1. From www.cse.buffalo.edu/~mikeb, download BotanicalWebDevelopment.zip and websites.zip, and extract them.
2. The BotanicalWebDevelopment folder goes into:
C:\Users\your name\Documents\Visual Studio 2015\Projects or
C:\Users\your name\Documents\Visual Studio 2017\Projects
3. The websites folder goes on your C drive. You should end up with
C:\websites\Website10 and
C:\websites\Website11
4. Locate the solutions file in the BotanicalWebDevelopment folder:

Double-click on it. Visual Studio will begin by opening our project. Note the RED selections below.

5. Locate the Default.aspx file, click on it to display it in the edit window (choose Design mode).
6. Under the Build main heading, select Build Solution. The project should successfully compile.
7. Select the green “play” button. Your browser should then display the project website. However, if you attempt to search the database, you will get an SQL error. There are some changes you need to make to the code.
The error may look something like this:

8. In the App_Code folder, edit GlobalVariables.cs. You need to change the name of the SQL server from my computer (MBUCKLEY16) to yours. Your SQL server name is the name of your laptop, found in Control Panel/System on your in your Windows10 Control Panel.

It also shows up when you start SQL Server Management Studio:

9. Do the same in the Web.Config file:

10. Now compile and run the project. You should be able to go to the Search page, click Ivy Collection on the map, and see the database! This is the Search page:

This is the Search results page:

[bookmark: _GoBack]IF THE DATABASE DOES NOT DISPLAY: your SQLServer Agent may not be running in the background. To check this, go to the Windows Search bar (lower left of your display) and type “services.msc”. This brings up the services that Windows is currently running. Scroll down to the SQL settings and make sure that all SQL-related services are running. If not, select each one, go to the Action tab, and select START. Once the SQL Server services are running, you can retry running the project.

11. Congratulations
image5.jpeg
2 Control Panel\All Control Panel Items\System = [m]

<« v 4 = > Control Panel > All Control Panel ltems > System v O | Search Control Panel

Control Panel Home . sz
View basic information about your computer

@ Device Manager Windows edition

@ Remote settings Windows 10 Pro

& system protection © 2017 Microsoft Corporation. All rights reserved. .. WI n d OWS 1 O

& Advanced system settings

System
Manufacturer: HP Inc.
Processor: Intel(R) Core(TM) i7-6600U CPU @ 2.60GHz 2.81 GHz

Installed memory (RAM): 800 GB (7.88 GB usable)
System type: 64-bit Operating System, x64-based processor
Pen and Touch: No Pen or Touch Input is available for this Display

HP Inc. support

Website: Online support

Computer name, domain, and workgroup settings
Computer name: MBUCKLEY16 @change settings

seenlso Full computer name: MBUCKLEY16

Security and Maintenance Computer description

image6.jpeg
oF Connect to Server

SQL Server

Servertype: Database Engine

Server name:

Authentication:

image7.jpeg
) BotanicalWebDevelopment - Microsoft Visual Studio
File
-

dx3 sons

Edit View | Website | Build Debug XML

|8 -2 |2 - | pebug ~| Anycru

Team Datalake Tools Test Analyze Window

- P Microsoft Edge » & = | 5% ¢

Help

78
8 ination on Entity Framework configuration, visit http://go.microsoft.com/fwlink/?LinkID=237468 -->
9 FtyFramework"

|.Entity.Internal.ConfigFile.EntityFrameworkSection, EntityFramework, Version=6.6.0.0, Culture=neutral, Publi
="false"/>

onnection” connectionString="Data Source=(LocalDb)\MSSQLLocalDB;Initial Catalog=aspnet-WebSitel@-201140bb-48
&em.Data.SqlClient" i

=lAppConnectionString2" connectionString="Data Source=MBUCKLEY16;Initial Catalog=BotanicalApp;Integrated Secu
|tem.Data.SqlClient" />

=sConnectionString" connectionstring="Data Source=MBUCKLEY16;Initial Catalog=Locations;Integrated Security=Tr
|tem.Data.SqlClient" />

ronsConnectionString" connectionString="Data Source=MBUCKLEY16;Initial Catalog=Collections;Integrated Securit
|tem.Data.SqlClient" />

=lAppConnectionStringDesperation” connectionString="Data Source=MBUCKLEY16;Initial Catalog=BotanicalApp;Integ
kem.Data.SqlClient" i

[

Find Results 1

-;'»‘ Quick Launch (Ctri+Q) Pl Em

Search Solution Explorer (Ctrl+)

) Defaultaspx.cs
b &) Editaspx

&) EditOrg.aspx
B faviconico
&1 Global.asax
&) Insertaspx

) Insertaspx.cs
5 Locations.xml
¥ packages.config
&) PlantData.aspx

) PlantData.aspx.cs
&) Search.aspx

) Searchaspx.cs
[Site.master

7 sitemastercs
D sitemasterold
[Site Mobile master
@4 ViewSwitcher.ascx
¥ Web.config

