

SAP BusinessObjects Business Intelligence platform
Document Version: 4.2 – 2015-11-12

SAP BusinessObjects Business Intelligence platform .NET SDK Runtime Deployment Guide

Content

1	Document History	3
2	About this documentation	4
3	SAP BusinessObjects BI platform .NET SDK runtime deployment	5
3.1	Deployment components	6
	Common language runtime	6
	Project output	7
	Assemblies included in the SAP BusinessObjects BI platform runtime package	7
	SAP Crystal Reports .NET SDK	7
3.2	Runtime deployment	8
	Installing .NET SDK Runtime	8
	Performing a silent runtime installation	9

1 Document History

Version	Date	Description
SAP BusinessObjects Business Intelligence platform 4.2	November 2015	Updated the guide with branding changes.

2 About this documentation

This documentation provides you with information for deploying the SAP BusinessObjects BI platform .NET SDK runtime. The runtime allows you to include functionality such as scheduling, publishing, and server administration, without the need to install SAP BusinessObjects BI platform on every machine.

Who should use this documentation

This documentation is aimed at programmers who are:

- Developing custom applications that require SAP BusinessObjects BI platform functionality.
- Developing custom applications that must connect to an existing SAP BusinessObjects BI platform system.

3 SAP BusinessObjects BI platform .NET SDK runtime deployment

SAP BusinessObjects BI platform .NET SDK runtime comes as a Windows Installer package for 32-bit and 64-bit machines. The .exe version is a standard Windows Installer that can be run directly or packaged as part of your application.

i Note

BusinessObjects .NET Providers is supported only on 32-bit machines.

To distribute a Visual Studio application that uses the SAP BusinessObjects BI platform .NET SDK, the deployment project needs the following components, depending on the type of deployment you are performing:

- .NET Framework 3.5 or higher
- Project output
Assemblies, binaries and support files from the project necessary to deploy the application to target client machines.
- SAP BusinessObjects BI platform .NET SDK Windows Installer
Components that enable clients to access SAP BusinessObjects BI platform functionality such as scheduling, publishing, user authentication, and server management.
- Optional: SAP Crystal Reports .NET SDK Windows Installer
Components that enable report viewing, printing, and modification.

You can install the runtime in following ways:

- Manually double clicking the .exe file.
- Performing a silent installation.

3.1 Deployment components

3.1.1 Common language runtime

To deploy Visual Studio .NET applications, the .NET Framework must be installed on the target computer before you install the deployment project. When you create a deployment project, the .NET Framework is not included by default

You can find the .NET Framework on the Visual Studio .NET Windows Components Update CD or from the Microsoft Web site. From the CD, the .NET Framework installer (an .exe file), can be redistributed with the deployment project.

Alternately, the correct .NET Framework can be added as a prerequisite to your Visual Studio deployment project.

3.1.2 Project output

Project output contains files from the Web or Windows applications that must be added to deployment projects. You can choose to add one or more of the following types of project output:

- The *Primary Output* option adds all .dll and .exe files that have been built from the Web or Windows application.

Note

In Crystal Reports for Visual Studio 2005 and up, Web Sites have been modified to exclude .dll and .exe files. Therefore, there is no Primary Output to add to Web Sites.

- The *Content Files* option adds Web.config, Global.asax, and all Web Forms (.aspx pages) that are created in the Web applications, or App.ico for Windows applications.

Note

You can also add Documentation Files, Localized Resources, Debug Symbols, and Source Files to the deployment project. However, those project output files are not necessary for deployment.

You must add Primary Output to Winform Setup Projects, and Content Files to Web Projects containing ASPX files.

3.1.3 Assemblies included in the SAP BusinessObjects BI platform runtime package

- BusinessObjects.Enterprise.Admin
- BusinessObjects.Enterprise.Desktop
- BusinessObjects.Enterprise.Dest
- BusinessObjects.Enterprise.Providers
- CrystalDecisions.Enterprise
- CrystalDecisions.Enterprise.Admin
- CrystalDecisions.Enterprise.Auth
- CrystalDecisions.Enterprise.Desktop
- CrystalDecisions.Enterprise.Dest
- CrystalDecisions.Enterprise.Utils
- CrystalDecisions.Enterprise.Viewing
- CrystalDecisions.Sdk.Uri

3.1.4 SAP Crystal Reports .NET SDK

The SAP Crystal Reports .NET SDK is also included with the SAP BusinessObjects BI platform .NET SDK runtime package. This allows you to use the SAP Crystal Reports SDK for viewing, printing, and report modification.

