Instructions for setting up Microsoft SQL Server and Visual Studio to support the Botanical Gardens Database project.
Development of the database and supporting web pages requires three Microsoft products:
	SQL Server (Standard Edition or greater). Note: SQL Server Express is not sufficient.
	Visual Studio with Web Developer and SQL Data Tools installed.
	SQL Server Management Studio

1. The software can be obtained free (and legal) for UB CS students at the Microsoft Academic Alliance website:
https://portal.azure.com/?Microsoft_Azure_Education_correlationId=c74a2d5e-6653-4610-9b54-243e53e65680#blade/Microsoft_Azure_Education/EducationMenuBlade/software
You have to create a Microsoft account (seems very benign). Your UB email address gets you access to all Microsoft software, legally with registration numbers. Once you’re logged in, search for “Education Software”
[image: C:\Users\michael\AppData\Local\Microsoft\Windows\INetCache\Content.Word\Capture.JPG]

2. The Microsoft website supplies “iso” files for download. They are intended for burning DVDs, but you can use a free utility to mount the iso file as a disk in order to run the install or setup command. Here is a good utility for that: https://www.elby.ch/products/vcd.html

After the download, the file
en_sql_server_2017_enterprise_x64_dvd_11293666.iso
will be in your download directory. The file (an ISO file) cannot be opened. It is intended to be used to burn a CD or DVD. So we’ll need some help. Go to this site and download virtual clone drive: https://www.elby.ch/en/products/vcd.html
[image: Capture]
After you download VirtualCloneDrive, this file will be in your download directory: SetupVCD5500.exe
RUN THAT FILE.

You will see a window like this:
[image: Capture]
Keep selecting NEXT until the software is installed. Once installed, you can go back to the file
en_sql_server_2017_enterprise_x64_dvd_11293666.iso
in your download directory. Right click on it, and select MOUNT

[image: Capture]
After you mount the ISO file, you will have a new “drive” that contains the installation files for SQL Server.
[image: Capture]
Run the setup file to install SQL Server.
3. Microsoft SQL Server –
· The installation is long and extensive, but take all of the defaults and it should install fine. Note: “unmount” the iso file when you are finished, so that you can delete it from your computer.
· The installation program has a number of steps and options. This is the basic install choice:

		[image: C:\Users\michael\AppData\Local\Microsoft\Windows\INetCache\Content.Word\SQLInstall.jpg]
· After installing SQL Server, make note of this directory (or one very similar, depending on your SQL Server version):
C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\DATA
This is where the database files (*.mdf) are kept, and installing the Botanical Gardens database will involve copying files there.
4. Visual Studio –
· go to the Microsoft website and download Visual Studio Enterprise Edition, 2015 or later.

· The installation program should look something like this:

Make sure you install Web Developer Tools (this includes ASP.NET and C#) and SQL Server Data Tools.

Note: later versions look like this:

[bookmark: _GoBack]Make sure you install ASP.NET, .NET desktop, Windows Platform (optional, but useful), and Data Storage/SQL Server development tools.

5. SQL Server Management Studio –
· SQL Server Management Studio is the front-end for SQL Server. Since it requires both SQL Server and Visual Studio, it must be installed last. You can obtain it here: https://docs.microsoft.com/en-us/sql/ssms/download-sql-server-management-studio-ssms
· The installation program is an exe file which can be run directly. Again, installing the defaults should be fine.
· This is what Management Studio looks like if all previous steps were correct:

6. Installing the Botanical Gardens database and web pages will happen later.

image3.jpeg
Sheesieitla DL T

4 VirtualCloneDrive Setup: Installation Options

computer.