) Web.Debug.config
) website.publishproj

image8.jpeg
&1 | 3 - Botanical Application X | + ™
| I

& > O & @ localhost: Searct

Select * From PlantData -
Where] Submit Map

Word Search in PlantData] Search Google Wikipedia

Select Location Administration v Select Collection

HEALING

GARDEN
NATIVE

ARDEN

z OUTDOOF

WIN 2

GARDEN HISTORY g 3 CHILDRE!
ROOM FAMILY GARDEN GARDEN

S

el 12,

" Tropical PLANTS zi Z$ IVY.CARNIVOROUS PLANTS &
an Collection o g g2 ARCANGEL 23 MEDICINAL GARDEN
SBCE it O I GALLERY l s

Corpse

PEACE
GARDEN

Aquatic
Garden
157
FLORIDA
andsia @ EVERGLADES
PANAMA @ 226 House 12 _ |

PALM DOME “faf” | AQUATIC
GARDEN
' @ Howsel @ / House 2

image9.jpeg
a ‘ B3 - Botanical Application X [

e O @ localhost49987/5earct 3

Select * From PlantData r—— =
Where]Collectlon ="lvy’ Submit Map

Word Search in PlantData] Search Google Wikipedia
Select Location Administration ~ Select Collection
Datab:
:#a = PlantiD Location ScientificName CommonName Fai
AIS# 86- Hedera heli
Select| 1892 1984 |Prop01 |ivy i Hedera Tz;:z I ;'ésbmg, English Ivy Araliaceae N. Europe 1
Select| 1893 730 House 05 |Ivy ?;i# &= Hedera :2?):;;3“ English lvy Araliaceae |N. Europe 1 5
Select| 1894 731 Prop01 | Ivy :'5?)# 8 |Hedera :Z:;a;eg; o |Engisnivy Araliaceae | N. Europe 1 5
AIS# 90- Hedera el
Select| 1895 732 |Prop0t |lvy e Hedera ,Tfe:{oap :dI:It‘ English Ivy Araliaceae N. Europe 1 10
AIS# 96- Hedera helix i
Select| 1896 733 |Propo1 |y o Hedera C:uz: SIS | English Ivy Araliaceae | N. Europe 1 5
Select| 1897 734 Prop 01 Ivy :J;Sg# e Hedera ::z:z;‘ L English lvy Araliaceae |N. Europe 1 5
Select| 1898 735 |Prop01 |ivy :g” 8 |1edera :'fl:le; PRl English vy Araliaceae |N. Europe 1 5
AIS #91- Hedera heli
Select| 1899 736 |Propot |lvy ot Hedera ,Tipz':, i English Ivy Araliaceae N. Europe 1 5
AlS# 91- Hedera heli
Select| 1900 737 |Propo1 |ivy Hedera | /1ooora helix Engiish vy Araliaceae |N. Europe 1 5

47 Trictam'

image10.jpeg
%4 services - o x
File Action View Help

e IEEN IO

4

B B 7 . It b) B b,bo)ré = i!o’”nbopnin
Select an item to view its description. Name Description Status Startup Type Log On As ket
G} Software Protection Enables the .. Automatic (D.. Network Se..
G} Spatial Data Service This service i. Manual Local Service
& Spot Verifier Verifies pote.. Manual (Trigg.. Local System
16, SQL Full-text Filter Daemon Launcher (MSSQISERVER) ~ Servicetola.. Running Manual NT Service\.
16 SQL Server (MSSQLSERVER) Provides sto.. Running Automatic NT Service\..
{6, 5QL Server (SQLSERVERBACKUP) Provides sto.. Running Automatic NT Service\..
16, SQL Server Agent (MSSQLSERVER) Executes job.. Running Automatic NT Service\..
16 SQL Server Agent (SQLSERVERBACKUP) Executes job.. Running Automatic NT Service\..
{6 SQL Server Analysis Services (MSSQLSERVER) Supplies onl.. Running Automatic NT Service\..
16 SQL Server Analysis Services CEIP (MSSQLSERVER) CEIP service . Running Automatic NT Service\..
G SQL Server Browser Provides SQ.. Running Automatic Local Service
16} 5SQL Server CEIP service (MSSQLSERVER) CElPservice.. Running Automatic NT Service\..
1€ SQL Server CEIP service (SQLSERVERBACKUP) CEIP service.. Running Automatic NT Service\..
6 5QL Server Distributed Replay Client Oneormo Manual NT Service\..
16):5QL Server Distributed Replay Controller Provides tra.. Manual NT Service\..
€ SQL Server Integration Services 130 Provides ma.. Running Automatic NT Service\..
16 SQL Server Integration Services CEIP service 130 CEIP service.. Running Automatic NT Service\..
1€, 5QL Server Launchpad (MSSQLSERVER) Service o la.. Automatic NT Service\.
16, 5QL Server Reporting Services (MSSQLSERVER) Manages, ex. Running Automatic NT Service\..
€ 5QL Server VSS Writer Provides the.. Running Automatic Local System
£}, SSDP Discovery Discovers ne.. Running Manual Local Service
€l State Repository Service Provides rea.. Runnina _Manual Local Svstem ad
\ Extended / Standard /

image1.jpeg
| M @ s | C\Users\admin\Documents\Visual Studio 2015\Projects\BotanicalWebDevelopment = [m]

