

Aras Innovator 11

Platform Specifications

Document #: 11.0.02014120801

Last Modified: 12/30/2014

Copyright Information

Copyright © 2014 Aras Corporation. All Rights Reserved.

Aras Corporation
300 Brickstone Square
Suite 700
Andover, MA 01810

Phone: 978-691-8900

Fax: 978-794-9826

E-mail: Support@aras.com

Website: <http://www.aras.com>

Notice of Rights

Copyright © 2014 by Aras Corporation. This material may be distributed only subject to the terms and conditions set forth in the Open Publication License, V1.0 or later (the latest version is presently available at <http://www.opencontent.org/openpub/>).

Distribution of substantively modified versions of this document is prohibited without the explicit permission of the copyright holder.

Distribution of the work or derivative of the work in any standard (paper) book form for commercial purposes is prohibited unless prior permission is obtained from the copyright holder.

Aras Innovator, Aras, and the Aras Corp "A" logo are registered trademarks of Aras Corporation in the United States and other countries.

All other trademarks referenced herein are the property of their respective owners.

Notice of Liability

The information contained in this document is distributed on an "As Is" basis, without warranty of any kind, express or implied, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose or a warranty of non-infringement. Aras shall have no liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this document or by the software or hardware products described herein.

Table of Contents

Send Us Your Comments	4
Document Conventions	5
1 Platforms & Standards	6
1.1 Client Specifications	6
1.2 Innovator Server Specifications	6
1.3 Vault Server Specifications	7
1.4 Database Specifications.....	7
2 Recommendations and Requirements.....	8
3 Hardware Configuration	10

Send Us Your Comments

Aras Corporation welcomes your comments and suggestions on the quality and usefulness of this document. Your input is an important part of the information used for future revisions.

- Did you find any errors?
- Is the information clearly presented?
- Do you need more information? If so, where and what level of detail?
- Are the examples correct? Do you need more examples?
- What features did you like most?

If you find any errors or have any other suggestions for improvement, indicate the document title, and the chapter, section, and page number (if available).

You can send comments to us in the following ways:

Email:

Support@aras.com

Subject: Aras Innovator Documentation

Or,

Postal service:

Aras Corporation
300 Brickstone Square
Suite 700
Andover, MA 01810
Attention: Aras Innovator Documentation

Or,

FAX:

978-794-9826
Attn: Aras Innovator Documentation

If you would like a reply, provide your name, email address, address, and telephone number.

If you have usage issues with the software, visit <http://www.aras.com/support/>

Document Conventions

The following table highlights the document conventions used in the document:

Table 1: Document Conventions

Convention	Description
Bold	This shows the names of menu items, dialog boxes, dialog box elements, and commands. Example: Click OK .
Code	Code examples appear in <code>courier</code> text. It may represent text you type or data you read.
<code>Yellow highlight</code>	Code with yellow highlight is used to draw attention to the code that is being indicated in the content.
<code>Yellow highlight with red text</code>	Red color text with yellow highlight is used to indicate the code parameter that needs to be changed or replaced.
<i>Italics</i>	Reference to other documents.
Note:	Notes contain additional useful information.
Warning	Warning contains important information. Pay special attention to information highlighted this way.
Successive menu choices	Successive menu choices may appear with a greater than sign (-->) between the items that you will select consecutively. Example: Navigate to File --> Save --> OK .

1 Platforms & Standards

Aras® is committed to standard Internet protocols and common platforms. Aras Innovator® provides businesses with flexible configuration options to manage based on tomorrow's market requirements not yesterday's decisions.

