose to opt in to the Microsoft Update service to make sure you receive all the
available updates for this and other Microsoft products.

© Read the security notes

© View the readme notes

© Examine the installation log

Fill up your tool box.
Install extensions from the Visual Studio Gallery that integrate with Visual Studio to further enhance your

development productivity.

Help is just a click away!
Clicking the button below will launch the Help Library Manager which will guide you through configuring local

help for Visual Studio. More info...

<Eievious Erish Carcel

image37.png
QOVistal Studio 2010

Repair, reinstall, or install additional Microsoft Visual
Studio 2010 features. You can also uninstall Microsoft
Visual Studio 2010.

w Change oF Remove Hicrosor Visual Studic 3610

Check for Service Releases
Check for the latest Service Releases to ensure optimal
functionality of Microsoft Visual Studio 2010.

image38.png
. Windows
Microsoft Update

’ Windows

a_
R B!' Get updates for Windows, Office Ba e

and more
msn

Microsoft Update i a ree service from Microsoft that helps keep your computer more
Secure and up to date. I offers updates for Windows, Office, and other Microsoft See more supported Microsoft software...
Software. It will 3o offer you new optional Microsoft software. New optional software is
not installed automatically.

Frequently asked questions.

¥ 1agree to the Term: of U< for Microsoft Update.

Mirasoft Update Privacy Statement
2010 Microsaft Corparation. Al rights reserved. Terms of Use | Trademarks | Frivacy Statement

[Done o o

[7h - [Fioo ~

image39.png
~=lolx|

[2[]

- - Page Safety - Tods~ @+
. Windows

Microsoft Update

Use your Start menu to check for updates

@ Microsoft Update was successfull instaled.

‘Windows Update is included in Control Panel. I the future, to check for updates (o this
webpage doesn't open Windows Update automaticaly:

= Click the Start button, cick All Programs, and then click Windows Update.

2 vincowsvpae
b Accessores L3 g
> Arprogams e
[Seohpogramsandfies 5 [Seorrpmamsanifie 5

= |

Mirasoft Update Privacy Statement

2010 Microsaft Corparation. Al rights reserved. Terms of Use | Trademarks | Frivacy Statement

[Done o o

[7h - [Fioo ~

image40.png
)+ [- o~ o i < Vv e Covalr

Control anelHame e

Checkfor updates.

Change settings Download and install your selected updates

View upct hstr

- m"dm e timportant update s avaiable 1important update selected, 6.4 MB
store idden updates 2 optiona pdates ae avaiable

Updates: frequently asked

i |

Mostrecent check for updates: Today at 10:01 AM
Updates were nstalled: Vesterday at 4:35PM, View update history.
You receive updates: For Windows and other products from Microsoft Update:

Seealso
Installed Updates:

image41.png
)+ [- o~ o i < Vv e Covalr

Control Panel Home:

Check for updates.
Change settings.

View update history.
Restore hidden updates

Updates: frequently asked
questions.

Seealso
Installed Updates:

Windows Update

The updates were successfully installed

More updates are avaable.
Succeeded: 1update
Review optional updates.

Mostrecent check for updates: ~Today at 10:01 AM
Updates were nstalled: Today at 10:02 AM. View update history.
You receive updates: For Windows and other products rom Microsoft Update:

image42.png
F ?(TL Server2008R2

0=

=lolx|

Hardware and Software Requirements
View the hardware and software requirements.

Security Documentation
View the security documentation.

Online Release Notes.
View the latest information about the release.

Setup Doamentation

Read the Overview of SQL Server Setup Documentation topic for information about SQL Server
‘Books Online. The Setup documentation incudes an overview of SQL Server nstalaton, the
help topics that are needed during ntaltion, and inks to more detaled information about
planning, nstaling, and configuring SQL Server.

System Configuration Checker
Launch a tool to check for conditions that prevent a successful SQL Server nstalaton.

Install Upgrade Advisor

Upgrade Advsor analyzes any SQL Server 2005 or SQL Server 2000 components that are
nstaled and identiiesssues to fix eithr before or after you upgrade to SQL Server 2008 R2.

Online Installation Help
Launch the onlne nstalation documentation.

