Prerequisites: You must have SQL Server, SQL Server Management Studio, and Internet Information Services (IIS) installed. 
To install IIS, go to Control Panel / Programs and Features, and select Turn Windows features on or off (on the left side of the menu), and select the following items in Internet Information Services,  Web Management and World Wide Web Services, especially Application Development Features, and Internet Information Services Hostable Web Core


Publishing A Website
1. Start Visual Studio as Administrator, necessary to write to C:\inetpub\wwwroot
2. Right-click on Website Solution in Visual Studio, and select Publish
[bookmark: _GoBack]	If a publishing profile is not establish, you must select PUBLISH TO A FILE SYSTEM, and then select a file location. Usually, it is C:\inetpub\wwwroot\website_name
3. In IIS Manager, select the new Website, right-click, and “Convert to Application”


4. In IIS, create a virtual directory for that website, linking …wwwroot\Images to F:\Images


5. In SQL Server Management Studio, add   IIS APPPOOL\DefaultAppPool   to list of users in Security\Logins\(right click)New Logins:

6. Under Security\Logins (right click on IIS APPPOOL\DefaultAppPool Properties) and grant Server Role = sysadmin.


7. Make sure that default.aspx is the “Default Document” for Website11 in IIS  Manager:


8. Reminder - In Control Panel / Programs and Features / (left side) Turn Windows Features On or Off
Enable these features under "Application Development Features"

[image: ]

9.  Browse to localhost\website11 to view website.
image6.jpeg
File View Help

& |
-85 MBUCKLEY16 (MBUCKLEY16Y
2 Application Pools
v (8 Sites
v Q) Default Web Site
5[] aspnet_client
> (P website10
v P websitell
Account
> ] App_Code
> - bin
[ Content
[ fonts
> & Images
> -5 Scripts

<1 i >

@3 Intemet Information Services (IIS) Manager

Default Document

Iﬁ*

Configuration: ‘Default Web Site/website11' web.config
ey p——

Use this feature to specify the default file(s) to return when a client does not request a specific file. Set default documents in order
of priority.
Name Entry Type
Default.asp Inherited
About.aspx Inherited
Defauit htm Inherited
indexhtm Inherited
indexhtml Inherited
fisstart htm Inherited
[EFestures Vew i Contentview

£ MoveUp

& Move Down
Disable
Revert To Parent


image7.JPG
[ Windows Features - o x

Turn Windows features on or off e

To tun a feature on, select it check box. To tum a feature off, clear its check
box. Afilled box means that only part of the feature is turned on.

[ 1] Active Diectory Lightweight Dirctory Services 5
Dl Containers
Data Center Bidging
Dl Device Lockdown
Guarded Host
o El ey
intermet Explorer 11
& ]| Intemet nformation Senvices
FIP Server
801 Web Management Tools
£ ]| World Wide Web Services
= ][] Application Development Features
| NETEctensibity 35
NET Extensiblty 48

| A

ASPNETZS

ASPNET43

i

154 xtensions

|| 15aP Fiers
Server-ide Includes
WebSocket Protocel

801 Common HITP Festures

Health and Diagnostcs
8] | Performance Festures
]| Security

Intemnet Information Services Hostable Web Core.
Legacy Components


image1.png
O X

& Programs and Features -
i1l Windows Features - O %

<« v < AlCo lgrams and Features @

Turn Windows features on or off

Control Panel Home To turn a feature on, select its check box. To turn a feature off, dlear its check box. A

filled box means that only part of the feature is turned on.
View installed updates

X " Internet Explorer 11 ~
1 ll;fm Windows features on ¢ | g
[J° FTP Server
= [m] | Web Management Tools
[J© 1S 6 Management Compatibility
1IS Management Console
[J© 1S Management Scripts and Tools
[J© 1S Management Service
= [m] | World Wide Web Services
= [m] | Application Development Features
| NET Extensibility 3.5
| NET Extensibility 4.7
" Application Initialization
. ASP
| ASP.NET3.5
| ASP.NET 47
[ cal
" ISAPI Extensions
" ISAPI Filters
" Server-Side Includes
| WebSocket Protocol
[®] © Common HTTP Features
[®W] © Health and Diagnostics
[®] © Performance Features
[®] © Security

" Internet Information Services Hostable Web Core

[C1 Leaacy Component:
oK Cancel


image2.jpeg
Recycle Bin cpub-matla.. Remote  Computer
op.. Manageme

28 A 23

Word 2016 Visio 2013  Project 2013 Excel 2016

ual Studio Visual Studio
2015 2017 Shortcut Shortcut

> A

Microsoft  Microsoft QL Server
SQL Server .. SQL Server.. 2017 Dat. Shortcut

NOeiLs

KompoZer AirPort Utility  CCleaner iTunes

([ ]

DefaultApp.

AddVirtualD.