Select the type of install

0. select the optional
companents you wish to instal

Space required: 3MB

Cancel

Full

() Program Files (required)

(W) Deskiop lcon

([P associate cedfiles
([Associate dvd fies
() Associate iso fles
D associate img fies
[associate ud fles

<Back

This will install Elaborate Bytes VirtualCloneDrive Version 5.5.0.0 on your

Next >

B
B¢

image4.jpeg
=0 ,T'm,‘_,_

318 v ChsersadminDesktop\oC Softwa

Vs2015 Enerprise

5 5 b sofare > Vs2015
Quickseces

Qe B envsval st enerpise 2015 with update 2 185 XK rot B510143i0
Dy StudoEnterprie2015Keys S

Dowunloads Scan with Windows Defender

Documer

& smre
o D (Ve CH v acces >

* Documentation
Mount (VCD E: (- updated ju 2016,

P sotar x64 v 905558050

i o Restore previous versions

Sendto >

ELES o

ezla Clmer Recverly fonpeze e
Delete

Rename

image5.jpeg
< -E\ - o x

Home Share View Manage v @
« ~ 4 d > ThisPC > BD-ROM Drive (E) CEDA X64FRE_EN-US_DV5 v\ | Search BD-ROM Drive (E) CE.. 2
“m Desktop A Name Date modified Type Size
Dosifnents 7 boot 7/16/2016 10:52 A... File folder
s Downloads Ui 7/16/2016 10:52 A... File folder
 Music 7 sources 7/16/2016 10:52 A... File folder
& Pictures 7 support 7/16/2016 1052 A... File folder
@ Videos &7 autorunint 7/16/2016 10:52 A... ~ Setup Information 1K8
. Local Disk (C) [] bootmgr 7/16/2016 1052 A... File 378 K8
SO NEW VOLUME (1 [] bootmgrefi 7/16/2016 1052 A.. EFI File 1,142 K8
% setupexe 7/16/2016 10:52 A.. Application 79K8

BD-ROM Drive (
¢ Server HD (\src:
= Data (\\TIME-CA

8items

image6.jpeg
Microsoft SQL Server2014

New SQL Server stand-alone installation or add features to an existing installation

Launch a wizard to install SQL Server 2014 in a non-clustered environment or to add features
to an existing SQL Server 2014 instance.

New SQL Server failover cluster installation
Launch a wizard to install a single-node SQL Server 2014 failover cluster.

Add node to a SQL Server failover cluster

Launch 2 wizard to add a node to an existing SQL Server 2014 failover cluster.

Upgrade from SQL Server 2005, SQL Server 2008, SQL Server 2008 R2 or SQL Server 2012

Launch a wizard to upgrade SQL Server 2005, SQL Server 2008, SQL Server 2008 R2 or SQL
Server 2012 to SQL Server 2014.

image7.jpeg
o Visual Studio '

Enterprise 2015
with Updates

Select features

WHIUUWS AF SUPPUIL 10! LT
Visual F#
Python Tools for Visual Studio (January 2017)
B Windows and Web Development
ClickOnce Publishing Tools
LightSwitch
Microsoft Office Developer Tools
¥ Microsoft SQL Server Data Tools
¥ Microsoft Web Developer Tools
PowerShell Tools for Visual Studio [3rd Party]
Silverlight Development Kit
B Universal Windows App Development Tools

B Select All Reset Defaults

Setup requires up to 15 GB across all drives.

Back Next

image8.jpeg
Installing — Visual Studio Enterprise 2019 — 16.3.8

Workloads Individual components Language pa

Web & Cloud (4)

@ ASPNET and web development M|
Build web applications using ASP.NET Core, ASP.NET,
HTML/JavaScript, and Containers including Docker support.

é Python development
Editing, debugging, interactive development and source

control for Python.

Windows (3)

NET desktop development

Build WPF, Windows Forms, and console applications using
C#, Visual Basic, and F# with .NET Core and .NET...

Universal Windows Platform development
Create applications for the Universal Windows Platform
with C#, V8, or optionally C++.

Mobile & Gaming (4)

Mobile development with .NET
Build cross-platform applications for i0S, Android or
Windows using Xamarin.

image9.jpeg
Windows using Xamarin.