How to Get Started with SQL Server 2008 R2 Falover Clustering
Read instructons on how to gt started with SQL Server 2008 R2 fallover custering.

How to Get Started with a PowerPivot for SharePoint Standalone Server Instalation

Read instructons on how to install PowerPivot for SharePoint i the femest possbe steps on a
new SharePoint 2010 server.

Upgrade Documentation

View the document about how to upgrade to SQL Server 2008 R2 from SQL Server 2000, QL
Server 2005 or SOL Server 2008.

image43.png
» SM(TL Server2008R2

=lolx|

New instalation or add features to an existing installation.

Launch 3 wizard to ntall SQL Server 2008 R2in a non-custered environment or to add features to
an existing SQL Server 2008 R2 nstance.

New SQL Server falover duster nstalation
Launch a wizard to install a Single-node SQL Server 2008 R2 falover duster.

Addnode to a SQL Server falover duster
Launch 3 wizard to add 3 node to an existng SQL Server 2008 R2 falover duster.

Upgrade from SQL Server 2000, SQL Server 2005 or SQL Server 2008
Launch a wizard to upgrade SQL Server 200, SQL Server 2005 or SQL Server 2008 to SQL Server
2008R2.

Search for product updates

‘Search Microsoft Update for SQL Server 2008 R2 product updates.

image44.png
=181
Setup Support Rules

‘Setup Support Rules identify problems that might occur when youinstall SQL Server Setup supportiles. Falures must be corrected
before Setup can continue.

Setup Support Rules ‘Operation completed. Passed: 7. Failed 0. Warning 0. Skipped 0.

9
9
(@ | Windows Management Instrumentation (WMI) service: Passed
@ |Consistency vaidaton for SQL Server regitry kevs passed
(@ |Long path names to files on SQL Server installation media Passed
(@ [sQL server Setup Product Incompatibilty Passed

ok | coml

image45.png
rver 2008 R2 Setup

License Terms

To install SQL Server 2008 R2, you must accept the Microsoft Softviare License Terms.

=lolx|

ProductKey
License Terms.
Setup Support Fes

MICROSOFT SOFTWARE LICENSE TERMS
MICROSOFT SQL SERVER 2008 R2 DEVELOPER

[These license terms are an agreement between Microsoft Corporation (or based on where you
live, one of its affiliates) and you. Please read them. They apply to the software named above,
[which includes the media on which you received i, if any. The terms also apply to any.
IMicrosoft

lo updates,

lo supplements,

|o Intemet-based services, and

l» support services

for this software, unless other terms accompany those items. I so, those terms apply. =l
s

¥ Iaccept the license terms..

[Sendfestureusage data to Microsoft.Feature usage data ndludes information about yourhardware
configuration and howyou use SQL Serverand its components.

See the Microsoft SOL Server 2008 R Privacy Statement for more information.

<Back Next > Cancel

image46.png
Setup Support Files

Click Instal to install Setup Supportfiles. To install or update SQL Server 2008 R2, these files are required.

Product ey
License Terms.
Setup Support Files

The folloving components are required for SQL Server Setup:

| Feature Name

Statis

Setup Support Files

<o || wl || oo

image47.png
=181
Setup Support Rules

‘Setup Support Rules identify problems that might occur when youinstall SQL Server Setup supportiles. Falures must be corrected
before Setup can continue.

‘Setup Support Rules Operation completed. Passed: 9. Failed 0. Waming 2. Skipped 0.

SetupRole

Feature Selecton

tntton s [Eiere]

Disk Space Requirements. View detailed report.

‘Error Reporting.

Instalation Configuraton Rules Y S

e—— @ |Fusion Actve Tempiate iary (5T eassed

Instalaton Progress @ |unsupported SQL Server products Passed

Conplete. @ [performance counter regitry ive consstency Passed
(@ |Previous releases of SQL Server 2008 Business Inteligence Develop... |Passed
@ | Frevious TP nstalaton Passed
@ |Consistency vaidaton fo SQL Server regitry kevs passed
(@ | computer domain controller Passed
A\ | Microsoft .NET Appication Security Warning
(@ |Edition wowe4 platform Passed
@ | windons Ponershel Passed
| Windows Frewall Waring

<Back Next > Cancel Help

image48.png
Rule Check Re:

i Rule Microsoft NET Appiication Security” generated 3 warring.