O Type here to search

@5 Internet Information Services (IIS) Manager

View  Help

7 » MBUCKLEY16 » Sites » Default Web Site » aspnet_client »

| aspnet_client Content

5 MBUCKLEY16 (MBUCKLEY16
} Application Pools

Filter:

Show All | Group by:

No Grouping

S Sites Name
v @) Default Web Site 7l system_web
3 aspnet cliant
» websit i Explore
websit Edit Permissions.
Convert to Application
Add Application...
Add Virtual Directory..
Manage Folder

Refresh

Switch to Features View

Features View i

Type

File Folder

Content View

|2 ® @ Q*Inlemellnformallc...

Actions
"1 “aspnet_client" Tasks
File Folder

o)
=

&

Last Modified: 1/8/2018
10:45:26 AM

Manage Folder

: g

L) Data
(TIME-CAPS,

Ind Study
Reports

10:07 AM =)
4/30/2018


image3.jpeg
9 » MBUCKLEY16 » Sites » Default Web Site » websitell »

File View Help
Actions

" /website &
/Add Virtual Directory P ‘website11’ Tasks

v -85 MBUCKLEV16 (MBUCKLEVISY | Application
2 Application Pools g -
v 8] Sites Name Sitename:  Default Web Site
v Q) Default Web Site et Path: /websitel1
aspnet_client & App.Code
P website10 bin Alins
v D websitel]

1 Account

71 App_Code

Content Images

Zfonts Example: images

- #images
— e I Scripts Physical path
B fonts = About.aspx [Fimaged

#1 Images
1 Seripts

B About.aspx.cs
] AdminTasks.aspx
AdminTasks.aspx.cs| | Connect as... Test Settings..

Pass-through authentication

& Botanical_Location:
& botanicall jpg
% Bundle.config
= Contact.aspx = o

Contact.aspx.cs Visual C# Source file
] Default.aspx ASP.NET Server Page

=T] Features View |2 Content View


image4.jpeg
Fié Microsoft SQL Server Management Studio
File Edit View Tools Window Help

OB - | BNewuey B RS

Object Explorer

&

Connect~ §

YO
= @ MBUCKLEY16 (SQL Server 13.0.1742.0 - MBUCKLEY16\adm| [ Login - New
& W Databases
= Selectapage
% W System Databases > Gm'm‘ T scipt ~ @ Hep
@ 1 Database Snapshots % Server Fuken

% @ BotanicalApp & User Mapping Login name: IS APPPOOL\Defaut AppPool | Search

Collecti Securable:
8§ Cofections & Soanbes (@ Windows authentication

% W@ GeorgiaCourtsinfo & Status
@ GeorgiaCourtsluryPool O 5QL Server authentication

# @ Locations
@ ReportServer
@ @ ReportServerTempDB
= W Security
% W Logins
1 Server Roles
1 Credentials
¥ Cryptographic Providers

W Server Audit Specifications O Mapped to cetficate
) W Server Objects Connection O Mapped to asymmetric key
@ ¥ Replication
Server. [ Map to Credential

W PolyBase MBUCKLEY16
W Always On High Availabili
2y On High Availabilty (s Mapped Credertials

] W Management MBUCKLEY16\admin

® W Integration Services Catalogs N
22 SQL Server Agent ¥¥ View connection propetties

@ [ XEvent Profiler

Provider

Defautt database:
Defaut language:


image5.jpeg
Pi¢ Microsoft SQL Server Management Studio
File Edit View Debug Tools Window Help

cO[B- -G ANy BRRRAR LA -e-@ 2 |

Connect~ ¥ ¥ (VB
@ MBUCKLEY16 (SQL Server 13.0.1742.0 - MBUCKLEY16\adm
@ W Databases
5 8 Security
& M Logins
& #5MS_PolicyEventProcessinglLogin®s # User Mapping Server role s used to grant server-wide secuy privieges to 3 user.

=, #2Ms_PolicyTsqlExecutionLogin®# # Securables
& IIS APPPOOL\DefaultAppPool b e
& MBUCKLEY16\admin T bukadmin
& MBUCKLEY16\Bob [] dbereator
NT AUTHORITVASYSTEM (] diskadmin
NT Service\MSSQLSERVER 5 w;essadm
INT SERVICE\ReportServer g zm‘fw i
NT SERVICE\SQLSERVERAGENT ] sevmeats
NT SERVICE\SQLTELEMETRY [ setupadmin
NT SERVICE\SQLWriter [ sysadmin
NT SERVICE\Winmgmt
sa
¥ Server Roles
@ W Credentials Connection
1 Cryptographic Providers Server
@ W Audits MBUCKLEY16
1 Server Audit Specifications Connection:
@ W Server Objects MBUCKLEY16\admin
® 9 Replication W View comection properties
[ 1 PolyBase
@ 1 Always On High Availability
@ ¥ Management
@ W Integration Services Catalogs
@ #3 SQL Server Agent
@ [ XEvent Profiler

I seipt ~ @ Help


