

DEPLOYMENT

WHITE PAPER
www.seavusprojectviewer.com

Deployment Options
Seavus Project Viewer™ provides a wide variety of deployment options:

 Single User installation is a stand-alone, web downloadable configuration to cover a small group

of Users in a tightly defined geographic area.

 Concurrent User installation is a specialized deployment involving a single installation on a single

network location (on a designated application server) and a special License Server for Seavus

Project Viewer™ licensing.

 Single Company Key installation for a blend of physical deployment (MSI) and thin- client

multiple server based (Citrix) deployment to cover an entire country.

Single user installation
The Single User Installation is the default and most common way of installing Seavus Project Vlewer™.

This installation can either be downloaded from the internet after purchasing a Single User License.

The single installation is bound to the computer where the application is installed and all users of that

particular machine have access to it.

Benefits:

• Simple and easy for a single user, a small workgroup, or even small to medium companies with
non-restrictive software installation policies.

• Simple to maintain for less than 100 installations.

Disadvantages:

• Complex deployment and upgrade for more than 100 installations.

• The activation process becomes cumbersome to maintain if more than 100 licenses are

required.

• The auto update features of the application are lost in IT environments with high restrictions for

downloading software over the internet (through company firewalls).

Concurrent installation
The Concurrent User Installation is a special kind of setup available on request by customers who wish

to streamline their application ownership costs and maintain easy of deployment.

In this installation, the application is installed using a custom installer that installs the application on a

network accessible server, activates the installation and installs a License Server that will maintain the

concurrent usage policy.

End-users access the application from a network location (published from the application server where

Seavus Project Vlewer™ is installed in Concurrent User mode). Since the application cannot find a license

key on the local machine it tries to locate, the License Server through a network discovery protocol

(assumes that the network traffic is not obstructed by a local or domain firewall). After successfully

contacting the License Server, it requests authorization for running, which depends on the number of

currently available concurrent licenses.

Benefits:

• Low maintenance costs.

• Single point for installation and upgrade.

Disadvantages:

• Cannot be used outside the network or by roaming users with portable computers.

Single Company key installation
The Single Company Key deployment is the most versatile and configurable way of deploying Seavus

Project Viewer™ in an Enterprise with more than 100 licenses.

This installation consists of a single custom-made installation package or MSI which has a customized

build Of the Seavus Project Viewer™ that does not require activation.

The enterprise IT department can deploy the application in a variety of ways supported by the MSI

framework or by using advanced enterprise deployment tools from Microsoft, Wise, Novell, Citrix or

others. In essence, this installation allows the IT department to deploy the application to a network

location for a single point of installation, to use advanced tools for a non-attended — push installation

to thousands of workstations, or to manage versions of the application in a structured and secure way.

Benefits:

• Low maintenance costs.

• High configurability.

• Greatest freedom for system administrators.

Disadvantages:

• Requires advanced knowledge of deployment servers and tools.

Enterprise Deployment
Microsoft Windows installer
Microsoft Windows' Installer is a base service Of the Microsoft Windows operating system that enables

you to manage the state of software applications. The managed state of an application includes

installation, modification, upgrade, or removal. Windows Installer provides you with consistent and

reliable methods to customize installations, update and upgrade applications, and resolve configuration

problems. It can also manage shared resources, enforce consistent file version rules, and diagnose and

repair applications at runtime.

Prior to Windows Installer, software applications used various setup technologies, each of which

contained unique installation rules for each application. At times, the applications did the wrong things

at setup time. For instance, an earlier version of a particular file might be installed over a newer version

of that same file. Some setup technologies made it difficult to maintain accurate reference counts on

shared components for the many applications installed on a computer. As a result, installing or removing

certain applications might break other applications.

Using Windows Installer, the operating system implements all of the proper installation rules. TO adhere

to those rules and to avoid the problems described in the preceding paragraph, an application needs

only to describe itself in a Windows Installer package. Windows Installer then performs the installation

tasks for each application, which can help you, prevent or minimize common installation problems.

• Adding, Upgrading or Deleting an Application Can Damage Other Installed Applications

• Providing consistent and reliable version rules

• Providing system-wide management Of shared resources

• A Failed Attempt to Change the State Of an Application Can Destabilize the System

• Restoring the pre-installation state Of a computer

• Customizing the Setup for Applications Can Be Complicated

• Providing a standardized command-line interface

• Providing a standard way Of customizing applications

• Distributing Software to Low-Rights Users Can Be Difficult

• Installing software that has elevated privileges controlled by the administrator

• Accidentally Deleting a File Could Require That You Reinstall the Application

• On-demand installation

Windows Installer is an engine that can be used to manage the state of an application. The state of an

application includes installation, modification, upgrade, or removal.