7 The computer cannot access the Interet. There mightbe delays
in starting aNET applicaton ke Management Studio. If navigate
o
http:/Jal microsoft.com/pkd/crfproducts MicrosoftRootAuthority.
tland are prompted to donnload the McrosofiRootAuthoriy.rl
fle you shouid not have .NET security vaiidation issues. Itis not
necessary to dowrload the MicosoftRootauthority. fie.

image49.png
Rule Check Result

A Rule Windows Frewall”generated a warring.

The Windows Firewallis enabled. Make sure the appropriate ports.
are open to enable remote access. See the rules documentaton at
ttp:/fgo.microsoft.comfink/2Lnkid=94001 for information
about ports o open for each feature.

image50.png
oft SQL Server 2008 R2 TCP 1433 Properties.

PotocdsmdPors | Seope | Advanced | Usem

Guusd'ﬁng-nsmdﬁuwzsl(hmlus

R ,—mmmmmm

Man:nﬁSQLSsuumRZTWhPuﬂm 7

F Enabled

e
5 & Mowthe comection
R Howthe comecton f tis seeure

Cusor

" Bockthe connection

Leam more about these sefings

[ok | coesl | tow |

image51.png
= e —

Man:d\SﬂLSsuumRZTD’mP«ﬂm

W Erabed

e
~3 (& Alow the connection
R Howthe comecton f tis seeure

Gz

 Bockthe connection

Leam more about these sefings

[Cok] concal i)

image52.png
QL Server 2008 R2 Setup

Setup Role

Click the SQL ServerFeature Installation option to individually select which feature components to instal, or dick feature roleto

installaspecfic configuration.

=lolx|

‘Setup Support Rules.
Setup Role

Feature Selection

Installation Rules.

Disk Space Requirements:
Error Reporting

Instalation Configuration Rules
Ready tonstal

Installation Progress.
Complete.

& SQL server Feature Installation

Install SQL Server Database Engine Services, Analysis Services, Reporting Services, Integration Services, and
other features.

 SQL Server PowerPivot for SharePoint

Install PowerPivot for SharePoint on a new or existing SharePoint 2010 server to support PovierPivot data
access inthe farm. To use the New Server option, SharePoint must be nstalled but not configured.

‘Add PowierPivot for SharePoint to

€ Al Features With Defaults
Installall eatures using default values for the service accounts.

<Back Next > Cancel Help

image53.png
=lox|
Feature Selection
N
—— —
‘Setup Role Server features are instance-
R, e
e e e
Installation Rules | multiple instances on a computer.
Instance Configuration
ey
‘Server Configuration
Database Engine Configuration
i ST | Integration Services
Reporting Services Configuration Client Tools Backwards Compatibility
Error Reporting] client Tools SDK
Installation Configuration Rules] sQL Server Books Oniine.
e preslsbciisil
Installation Progress] SQL Client Connectivity SDK
Complete: Microsoft Sync Framework
i
Select All Unselect All
Shared feature directory: |c:\Program Files\Microsoft SQL Server\
‘Shared feature directory (x86): [C:\Program Files (x86) Microsoft SQL Server\
Eo | e e S

image54.png
 SQL Server 2008 R2 Setup

Installation Rules

‘Setupis running rules to determine if the installation process willbe blocked. For more information, cick Help.

=lolx|

Setup Support Rules ‘Operation completed. Passed: . Failed 0. Warning 0. Skipped 15.
SetupRole
Feature Selecton
Installation Rules detals <<
Instance Configuration View detailed eport
Disk Space Requirements
JE—— Rull Rue Stats <
G (@ |saL server 2005 Express tooks Passed
‘Analysis Services Configuration (@ |operating system supported for edition Passed.
Reporting Services Configuration (@ |Previous releases of Microsoft Visual Studio 2008 Passed
Error Reporting (@ | Sharepont AT Framework supported Check Not appicable
Instalation Configuraton Rules
JR—— (@ |Operating system requirement for SQL Server PowerPivot for Share.... | Not applicable:
e @ user sccount requrement forFarm acmtator Not sopcatle
j—— @ | ntermet Information servces verson Not appicable
@ [s+bitprocessor Not appicable
(@ [singie instance requirement Mot applicable
@ [+t operatng system Notcpplcable
(@ | sharepoint configuration and upgrade check for existing farm Not appiicable.
(@ | Powerrivot for Sharepant chec fo existng farm Notcpplcable
@ | Sharepoint confiaration check for new farm. Not anniicable
<Bsck Next > cancel Help