1.1 Client Specifications

Operating System	Supported Browser	Framework
Windows 8.1	Internet Explorer 11	Microsoft .NET 3.5 SP1
	Firefox 31 ESR	-
Windows 8	Internet Explorer 10	Microsoft .NET 3.5 SP1
	Firefox 31 ESR	-
Windows 7	Internet Explorer 11	Microsoft .NET 3.5 SP1
	Internet Explorer 10	Microsoft .NET 3.5 SP1
	Internet Explorer 9	Microsoft .NET 3.5 SP1
	Firefox 31 ESR	-
OS X 10.8 (Mountain Lion)	Firefox 31 ESR	-
OS X 10.7 (Lion) Mac	Firefox 31 ESR	-

1.2 Innovator Server Specifications

Operating System	Web Browser	Framework
Microsoft Windows Server 2012	IIS 8	Microsoft .NET 4.0
Microsoft Windows Server 2008 R2	IIS 7.5	Microsoft .NET 4.0

1.3 Vault Server Specifications

Operating System	Web Browser	Framework
Microsoft Windows Server 2012	IIS 8	Microsoft .NET 4.0
Microsoft Windows Server 2008 R2	IIS 7.5	Microsoft .NET 4.0

1.4 Database Specifications

Operating System	Database
Microsoft Windows Server 2012	<ul style="list-style-type: none"> • Microsoft SQL Server 2014 • Microsoft SQL Server 2012 • Microsoft SQL Server 2008 R2
Microsoft Windows Server 2008 R2	<ul style="list-style-type: none"> • Microsoft SQL Server 2014 • Microsoft SQL Server 2012 • Microsoft SQL Server 2008 R2

2 Recommendations and Requirements

To optimize Aras Innovator® performance Aras ® Corporation recommends the following software and hardware components. Please keep in mind that the minimum requirements are listed as a baseline and following recommendations ensures system performance. Recommendations also assume that Aras Innovator will be running with minimum additional network activity. Other active applications on the network or on the PCs will affect performance and must be taken into account when selecting hardware.

Database Server

Database Engine	Microsoft SQL Server 2008 R2, Microsoft SQL Server 2012, or Microsoft SQL Server 2014 – Recommend Enterprise Edition
Network OS	Any supported O/S platform for the selected database
CPU	Recommend for up to 1000 users 32 logical cores Minimum for up to 250 users 16 logical cores
Memory	Recommend for up to 1000 users 64 GB RAM Minimum for up to 250 users 32 GB RAM
HDD	Recommend RAID using 4 to 6 physically separate disks (RAID 0/1) – Striping data across disks improves performance NOTE: NEVER use OS based mirroring of the database – The OS should be on a separate disk from the Database It is recommended that the Operating system and virtual memory file be separated from the SQL server data and log files. Optimal SQL server performance is achieved when SQL server log files also reside on a separate physical disk. The following recommended guideline is a good price/performance compromise: <ul style="list-style-type: none"> • Operating System disk(s) – could be RAID 1 • SQL Server data files (RAID 5 array, minimum of 3 drives) • SQL Server log files (RAID 1 array, 2 drives) • There should be 1 temp database per physical core up to but not more than 8 temp databases • Disks for data and log files should be higher than 1000 IOPS – Disk speed impacts performance of concurrent users

Application Server

Network OS	Windows Server 2008 R2, or Windows Server 2012 – Recommend Enterprise Edition
Web Server	IIS version 7 or higher
.NET	Microsoft .NET Framework 4.0
CPU	Recommend for up to 1000 users 8 physical cores and 16 logical cores Minimum for up to 250 users 4 physical cores and 8 logical cores
Memory	Recommend for up to 1000 users 32 GB RAM Minimum for up to 250 users 16 GB RAM
HDD	Recommend 2.0 GB free disk space – Aras Innovator will use approximately 400 MB for the production instance
Connectivity	Internet connection suggested for online support and update downloading – recommend VPN to support remote access
Server Clustering	Recommend introducing additional app servers in high availability cluster if more than 1000 users

Vault Server

Network OS	Windows Server 2008 R2, or Windows Server 2012 – Recommend Enterprise Edition
Web Server	IIS version 7 or higher
.NET	Microsoft .NET Framework 4.0
CPU	Recommend for up to 1000 users 4 physical cores and 8 logical cores Minimum for up to 250 users 2 physical cores and 4 logical cores
Memory	Recommend for up to 1000 users 16 GB RAM Minimum for up to 250 users 8 GB RAM
HDD	Recommend RAID array – Vault disk capacity planning should consider 2-year growth of total file space consumption. NOTE: End-user predictions of Vault Server data volume are typically under estimated and quickly surpassed Recommend 1.0 GB free disk space for the OS and software – Aras Innovator will use 50MB Disks for storing vaulted files should be higher than 500 IOPS – Disk speed impacts performance of concurrent users