Windows Installer is not a software distribution technology. Software-distribution technologies use

Windows Installer to install and manage software applications. Currently, most software distribution

technologies rely on Windows Installer's command- line capabilities to install and manage Windows

Installer—based applications. The Group Policybased software deployment component Of Windows

2003 Server and Windows 2008 Server provides enhanced benefits to administrators by using the

advanced functionality in Windows Installer.

The Windows Installer technology is made up of three elements that work together. The Windows

Installer client, the Windows Installer service, and the Windows Installer package (an .msi file.)

Windows installer client
The Windows Installer client is any application that calls Windows Installer to perform a task. Some

common clients include the following:

• The Windows-based shell.

• Add or Remove Programs in Control Panel of Windows 10 (all distributions), Windows 8.1 (all

distributions) and Windows 8.

• Windows Installer-enabled applications, such as Office 2016 or Office 2013.

• Software distribution technologies, such as Systems Management Server, (SMS) and the

software installation component Of Group Policy included with Windows 2016 Server and

Windows 2012 Server.

The Windows Installer client is responsible for user interactions such as displaying the Setup user

interface during an installation. For example, the Windows Installer client uses the Windows Installer

service to change the computer state by copying files and writing registry changes. Earlier approaches

required each application vendor to deliver a unique program for each installation state change for

every application.

Windows installer service
The Windows Installer service uses information in a Windows Installer package file to manage all phases

Of installing a program-- add, change, upgrade, and remove. The Windows Installer service performs all

installation-related tasks as needed by copying files onto the hard disk, making registry modifications,

creating shortcuts on the desktop, and displaying dialog boxes to capture user installation preferences.

The Windows Installer service is part Of the Windows 10 (all distributions), Windows 8.1 (all

distributions), Windows 8, Windows 7, and Windows Vista operating systems.

Windows installer package (MSI)
Each Windows Installer package (.msi) file contains a database that stores all the instructions for the

Windows Installer service and data required to manage the state of a program, such as adding,

changing, or removing it from a computer. For example, an .msi file of an application can contain

instructions for installing the application when a prior version of the application is already installed. The

.msi file could also contain instructions for installing the software on a computer where that application

has never been present.

Enterprise software distribution technologies
Any software-distribution technology that can pass a command line to a system can also take advantage

Of the Windows Installer technology.

Group Policy-Based software development
A Group Policy-based software deployment component is built into the Windows Server 2016 and

Windows 2012 Server operating systems, and it enables a set of powerful features designed to increase

availability and reduce the overall cost of supporting users Of Windows operating systems. By using the

Group Policy-based software deployment component, software administrators can centrally install and

manage software applications throughout an organization. This management system allows you to

deploy, upgrade, patch, and remove software applications for groups of users and computers instead Of

managing each desktop separately. It gives users reliable access to the applications that they need to

perform their jobs from any computer they use on the network. Windows Installer is a core component

Of the Group Policy-based software deployment technology.

Use the Group Policy-based software deployment component Of Windows 7 and Windows Vista to

deploy and manage software in organizations, from small to medium in size, if the following conditions

exist:

Use the Group Policy-based software deployment component Of Windows 7 and Windows Vista to

deploy and manage software in organizations, from small to medium in size, if the following conditions

exist:

• You have deployed Active Directory.Y

• You have a solid base Of Windows XP Professional or later client computers.

• You have determined that Group Policy provides the management features your organization

requires

For more information about the Group Policy-based software deployment component, see "Deploying

and Managing Software Using Group Policy" in the Distributed Services Guide, and "Deploying a

Managed Software Environment" in the Deployment Guide, both guides are components Of the

Windows 2003/W1ndows 2008 Server Resource Kit.

System Management Server (SMS) software distribution
If your organization is from medium to large in size and you require more advanced features for

managing software, consider using Systems Management Server (SMS). The advanced capabilities Of

SMS include inventory-based targeting, status reporting, server and client-side scheduling, multiple site

facilities, complex targeting, centralized hardware and software inventory, remote diagnostic tools,

software metering, Windows 10/Windows 8.1/Windows 8 and enhanced software deployment features.

SMS also includes support for Windows 10, Windows 8.1, Windows 8, Windows 7, and Windows Vista

clients.

Additionally, SMS does not require Active Directory.

Benefits:

• Verify that target computers meet setup requirements using the hardware and software

inventory capability.

• Inventory hardware and software throughout your organization.

• Discreetly manage deployment to software-distribution shares, scheduling distributions so as to

not degrade network performance to below acceptable levels.

