This Document is designed to help you setup IR manually in IIS 7 / IIS 7.5
1. Assuming IIS is running with the following 5 options enabled,
Web Server \ Application Development \ ASP
Web Server \ Application Development \ ISAPI Extensions
Web Server \ Application Development \ Server Side Includes
Web Server \ Security\Basic Authentication
Web Server \ Security\Windows Authentication
And you have run the Setup_dlls.bat as Administrator, but have chosen not to use the batch file to configure the website,

2. First Go to Application Pools, and Select Add Application Pool. I am going to call it IR App Pool v3.3 for the sake of this document.

[image: image1.png]NET Eramework version:
NET Framework v2.0.50727 -

Managed pipeline mod:

ntegrated -

IV start application pool immediately

3. On a 64 Bit machine, click on my Pool named IR App Pool 3.3 and Select “Advanced Settings”, and change “Enable 32-Bit Applications” (under General) from false to True, and then press OK to save my changes
[image: image2.png][Advanced Settings

B (General)
NET Framework Versian

Managed Pipelne Mod
Name
Queve Length
Start Automaticaly
B cu
Limit
Limit Action
Limt Interval (minutes)
Pracessor Affinty Enabled
Processor Affnty Mask
 Process Model
Idertty
Ids Time-out (minutes)
Laad User Profie
Maximum Worker Processes
Ping Enabled

Ping Period (seconds)
Shutdonn Time Lint: (seconds)
ot Time i (seronct

20
True
Integrated

IR App Pool v3.3
1000

Tue

o
Nofctian

s

Fale
4234367295

ApplicationPooldentity
£l

False

1

Tue

Ping Maximum Response Time (seconc 90

El
£l

|

Enable 32-Bit Applications

[enable32BtAppORING4] IF setto true for an application pool on a 64-bit operating
system, the worker processi(es) serving the application pool wil be In WOWS
(Windows on Windowss) mode. Processes n WOWS# mods are 32-bit processes,

o

Cancel

4. Select the Website you want to add IR, right click and Select Add Application. I give the application a name (e.g. IR) and change the Physical Path to point to where the IR web files are stored, in the ir_source directory of the install location e.g. c:\ir_for_iis33\ir_source for v33 or c:\ir_for_iis32\ir_source for v32. You also need to change the Application Pool, from the Default App Pool to the one we created earlier, by pressing the Select button selecting IR App Pool v3.3.
5. Once the Application is created, Double Click on the ASP Icon, and change the Enable Parent Paths from false to True. Expand Limits Properties and change the Maximum Requesting Entity Body Limit from 200000 to 10000000. Press Apply.
[image: image3.png]Internet Information Services (115) Manager [-1o[x]

@0 |

b AMAZONA-HNPAIO? » Stes » DefauiebSte » R »

Ble Vew tep

e-H|2 e
W sartpage
95 AMAZONA-HNPAIO? (AHAZ
2 aplcation Pocls
=8l Sites
5@ Default web ste
=R
2 admin
] datapump
2 errors.
ST
1 help
7 images
2 jaery.
1 legal
] liense
1 partner
{1 salesbuddy

[l —

Configuration: ocalhost' applicationHost corfig , <location pat

) asp

Display: Friendly Names =

B Behavior
Code Page o
Enable Buffering True
Enable Chunked Encoding Tue
Enable HTML Falback. True
Enable Parent Paths True

[Limits Properties
Client Connecton Test Interval 00:00:03
Maximum Requesting Entiy Body L 1000000

Queve Length 3000
Request Queus Time-out 00000
Response Buffering Lt 4194304
Script Time-out 00130
Threads Per Processor Lt =
Lacale 1D o
Restart On Config Change Tue

Seript Language. vescript
Services

Caching Propeties

Com Plus Properties

Session Propeties

Debugging Properties
Propertiesrelated to debug settings,

reatures vew] - Contentviw

Default Web Ste/IR'>

1@-
& amply
B cancel
@ reb
orie Help

6. Double Click on your Application (IR in this case) and double click on Default Document under IIS. Index.asp should be the first document listed at the top. If not then select Add on the right under actions
[image: image4.png]Internet Information Services (115) Manager [-1o[x]

Gy (B> wwowp0r » Sies » DefakWebSie » R >

e Vew tep

€|z 18
(s |
G AMAZONA-HNPAIO? (AMAZON|
2 Applction Pocls
561 Stes
=@ efauk web Sie
R

[—

Configuration: Default Web SitefIR'

&) Default Document

[,

Lo tis esture to specy the defaut (o) to return
e et coes ot recues speiic e, St efault
ot i orde of Py

ae riry Type
ndecm Loeal

Defat hented
Dot Inherked
et hented
e el hented
et hented
o]

reatures vew] - Contentviw

webcorfig

add,
X remove
+ Moveup
& Move Down
Disable
Revert To Parent

@ v

Online Help

7. You should now be able to access the website by using the URL of the website and putting the application name at the end. E.g. http://localhost/ir

Installing IR as the Root website

8. If you want to add IR as the Root website, then you need to follow the above steps, and create the application pool. Then, instead of creating an application for IR, you need to right click on the website, click on Manage Website and select Advanced Settings. Change the Application Pool to the Application Pool you created earlier, and change the Physcial Path to point to the ir_source directory, which will be c:\ir_for_iis33\ir_source for v33 or c:\ir_for_iis32\ir_source for v32. You will also need to edit the ASP section as in Step 5 above, and the default document as in Step 6 Above.
[image: image5.png][Advanced Settings [21x]

B (General)
Applcation Pool IR App Pool v3.3
Bindings hitp::30:
3 1
Name Default Web Site

s i Crenns
Fhvsolpa Gk logonType Gt

Start Automaticaly True
B Behavior

Connestion Linits

Enabled Protocols hitp

Physical Path
[ohysicaath] Physical path to the content or the vitual dectory.

ok Cancel

Troubleshooting IIS Installations
If you cannot access IR at the url, you have setup, try seeing if you can access the Root Website. If you see a different website showing up, it means that a different web server may be running, and you cannot run both IIS and that webserver on the same port. Decide which port you want to run the web server on, and change the binding appropriately.
If can access the IR website you setup locally, but you cannot access it from other machines on your network, it means that Windows Firewall is blocking Access. You may need to change your firewall settings to open up the appropriate port.
For troubleshooting errors, it can be helpful to examine the Event Viewer, and to look at the Application, Security and System Event Logs.
For troubleshooting HTTP 500 ASP errors in general, it is useful to edit the ASP Settings and change the Send Errors to Browser to true under “Debugging Properties”, also in IE under Tools -> Internet Options, go to the Advanced Tab, and uncheck “Show Friendly Http Error messages”
Some Errors, if certain DLLs are not registered, or if IR cannot access its system database can be caught by IR. If you are running IR on a 64 bit machine, and you do not follow step 2 & 3, to enable the 32 Bit properties, then IR will generate Errors

If IR is not saving any changes you make, then it does not have write access to the ir_data folder.

If when setting up IR, you do not see the ASP Icon as above, then it means that ASP is not Enabled.
If you do not see the “Default Document” icon as above, then it means the “Default Document” feature has been turned off, and is needed by IR

Sometimes, you may change the user that IIS runs under. If you change this, it could interfere with IR. The User that IIS runs under need Full Access right to the ir_data folder. They will need read+execute rights to the ir_source directory, and read+execute access to the dlls in the IR_for_iis33 or ir_for_iis32 folder.