image55.png
% SQL Server 2008 R2 Setup.

Instance Configuration

‘Specify the name and instance ID for the instance of SQL Server. Instance ID becomes part of the installation path.

=lolx|

Instalation Configuration Rules
Ready to Instal
Instalation Progress.

& Defaultinstance

€ Namednstance: fresasvR
Instance [Fesauserve
Instance root directory: |C:\Program FilesMicrosoft SQL Server\

SQL server director C:\Program Files\Microsoft SQL Server|MSSQL10_S0.MSSQLSERVER
Analysis Services directory: ~ C:\Program Files\Microsoft SQL Server\MSAS10_S0.MSSQLSERVER
Reporting Services directory: C:\Program Files\Microsoft SQL Server\MSRS10_S0.MSSQLSERVER

Installed instances:

Help

image56.png
QL Server 2008 R2 Setup.

Disk Space Requirements

Review the disk space summary forthe SQL Server features you selected.

=lolx|

Setup Support Rules: Disk Usage Summary:

setpRde 5@ e G- 5757 VB rered, v vl
Feature Selection System Drive (C:\): 3142 MB required

Installation Rules ‘Shared Install Directory (C:\Program Files\Microsoft SQL Server\): 1111 MB required
Instance Directory (C:\Program Files\Microsoft SQL Server\): 1504 MB required

Instance Configuration
Disk Space Requirements.
Server Configuration

Database Engine Configuration
Analysis Services Configuration
Reporting Services Configuration
Error Reporting

Installation Configuraton Rules
Ready to Instal

Installaton Progress:

Complete:

<Back Next > Cancel

Help

image57.png
=181
Server Configuration

Specify the service accounts and collation configuration.

Setup Support Rules: {Service Account | colation |
SetwpRole
Feste Soft recommends tht you use a separate account for each SQL Server sevice.

Instalation Rules ‘Account Name. Startup Type
Instance Configuration AM\BTS_Service T Automatic v,
"Disk Space Requirements. AMBTS_Service T Automatic ||
‘Server Configuration AM\BTS_Service T Automatic v,
Database Engine Confiuration BT Servie. T |
e 5L Server Integration Services 10.0 | AMTS Service T automate |
P e e [EITET. =
s SQL Server Browser NT AUTHORITY\LOCAL S... Disabled v,
Ready to Instal

TEE TS Use the same account for all SQL Server services
Conplete -

<Back Next > Cancel Help

image58.png
=lox|
Server Configuration
Specty the senicesccounts and colstion configuraton.
Set Support s Senvce Acconts (Gl
Setproe
gy Database Engine:
Instaaton Rues RO Seni Gerea PR customize.
TEEEET T Latin1-General, case-insensitive, accent-sensitive, kanatype-insensitive, width-insensiive
Dk Space Recurements o Unicode e, QL Servr St Order 5201 Cade Page 125 o1 non-nicode bata
BT Analyss Services:
Database Engne Confuration
P e i =TTy e
e e TR e e S T T e e
ErorReportng Werning: TheDatabase Engine and Anaysis Sevices collations are notthe ame.
rstalaton Contraton Rues
Readyto sl
I
Conplte

<Back Next > Cancel

Help

image59.png
% SQL Server 2008 R2 Setup.

Database Engine Configuration

‘Specify Database Engine authentication security mode, administrators and data directories.

=lolx|

Instalation Configuration Rules
Ready to Instal
Instalation Progress.

‘Account Provisioning | Data Directories | FILESTREAM

‘Specify the authentication mode and administrators for the Database Engine.