Conversion Server

Network OS	Windows Server 2008 R2, or Windows Server 2012 – Recommend Enterprise Edition
Web Server	IIS version 7 or higher
.NET	Microsoft .NET Framework 4.0
CPU	Recommend 8 physical cores and 16 logical cores Minimum 4 physical cores and 8 logical cores
Memory	Recommend 32 GB RAM Minimum 16 GB RAM
HDD	Disks for checking out files to be converted should be higher than 500 IOPS – Disk speed impacts conversion throughput
Application	The Conversion Server recommendations are subject to change based on the converter application requirements being executed on the server

Clients

Client OS	Windows 7, Windows 8, Windows 8.1, Mac OS X 10.8 (Mountain Lion), or Mac OS X 10.7 (Lion)
Browser	Firefox 31 ESR, Internet Explorer 9, Internet Explorer 10, or Internet Explorer 11
.NET	Microsoft .NET Framework 3.5 SP1
CPU	Minimum requirement CPU 2.0 GHz or higher
Memory	Recommend 8 GB RAM Minimum requirement 4 GB RAM
HDD	Minimum requirement 80 MB free disk space for Internet temporary folders
Monitor	Recommend 1280 x1024 monitor and adapter – Minimum requirement 1024 X 768

Network

Recommend 100 mbps network between Application Server and Clients
Recommend dedicated sub-LAN of minimum 1.0 GB between the Application Servers and Database Server

Backup Equipment

Aras Corporation recommends investment in a reliable backup system

3 Hardware Configuration

Aras Innovator® offers numerous configuration options designed to meet your business requirements and technology environment with the ability to scale to meet future needs. Migrating from one configuration to the next is designed to be straightforward.

Option 1: Single Server

250 Users
Combined Database, File Vault,
and Web / App Servers

	CPU	RAM	HDD ^{1,2}
Single Combined Server	16 Logical Cores	32 GB	1000 IOPS

¹ HDD capacity requirements depend directly on the CAD, EDA and document formats employed in conjunction with the aggregate file count and total size.
² Disk speed is recommended for the Database Server Tier. Please see Section 2 "Recommendations and Requirements" for more details

Option 2: Separate Servers

1000 Users
Separate Database, File Vault,
and Web / App Servers

	CPU	RAM	HDD
Database Server ²	32 Logical Cores	64 GB	1000 IOPS
Web / App Server	4 Physical Cores with 8 Logical Cores	32 GB	
Vault Server ¹	4 Physical Cores with 8 Logical Cores	16 GB	500 IOPS
Conversion Server	8 Physical Cores with 16 Logical Cores	32 GB	500 IOPS

¹ HDD capacity requirements depend directly on the CAD, EDA and document formats employed in conjunction with the aggregate file count and total size.
² Please see Section 2 "Recommendations and Requirements" for more details

Option 3: Distributed Servers
 1000 Multi-site Users
 Multiple Vault and Conversion,
 Single App and Database Server

	CPU	RAM	HDD
Database Server ²	32 Logical Cores	64 GB	1000 IOPS
Web / App Server	4 Physical Cores with 8 Logical Cores	32 GB	
Vault Server ¹	4 Physical Cores with 8 Logical Cores	16 GB	500 IOPS
Conversion Server	8 Physical Cores with 16 Logical Cores	32 GB	500 IOPS

¹ HDD capacity requirements depend directly on the CAD, EDA and document formats employed in conjunction with the aggregate file count and total size.

² Please see Section 2 "Recommendations and Requirements" for more details

Option 4: Development Server
 Used for Customization, Testing,
 or Training Environments

	CPU	RAM	HDD
Single Development Server ¹	4 Logical Cores	8.0 GB	4 GB

¹ A development server is not meant to be an environment for a large number of concurrent users, but rather is meant to be an all-in-one, self-contained environment for developing and testing new applications before deploying them to the production environment.