Installation

General Installation Notes

Uninstalling Previous Versions of AutoTURN

Versions of AutoTURN prior to 5.0 must be uninstalled before installing AutoTURN 5.1. The installation routine will not proceed if it detects a previous version of AutoTURN on the computer you are installing to. User created content will not be deleted so it can be migrated to AutoTURN 5.1. See Migrating from AutoTURN 4. If you have version 5.0 installed you do not need to perform an uninstall before installing AutoTURN 5.1.

Installing AutoTURN 5.1

AutoTURN 5.1 installs all Program files required to run in AutoCAD and MicroStation to the same program folder. AutoTURN 5.1 now stores program folder locations in the registry.

Migrating from AutoTURN 4

It may be desirable to re-use simulations, custom types, custom vehicles, and tutorials with the new version of AutoTURN. Once AutoTURN 5.1 is installed, move or copy the contents of the

output, tutorials user, types user, and vehicles user folders to the new Program files folder on the Standalone computer. If the new installation is a Network configuration, it may be desirable to

have the files copied to the Workstation or Server depending upon the configuration type - see Network Configuration Types.

Transferring User Created Content

It is possible to share user created content with users who are not on your network. Simply copy the vehicle files: .vcl, .ld, and .sln files from the user created group under the Vehicles user

folder to the transferring media (floppy diskette, CD, etc.). Send the transferring media to the new user and inform them to create the same user created group folder under their Vehicles user

folder. They can then copy the files to the user created group folder. The new user vehicle folder and vehicle(s) will appear the next time they click Vehicles.

AutoTURN License #4972

 Network CD KEY: A2X4J8K4X3X9

 Single CD Key: A2X4J8K4A3X5

Installing on a Standalone

Computer

IMPORTANT! You must have administrator permissions to install and configure AutoTURN.

To install AutoTURN from CD

1 Insert the AutoTURN CD into the computer’s CD-ROM drive.

2 If the installation program does not start automatically:

a. Click Start > Run on the Windows taskbar.

b. Type drive:\setup where drive is the drive letter of the computer’s CD-ROM drive.

c. Click OK then follow the on-screen installation instructions.

3 When prompted, enter the License Number and CD Key that came with your package then click OK.

4 When prompted, provide Setup with the location to install the Program files.

5 The setup file will create the Required Folders, desktop and Start menu shortcuts for AutoCAD as well as the registry entries.

6 Proceed to Starting AutoTURN in AutoCAD or Starting AutoTURN in MicroStation.

Installing on a Network

Installing AutoTURN on a network involves two stages: Setting up the Server then, Configuring the Workstations.

Folders and Permissions

The names of folders where files are located are stored in the registry. The registry entries are automatically created when AutoTURN is installed, but can be changed after installation if desired by using the AutoTURN Configuration Utility. See AutoTURN Configuration Utility.

Permissions required during installation:

Folder Contents Permissions

Program files Full read/write

License Server files Full read/write

Output files and settings Full read/write

Note: The person performing the installation must have full read/write access to the above folders.

Permissions after installation:

Folder Contents Permissions

Program files Read/execute

License Server files Read/execute

Output files and settings Full read/write

The Program files do not need to be stored on the same drive or computer as the License Server files to allow for more flexibility.

The Program files will be installed to a subfolder of the location specified in the installation. The License Server files will also be installed to a subfolder of the location specified in the installation.

The Output files should always be located on each workstation to preserve each user’s individual settings. This location is referred to as the Workstation folder in the Configuring the Workstation

section of the installation.

Network Configuration Types

Run from Workstation

AutoTURN is run from the workstation to reduce network traffic (recommended configuration). The Program files are copied down to the workstation so that AutoTURN is running locally (the

Workstation folder doubles as the Program files folder in this case).

Run from Server

The workstation is configured to run AutoTURN from the server so network traffic is heavier. No Program files are copied to the workstation.

Note: Each workstation running AutoTURN must be able to access the License Server in either configuration.

IMPORTANT! Installation of the Program files must be performed at the network server if you want Setup to create an uninstall routine on the server. The instructions for Setting up the

Server are assumed to be performed at the server, however, they can be performed at a workstation. You must have administrator permissions to install and configure AutoTURN on

the server.

Setting up the Server:

1 Insert the AutoTURN CD into the server’s CD-ROM drive.

2 If the installation program does not start automatically:

a. Click Start > Run on the Windows taskbar.

b. Type drive:\setup where drive is the drive letter of the server’s CD-ROM drive.

c. Click OK then follow the on-screen installation instructions.

3 Enter the License Number and CD Key that came with your package then click OK.

4 Enter the computer name of the machine where the Program files are to be installed.

5 Enter a file path for the Program files. An “AutoTURN 5” share will be created on this folder during installation to allow access to the Workstation installer program

6 Enter the computer name and desired communications port

of the machine where the License Server is to be installed.

7 Enter a file path for the License Server files.

8 Proceed to Configuring the Workstations.

IMPORTANT! You must have administrator permissions to

install and configure AutoTURN for use on the workstations.

Configuring the Workstations:

1 At each workstation that will be running AutoTURN, browse to the “AutoTURN 5” share on the Program files server computer specified in step 4 of Setting up the Server above. Browse to the Workstation subfolder then run SetupWorkstation to start the workstation installer.

2 Choose the type of network configuration you want: Run from Workstation (recommended) or Run from Server. See Network Configuration Types.

3 When prompted for the location of the Workstation folder, browse to a local folder on the workstation.

4 Setup will create the required local folders and registry entries on the workstation and setup communication with the License Server.

5 Proceed to Starting AutoTURN in AutoCAD or Starting AutoTURN in MicroStation.

Monitoring the Number of Network Users

AutoTURN monitors network usage by maintaining a log of users who have executed certain program functions. When the maximum number of licensed users is reached, new users will

be denied access. Administrators can access this log by generating a report from

within the License Server Administration Tool. See License Server Administration Tool.