Mobile development with C++
Build cross-platform applications for i0S, Android or
Windows using C++.

Other Toolsets (6)

C

Data storage and processing
Connect, develop, and test data solutions with SQL Server,
Azure Data Lake, or Hadoop.

Visual Studio extension development
Create add-ons and extensions for Visual Studio, including
new commands, code analyzers and tool windows.

Linux development with C++

image10.jpeg
File Edit View Debug Tools Window Help
G~ i 5 @] Q Newauery [y ih i | # a9 - o -

Databases
Security
rver Objects

3 Replication

AlwaysOn High Availability

Management

Integration Services Catalogs
1 SQL Server Agent

| Output v I x

Show output from

Ready

image1.jpeg
it O i

-

xJ

Windows Server 2019 Essentials (upd...
Pluralsight

Microsoft Hyper-V Server 2019 (upda...
WintellectNow

Microsoft Store

Visual Studio Code

SQL Server 2017 Enterprise

Project Professional 2019 (Windows ...

Access 2016

Advanced Threat Analytics (ATA) vers...

Advanced Threat Analytics (ATA) Ver...

Agents for Visual Studio 2019 (versi

Agents for Visual Studio 2019 (versio...

Azure DevOps Server 2019 Update 1 (...

Azure DevOps Server 2019 Update 1 (...

Azure DevOps Server Express 2019 U...
Azure DevOps Server Express 2019 U...
Azure DevOps Server 2019.0.1 (x64) -...
Azure DevOps Server 2019.0.1 (x64) -...
Azure DevOps Server Express 2019.0....

Azure DevOps Server Express 2019.

Agents for Visual Studio 2017 Test A...

Operating System
Learning Services
Compute
Learning Services
Productivity Tools
Developer Tools
Database
Productivity Tools
Database
Security

Security
Developer Tools
Developer Tools
Productivity Tools
Productivity Tools
Productivity Tools
Productivity Tools
Productivity Tools
Productivity Tools
Productivity Tools
Productivity Tools

Developer Tools

64 bit

Service

64 bit

Service

Service

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

64 bit

SQL Server 2017 Enterprise

Access mission-critical capabilities to achieve unparalleled
scale, security, high availability, and leading performance for
your Tier 1 database, business intelligence, and advanced
analytics workloads. Mission critical high availability on
Windows and Linux. Enhanced in-memory performance. Faster
performance with Adaptive Query Processing. Unparalleled
data security. PB scale data warehousing. End-to-end mobile
Bl with rich visualizations on all major platforms. In-database
advanced analytics built-in at scale with R and Python.
Enhanced hybrid scenarios including Stretch Database, HA, DR
and backup.

Product language
English

System
64 bit

image2.jpeg
o

Virtual CloneDrive

HOME

PRODUCTS

DOWNLOAD ~ PURCHASE SUPPORT v English

Virtual CloneDrive works and behaves just like a physica
CD, DVD, or Blu-ray drive, although it on

virtually. Image files can be "inserted" into the virtual

by just

drive from your harddisk or from a network drive
a double-click, and thus be used like a normal CD, DVD,
or Blu-ray. Virtual CloneDrive supports up to 15 virtual

drives at th

me time - no matte

the image file contains audio, v

or just
simple data. Virtual CloneDrive is fully integrated in Window

Explorer context
menus and on top of all it is free!

& Download [Changelog

LJ system Requirements

B

virtual clonenrive — = [HESH

Setiings | Language | Info

®

Number of Drives: |2

["]Virtual Sheep

[V]Keep History of recently mounted images
[] Automount last Image

[V] Shaw Tray Icon

Ejectunmounts image file

From: elby.ch

oK | Cancel
0 Features
ompatible PC with minimum 500 MHz Pro A + Mounts ir virtual drive
<)
What do you want to do with SetupVCD5500.exe (1.6 MB)?
Run Save A Cancel X