Authentication Mode:
© Windows authentication mode

 Mixed Mode (SQL Server authentication and Windowss authentication)

‘Specify the password forthe SQL Server system administrator (sa) account—————————————

Enter password:

Confirm password:

Specify SQL Server administrators

|AMBTS_Service T BTS_service_T)

Add gt enne

SQL Server adminstrators
have nrestrcted access to
the Database Engine.

Cancel Help

image60.png
08 R2 Setup

Database Engine Configuration

‘Specify Database Engine authentication security mode, administrators and data directories.

=lolx|

Instalation Configuration Rules
Ready to Instal
Instalation Progress.

e s e e e |

Data root directory:

‘System database directory:

User database directory:
User databaselog directory:
Temp DB directory:

Temp DB log directory:

Backup directory:

[C-1Program Fies icrosoft SQL Server\

\Program Fles\MicrosoftsQL
‘Server|MSSQL10_S0.MSSQLSERVER\MSSQL\Data

[C-1Program Fies\icrosoft SQL Server SSQLI0_50.MSSQLSERVER ISE

\Program Fies\Vicrosoft SQL Server SSQLI0_S0.MSSQLSERVER IS¢

[C-1Program Fies\icrosoft SQL Server SSQLI0_50.MSSQLSERVER ISE

[C-1Program Fies\icrosoft SQL Server SSQLI0_50.MSSQLSERVER ISE

[C-1Program Fies\icrosoft SQL Server SSQLI0_50.MSSQLSERVER ISE

Next > Cancel

Help

image61.png
Database Engine Configuration

‘Specify Database Engine authentication security mode, administrators and data directories.

=lolx|

Instalation Configuration Rules
Ready to Instal
Instalation Progress.

‘Account Provisoning | Data Drectories FILESTREAM
[V Enable FILESTREAM for Transact-SQL access.

IV Enable FILESTREAM for file /0 streaming access

Windows share name: - [MSSQLSERVER

[iiigw remote dients o have streaming accessto FILESTREAM dath

<Back Next >

Cancel

Help

image62.png
=lox|
Analysis Services Configuration

‘Specify Analysis Services administrators and datadirectories.

[RSS— T [

Feature Selecton ‘Specify whichusers have administrative permissions for Analysis Services.

Instalation Rules. A Vdadivaj (Kadiva, Jay L) [Ravsssaw=|

|AMBTS_Service T BTS_service_T) administrators have

Instalation Configuration Rules
Ready to Instal
Instalation Progress.

Add gt enne

<Back Next > Cancel Help

image63.png
08 R2 Setup =10l x|
Analysis Services Configuration

‘Specify Analysis Services administrators and datadirectories.

‘Setup Support Rules. Account Provisining | Data D eciories

Feature Selecton ‘Specy the data diectories for SQL Server Analysis Services.

Installation Rules. Data directory: [C: Program Fles Wicrosoft SQL Server WMISAS10_50.MSSQLSERVER \0LAP Data

Log filedirectory:

+\Program Fies\Vicrosoft SQL Server SAS 10_50.MSSQLSERVER \OLAPY.og

Server Configuration Temp directory: ~[C: Program Fles\icrosoft SQL Server JSAS 10_50. MSSQLSERVER \OLAP Temp.

Backup directory: [C:\Program FiesWicrosoft SQL Server\SAS 10_50.MSSQLSERVER \OLAP Backup.

Instalation Configuration Rules
Ready to Instal
Instalation Progress.

<Back Next > Cancel Help

image64.png
% SQL Server 2008 R2 Setup.

Reporting Services Configuration

‘Specifythe Reporting Services configuration mode.

=lolx|

‘Setup Support Rules.
SetupRole

Feature Selection

Installation Rules.

Instance Configuration

Disk Space Requirements:
‘Server Configuration
Database Engine Configuration
‘Analysis Services Configuration

@ Install the native mode default configuration.

‘Setup willnstall the report server and configure it inNative mode to usethe default values. The report
Serveris usable as soon as Setup s finished.

 Install the sharePoint integrated mode default configuration.