• Evaluate software distributions (dynamically) to target users and computers based on a set of

rules you define.

• Schedule software installations to keep network bandwidth use at desired levels.

• Use the software metering capability to track software usage by users, groups, workstations,

time, or license quota, and to control the use of applications on servers and workstations.

• Use the diagnostic and troubleshooting tools to track and repair performance problems on

specific computers or throughout your network.

Citrix
Manage applications from a central location and access them from anywhere. Citrix MetaFramee

Presentation Server is the easiest way to manage enterprise applications from a central location and

access them from anywhere. The foundation Of the MetaFrame Access Suite, Citrix MetaFrame

Presentation Server is the world's most widely deployed presentation server for centrally managing

heterogeneous applications and delivering their functionality as a service to workers, wherever they

may be.

MetaFrame Presentation Server is certified to run on Microsoft Windows 2012 Server and Windows

Server 2016, and supports virtually any custom or commercially packaged Windows or Web

application. MetaFrame Presentation Server provides an exceptional foundation to build highly scalable,

flexible, secure, manageable access solutions that reduce computing costs and increase the utility of any

information system.

Novel ZenWorks
Novell ZENworks allows companies to manage the entire lifecycle of desktops, laptops, servers and

handheld devices. Through Policy-Driven Automation, ZENworks decreases administrative burdens and

increases enterprise-wide business efficiency. It simplifies the management and delivery of resources

throughout diverse enterprises and changing work environments by providing support for Windows,

Linux and NetWare e.

ZENworks Desktop Management reduces the total cost of ownership of desktops and laptops, letting

administrators automatically and transparently configure, update and troubleshoot workstations from

wherever they are - inside or outside the firewall - without having to visit each device. In addition, they

can use policies to generate work environments with content and applications tailored to the personal

needs of each user or group of users.

Using Policy-Driven Automation, administrators can enforce a standard configuration and

simultaneously update the configurations and software on thousands of desktops and laptops—all from

a single location. ZENworks even provides personality migration so personal settings and application

settings for each desktop can be fully restored to minimize disruption. With detailed inventory reports

from PCs to handheld devices, across multiple operating systems, ZENworks helps companies enforce

standard configurations, prepare for upgrades, determine device locations and meet corporate asset

reporting requirements.

Novell ZENworks Desktop Management is the complete desktop management solution that allows

companies to manage workstations and laptops at work or on the road. ZENworks Desktop

Management uses policy-driven automation to decrease administrative burdens and increase enterprise

wide business efficiency.

Benefits

• Maintains and enforces your policies to dynamically manage the delivery Of resources to users,

applications and Other resources based on their unique identities

• Automates patch vulnerability assessment and deployment to defend your network with tighter

security controls, robust status reports, and system security across your Microsoft Windows and

Novell NetWare environments

• Powerful, easy-to-use enterprise migration tools that allow you to customize and automate the

migration Of application and personal settings, applications and data files

• Automate software packaging, customization and quality assurance

• Application self-healing to improve service levels and reduce help desk costs

• Remote management—including file transfer and real-time diagnostics—to reduce the costs of

dispatching technicians: this capability is provided across multiple operating systems—it is not

just specific to one operating system

• Comprehensive desktop hardware and software inventory for troubleshooting and auditing

desktops

Wise Package Studio
Wise pioneered the concept of software packaging and years of experience show in dozens of

technically advanced, industry-leading features only found in Wise Package Studio. With Wise Package

Studio, you can easily migrate applications to Windows Installer (.MSI) and much more through

exclusive quality assurance tools, project and data management, repackaging, customization, validation,

and distribution system integration.

Novadigm Radia
For enterprise IT managers and providers who need to ensure availability Of desktop applications, the

Radia Management Suite is a highly scalable, policy-based software and configuration management

solution that enables administrators to efficiently and reliably inventory, deploy and maintain software

and content across heterogeneous desktop platforms from a Web-based console.

Benefits:

• Collect hardware and software inventory across multiple platforms

• Prepare an application package and conduct impact analysis prior to distribution

• Target individual desktops, workgroups or entire populations Of desktops for deployment and

maintenance Of software and content according to policies

• Provision and manage operating systems, applications and content on distributed desktop

computers from any location

• Integrate Radia's automated change and configuration management Of software and content

with help desks and Other system management tools

• Leverage a common infrastructure for management Of software and content on virtually any

device, any platform, and any network for all enterprise users

• Scale to meet enterprise needs

Contact us:

customercenter@seavusprojectviewer.com

www.seavusprojectviewer.com

mailto:customercenter@seavusprojectviewer.com
http://www.seavusprojectviewer.com/