Home Share View
v 4 | « Visual Studio 2015 > Projects > BotanicalWebDevelopment v\ | Search BotanicalWebDevel
A Name Date modified Type Size
Quick access
Bosas @ B s 1/7/2018353PM File folder
S 1 DIAR 08E86330_4835_4B5C_9ESA 61F37.. 1/6/20182:51PM File folder
ownloads
T obj 1/6/20182:51PM File folder
| *
Documents 1 packages 1/6/2018 252PM File folder
i Pictures » 8 BotanicalWebDevelopment.sin 1/7/2018 5:06 PM Microsoft Visual St. 4KB

=x Data (\TIME-CA

| Documentation

image2.jpeg
;-CJ BotanicalWebDevelopment - Microsoft Visual Studio -.'.7‘ Quick Launch (Ctrl+Q) P - B
File Edit View Website = Build Debug Team Datalake Format Table Tools Test Analyze Window Help mikeb ~ |

-0 |8-& |9 - @ - Debug - AnycPU - P MicrosoftEdge » & ~ | A% - (Nome) ~| 14px ~ B | YU |A g

@E-|o-5¢8

Search Solution Explorer (Ctrl+)

J10/dg Joniag

i App_Code
W App_Data
i bin
¥ Content
= fonts
4 Images
4 Scripts
&) Aboutaspx
) Aboutaspx.cs
&) AdminTasks.aspx
) AdminTasks.aspx.cs
& Botanical_Locationsjpg
& botanical1jpg
¥ Bundle.config
&) Contactaspx
&) Defaultaspx
) Defaultaspx.cs
&) Editaspx
&) EditOrg.aspx
B faviconico
& Global.asax
Solution Explorer [FENR=t It
© - Botanical Application
Properties

BodyContent System.Web.Ul WebContro ~

ContentPlaceHold MainContent
B Misc
OupE (D) BodyContent

o Spit | Source | [4] <aspiContent#BodyContent

Show output from: Debug
(D)

Programmatic name of the control,

Web Publish Activity Error List et

image3.jpeg
Id

A network-related or instance-specific error occurred while establishing a connection to SQL Server.
The server was not found or was not accessible. Verify that the instance name is correct and that SQL
Server is configured to allow remote connections. (provider: SQL Network Interfaces, error: 26 - Error
Locating Server/Instance Specified)

Wikipedia

© 2018 - Botanical Application

image4.jpeg
) BotanicalWebDevelopment - Microsoft Visual Studio Pl- B
File Edit View Website Buld Debug Team Datalake Format Tools Test Analyze Window Help mikeb ~ |

-0 |B-2 W9 - -| Debug - AnycPU - P MicrosoftEdge » & ~ | 5% - a =

a

é’ Defaultaspx
Ml © 2 App_Code ~ | #3 GlobalVariables ~| @ CurrentSelection - "
5 Iz PUDLIIC SLdLLIC DOUL LOBBEU_LM = TdlSE; +
5 13 —] Search Solution Explorer (Ctrl+) P
b s 3 5 o i, &7 Solution ‘BotanicalWebDevelopmer 4
14 public static string SORT_DIRECTION = "ASC"; b @ e
15 4 © Website11
16 public static string Textl_Contents = " "; b 1 Account
17 public static string Text2_Contents = " "; 4 jeSkppcaic
A . — g ©= BundleConfig.cs
18 public static bool ReturnFromgdit = false; T GIOBAVATAbIES e
19 ©* IdentityModels.cs
20 = //public const string CONNECTION_STRING = "Data Source=MIKEB-PC\\MSSQLSERVER2;Initial Cat :Zﬂutetiﬂf'gcs
s s 2 as tartt ith
21 //public const string CONNECTION_STRING_LOCATIONS = "Data Source=MIKEB-PC\\MSSQLSERVER2;Initial Cat ﬂS(Zn:s(: “
22 //public const string CONNECTION_STRING_COLLECTIONS = "Data Source=MIKEB-PC\\MSSQLSERVER2;Initial Cat b 1 App_Data
23 public const string CONNECTION_STRING = "Data Source=MBUCKLEY16;Initial Catalog=BotanicalApp;Integrat: b M bin
24 public const string CONNECTION_STRING_LOCATIONS = "Data Source=MBUCKLEY16;Initial Catalog=Locations; : :g’::m
25 public const string CONNECTION_STRING_COLLECTIONS = "Data Source=MBUCKLEY16;Initial Catalog=Collectio b Images
26 bW Scripts
27 7 4 @) Aboutaspx
0o