Setup willreate the report server database in SharePoint integrated mode and configure the report server to
usethe default values. However, ntegrated operations willnot be supported until a minim installation of 2
SharePoint product or technology is deployed onthe report server computer and the Reporting Services Add-
nfor SharePoint Technologies i installed and configured on the nstance of the SharePoint productor
technology youare using.

 Istall, but do not configure the report server.

‘Setup vl install, butwil not configure, the report server software. Afterinstallation is finished, you canuse
the Reporting Services Configuration t0l o set options that are required to run the report server.

Next > Cancel Help

image65.png
% SQL Server 2008 R2 Setup.

Error Reporting

Help Microsoft improve SQL Server features and services.

=lolx|

‘Setup Support Rules.
SetupRole

Feature Selection

Installation Rules.

Instance Configuration

Disk Space Requirements:

‘Server Configuration

Database Engine Configuration
‘Analysis Services Configuration
Reporting Services Configuration
Error Reporting

Installation Configuration Rules
Ready tonstal

Installation Progress.

Complete

‘Specify the informationthat you wouldlike to automatically send to Microsoft to improve future releases of SQL.
‘Server. These settings are optional.Microsoft treats this information as confidential.Microsoftmay provide
updates through Microsoft Update to modify eature usage data. These updates might be dovnloaded and
installed on your machine automatically, depending on your Automatic Update settings.

See the Microsoft SOL Server 2008 R Privacy Statement for more information.

Read more about Microsoft Update and AutomaticUpdate,

[~ SendWindows and SQL Server Eror Reports to ictosoft o your corporate report srver.This settng only
‘3pplies to services thatrun without usernteraction.

<Back Next > Cancel Help

image66.png
=lox|
Installation Configuration Rules

‘Setupis running rules to determine if the installation process willbe blocked. For more information, cick Help.

Setup SupportRudes Operation completed. Passed: 5. Failed 0. Warning 0. Skipped 2.
SetupRole
Feature Selecton
Installation Rules detalls <<
Instance Configuration View detailed report.
Disk Space Requirements.
‘Server Configuration Rul| Rule. Status.
Database Engine Configuration @ [rars2rie system Passed
Analysis Services Configuration @ | instance name: Not applicable:
Reportng Services Configuration @ | Server 2000 Analysis Services (64-bit) ntal action Not appicable
ErocReatng @ [t custered o st repared stnce)
hﬁmﬁ@m Rules @ |crossanguage mstataton pamed
S @ [same archtecture nstllaton Passed
Complete. (@ |Reporting Services Catalog Database Fie Existence Passed.

(@ |Reporting Services Catelog Temporary Database Fie Existence Passed

image67.png
=lolx|

Ready to Install
Verify the SQL Server 2008 R2 features to be installed.
Setup Support Rules Ready to install SQL Server 2008 R2:
‘Setup Role. (= Summary -
Feature Seecton Editon: Deveoper
ten ral Configur:
5 General Configration
ton [Features.

Disk Space Requirements. ‘Database Engine Services
‘Server Configuration 'SQL Server Replication
Database Engine Configuration FullText Search

Arclysis Sevices
Ay Services Confguration

s ‘Reporting Services
Reporting Services Configuration ‘Business Inteligence Development Studio
Eror Reportng Cient Toos Comectvity
C T S G oo s Com
tTe Compatibility
to ‘Management Tools - Basic

Installation Progress ‘Management Tools - Complete
Complete: [Instance configuration’

Instance Name: NSSQLSERVER

Instance ID: MSSQLSERVER

5 Instance 105
QL Database Engine: MSSQLID_S0.MSSQLSERVER
Ay Servicess MSAS10_S0.MSSQLSERVER |
«
Configurston il path:
|C:\Program Files\Microsoft SQL Server\100\Setup Bootstrap\L0g\20100701_131220\ConfigurationFile.ini

<Back Install Cancel Help

image68.png
Ready to Install

Verify the SQL Server 2008 R features to be installed.

=lolx|

Installation Configuration Rules
Ready to Install
Instalation Progress.