3.1.4.1 SAP Crystal Reports .NET SDK assemblies included

- CrystalDecisions.CrystalReports.Design
- CrystalDecisions.CrystalReports.Engine
- CrystalDecisions.CrystalReports.TemplateEngine
- CrystalDecisions.Data.AdoDotNetInterop
- CrystalDecisions.Enterprise.Desktop.Report
- CrystalDecisions.Enterprise.Viewing.ReportSource
- CrystalDecisions.PromptingClientSDK
- CrystalDecisions.ReportAppServer.ClientDoc
- CrystalDecisions.ReportAppServer.CommLayer
- CrystalDecisions.ReportAppServer.CommonControls
- CrystalDecisions.ReportAppServer.CommonObjectModel
- CrystalDecisions.ReportAppServer.Controllers
- CrystalDecisions.ReportAppServer.CubeDefModel
- CrystalDecisions.ReportAppServer.DataDefModel
- CrystalDecisions.ReportAppServer.DataSetConversion
- CrystalDecisions.ReportAppServer.ObjectFactory
- CrystalDecisions.ReportAppServer.Prompting
- CrystalDecisions.ReportAppServer.ReportDefModel
- CrystalDecisions.ReportAppServer.XmlSerialize
- CrystalDecisions.ReportSource
- CrystalDecisions.Shared
- CrystalDecisions.VSDesigner
- CrystalDecisions.Web
- CrystalDecisions.Windows.Forms
- SAPBusinessObjects.WPF.Viewer
- SAPBusinessObjects.WPF.ViewerShared

3.2 Runtime deployment

3.2.1 Installing .NET SDK Runtime

To install SAP BusinessObjects BI platform .NET SDK runtime, perform the following steps:

1. Download the installer from the SAP Service Marketplace.
The installer is available for both 32-bit and 64-bit machines.
2. Run the `setup.exe` file.
3. Choose the setup language, and click [OK](#).

The prerequisite checking screen appears with the summary of the missing critical and optional components.

4. If some of the components are missing, click the missing item to check how to resolve it.

-
5. Click [Next](#).
 6. Accept the license agreement, and click [Next](#).
 7. Specify the destination folder, and click [Next](#).
 8. Click [Next](#) to begin the installation.

3.2.2 Performing a silent runtime installation

With the SAP BusinessObjects BI platform .NET SDK runtime Windows Installer, you can perform a silent install on a client machine. A silent installation is an installation that is done entirely from the command line and requires no user interaction.

1. Go to the command prompt.
2. Change to the directory where the SAP BusinessObjects BI platform .NET SDK runtime Windows Installer package is located.
3. Enter the following command: `setup.exe installdir=C:\Program Files (x86)\setupui language=en features=netruntimecontent,root /qn.`

The application installs.

Important Disclaimers and Legal Information

Coding Samples

Any software coding and/or code lines / strings ("Code") included in this documentation are only examples and are not intended to be used in a productive system environment. The Code is only intended to better explain and visualize the syntax and phrasing rules of certain coding. SAP does not warrant the correctness and completeness of the Code given herein, and SAP shall not be liable for errors or damages caused by the usage of the Code, unless damages were caused by SAP intentionally or by SAP's gross negligence.

Accessibility

The information contained in the SAP documentation represents SAP's current view of accessibility criteria as of the date of publication; it is in no way intended to be a binding guideline on how to ensure accessibility of software products. SAP in particular disclaims any liability in relation to this document. This disclaimer, however, does not apply in cases of wilful misconduct or gross negligence of SAP. Furthermore, this document does not result in any direct or indirect contractual obligations of SAP.

Gender-Neutral Language

As far as possible, SAP documentation is gender neutral. Depending on the context, the reader is addressed directly with "you", or a gender-neutral noun (such as "sales person" or "working days") is used. If when referring to members of both sexes, however, the third-person singular cannot be avoided or a gender-neutral noun does not exist, SAP reserves the right to use the masculine form of the noun and pronoun. This is to ensure that the documentation remains comprehensible.

Internet Hyperlinks

The SAP documentation may contain hyperlinks to the Internet. These hyperlinks are intended to serve as a hint about where to find related information. SAP does not warrant the availability and correctness of this related information or the ability of this information to serve a particular purpose. SAP shall not be liable for any damages caused by the use of related information unless damages have been caused by SAP's gross negligence or wilful misconduct. All links are categorized for transparency (see: <http://help.sap.com/disclaimer>).

www.sap.com/contactsap

© 2015 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company. The information contained herein may be changed without prior notice.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.

Please see <http://www.sap.com/corporate-en/legal/copyright/index.epx> for additional trademark information and notices.