Ready to install SQL Server 2008 R2:

“TempD8 log directory: C: Program Fies\Microsoft SQL Server WMSSQL 10_50.MSSQUSERVER W = |
‘Backup directory: C:\Program Files\Microsoft SQL Server\MSSQL10_50.MSSQLSERVER MSSQL
Colation: SQL._Latn1_General_CP1_CI_AS
Secuity Mode: SQL Server authenticaton and Windows authentcation
& Admiistrators:
-AM\Kadivajl
/AM\BTS_Service T
5 Reporting Services
Installation mode: DefaultativeMode
[Service Configuration
-Account: AMIBTS_Service T
Startup Type: Automatic
£ SQL Fulltext iter Daemn Launcher
[Service Configuration
-Account: NT AUTHORITY\LOCAL SERVICE
Startup Type: Manual
& Shered features
& Integration Serices
[Service Configuration
-Account: AMIBTS_Service T
Startup Type: Automatic

« | >

Configuration file path:

[C-1Program Fies\icrosoft SQL Server \100\Setup Bootstrap\.0g 20 100701_131220\ConfigurationFie.ri

<Back Install Cancel Help

image69.png
Complete

[_[CIx]

Your SQL Server 2008 R2 installation completed successfully.

‘Setup Support Rules.
SetupRole

Feature Selection

Instalation Rules.

Instance Configuration

Disk Space Requirements:

‘Server Configuration

Database Engine Configuration
Analyss Services Configuration
Reporting Services Configuration
Error Reporting

Installation Configuration Rules
Ready tonstal

Installation Progress.

Complete

‘Summary log file has been saved to the following location:

CiProaram Files\Microsoft SOL Server100\Setup BootstraplL0q|20100701 131220
\Summary USHODBTS2010 20100701 131220.66

Information about the Setup operation or possiblenextsteps:

[Your sat server 2008 R2 nstallaton completed successfuly.

‘Supplemental Information:

[The Folowing notes apply to this release of SQL Server only. =
[Microsoft Update.

[Forinformation about how to use Microsoft Update to identiy updates for SQL Server 2008 R2, see the Microsoft—!
|Update Web ste at htto://qo.microsoft.com/fwink/2Lnkld=108409.

Jsamples.
By defauit, sample databases and sample code are not nstalled s part of SQL Server Setup. To install sample:

b oaees e ol s £ o e et of 5 Sarve 2008 K2 s e oo i s ot
i oozt com/ P LG8 43 Tored about upport for S Srver samie dotabases and |

Close Help

image70.png
L Server Native Client Setup

>

Welcome to the Install Wizard for Microsoft
SQL Server Native Client

Setup helps you instal, modify or remove Microsoft SQL Server
Native Clint. To continue, cick Next.

WARNING: This program i protected by copyright law and
internationaltreaties.

image71.png
& Microsoft SQL Server Native Client Setup.

License Agreement

Please read the folowing cense agreement carefully. b
[MICROSOFT SOFTWARE SUPPLEMENTAL LICENSE TERMS ii

SQL SERVER NATIVE CLIENT FOR MICROSOFT SQL SERVER

[Microsoft Corporation (or based on where you live, one
lof its affiliates) licenses this supplement to you. If
lvou are licensed to use Microsoft SQL Server software
(for which this supplement is applicable) (the
"software"), you may use this supplement. You may not
[use 5t 1f you do nov have a license for the software.

© ot e rme n e leense agreement

1o not accep the terms nthecense agrecment

<ack

image72.png
rver Native Client Setup

istration Informati
The folowing nformation wil personalze your installation.

Enter your name and the name of your organization in the felds belon.

<ack

image73.png
& Microsoft SQL Server Native Client Setup.

Feature Selection

Select the program features you wantinstalied. 1
L
Clckaniconin the folwing st to change how a feature i nsalld.
Feature desapton |
Microsoft SQL Server Native:
Gient
[-Tnstalztion path
Brouse,
Disk Cost.

<ack

[tz] ol

image74.png
L Server Native Client Setup

Ready to Install the Program
Setup i ready to begin nstalaton.

Clck Instal to begin the installation.

If you want o review or change any of your installation settings, ik Back. Cick Cancel to
extSetup.

<ack

image75.png
rver Native Client Setup

> Completing the Microsoft SQL Server Native
Client Setup

Setup has nstalled Microsoft SQL Server Native Clent
) successfuly. Cick Finish to ext.

S [s

image76.png
anagement Objects Collection Setup.

> Welcome to the Install Wizard for Microsoft
SQL Server Management Objects Collection
Setup helps you nstal, modfy or remove Miosoft SQL Server
y Management Objects Collction . To continue, clck Next.

WARNING: This program i protected by copyright law and
A internationaltreaties.

image77.png
& Microsoft SQL Server Management Objects Collection Setup

License Agreement

Please read the folowing cense agreement carefully. b
[MICROSOFT SOFTWARE SUPPLEMENTAL LICENSE TERMS ii

SQL SERVER 2005 MANAGEMENT OBJECTS COLLECTION FOR
MICROSOFT SQL SERVER

Microsoft Corporation (or based on where you live, one
lof its affiliates) licenses this supplement to you. If
lvou are licensed to use Microsoft SQL Server software
(for which this supplement is applicable) (the
"softwarem), vou may use this supplement. You may not

© ot e rme n e leense agreement
1o not accep the terms nthecense agrecment

<ack

image78.png
anagement Objects Collection Setup.
istration Informati
The folowing nformation wil personalze your installation.

Enter your name and the name of your organization in the felds belon.

<ack

image79.png
anagement Objects Collection Setup.

Ready to Install the Program
Setup i ready to begin nstalaton.

Clck Instal to begin the installation.

If you want o review or change any of your installation settings, ik Back. Cick Cancel to
extSetup.

<ack

image80.png
anagement Objects Collection Setup.

> Completing the Microsoft SQL Server
Management Objects Collection Setup

Setup has nstalled Microsoft SQL Server Management Objects
y Coliecton successfully. Cick Fiish to extt.

Concel

image81.png
L Server 2005 Notification Services Setup

>

Welcome to the Install Wizard for Microsoft
SQL Server 2005 Notification Services

Setup helps you instal, modify or remove Microsoft SQL Server
2005 Nofificaton Services. To contnue, cick Next.

WARNING: This program i protected by copyright law and
internationaltreaties.

image82.png
Services Setup

Please read the folowing cense agreement carefully.

[MICROSOFT SOFTWARE SUPPLEMENTAL LICENSE TERMS ﬂ

INOTIFICATION SERVICES FOR MICROSOFT SQL SERVER
2005

[Microsoft Corporation (or based on where you live, one of its affiates)
licenses this supplement to you. If you are licensed to use Microsoft SQL
Server software (for which this supplement is applicable) (the "software"),
Ivou may use this supplement. You may not use it i you do not havea x|
@ ¥accept the ferms in the icense agreement

" Idonot accept the terms in the license agreement

s [] o

image83.png
rver 2005 Notification Services Setup
istration Informati
The folowing nformation wil personalze your installation.

Enter your name and the name of your organization in the felds belon.

<ack

image84.png
Ready to Install the Program
Setup i ready to begin nstalaton.

Clck Instal to begin the installation.

If you want o review or change any of your installation settings, ik Back. Cick Cancel to
extSetup.

<ack

image85.png
L Server 2005 Notification Services Setup

>

Completing the Microsoft SQL Server 2005
Notification Services Setup

Setup has nstalled Microsoft SQL Server 2005 Notification
Services successfuly. Click Fnish to exit.

Concel

image86.png
& SharePoint Foundation 2010

Prepare

Review hardware and software requirements.
Read the installation quide

Read the upgrade guide

Install

Install software prerequisites

Install SharePoint Foundation

Other Information

Visit Windows Update

Visit product website
Exit

image87.png
010 Products Preparation Tool

Welcome to the Microsoft® SharePoint® 2010
Products Preparation Tool

“The Microsoht® 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:

Appication Server Role, Web Server (I5) Fole
Microsoft SGL Server 2008 Native Clint

Microsoft SQL Server 2008 Anaysis Services ADOMD NET
Microsoft Server Speech Pltforn Rurtime 664)

Microsoft Server Speech Recogntion Language - TELE(en-US)
+ SQL 2008 R2 Repotting Services SharePoint 2010 Addin

Leam more about these prerequistes

Bk Conel

