

Autodesk® DirectConnect 2012

Installation Guide

Autodesk®

©2011 Autodesk, Inc. All Rights Reserved. Except as otherwise permitted by Autodesk, Inc., this publication, or parts thereof, may not be reproduced in any form, by any method, for any purpose.

Certain materials included in this publication are reprinted with the permission of the copyright holder.

Trademarks

The following are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and other countries: 3DEC (design/logo), 3December, 3December.com, 3ds Max, Algor, Alias, Alias (swirl design/logo), AliasStudio, AliasWavefront (design/logo), ATC, AUGI, AutoCAD, AutoCAD Learning Assistance, AutoCAD LT, AutoCAD Simulator, AutoCAD SQL Extension, AutoCAD SQL Interface, Autodesk, Autodesk Intent, Autodesk Inventor, Autodesk MapGuide, Autodesk Streamline, AutoLISP, AutoSnap, AutoSketch, AutoTrack, Backburner, Backdraft, Beast, Built with ObjectARX (logo), Burn, Buzzsaw, CAICE, Civil 3D, Cleaner, Cleaner Central, ClearScale, Colour Warper, Combustion, Communication Specification, Constructware, Content Explorer, Dancing Baby (image), DesignCenter, Design Doctor, Designer's Toolkit, DesignKids, DesignProf, DesignServer, DesignStudio, Design Web Format, Discreet, DWF, DWG, DWG (logo), DWG Extreme, DWG TrueConvert, DWG TrueView, DXF, Ecotect, Exposure, Extending the Design Team, Face Robot, FBX, Fempro, Fire, Flame, Flare, Flint, FMDesktop, Freewheel, GDX Driver, Green Building Studio, Heads-up Design, Heidi, HumanIK, IDEA Server, i-drop, Illuminate Labs AB (design/logo), ImageModeler, iMOUT, Incinerator, Inferno, Inventor, Inventor LT, Kynapse, Kynogon, LandXplorer, LiquidLight, LiquidLight (design/logo), Lustre, MatchMover, Maya, Mechanical Desktop, Moldflow, Moldflow Plastics Advisers, MPI, Moldflow Plastics Insight, Moldflow Plastics Xpert, Moondust, MotionBuilder, Movimento, MPA, MPA (design/logo), MPX, MPX (design/logo), Mudbox, Multi-Master Editing, Navisworks, ObjectARX, ObjectDBX, Opticore, Pipeplus, PolarSnap, PortfolioWall, Powered with Autodesk Technology, Productstream, ProMaterials, RasterDWG, RealDWG, Real-time Roto, Recognize, Render Queue, Retimer, Reveal, Revit, RiverCAD, Robot, Showcase, Show Me, ShowMotion, SketchBook, Smoke, Softimage, SoftimageXSI (design/logo), Sparks, SteeringWheels, Stitcher, Stone, StormNET, StudioTools, ToolClip, Topobase, Toxik, TrustedDWG, U-Vis, ViewCube, Visual, Visual LISP, Volo, Vtour, WaterNetworks, Wire, Wiretap, WiretapCentral, XSI.

All other brand names, product names or trademarks belong to their respective holders.

Disclaimer

THIS PUBLICATION AND THE INFORMATION CONTAINED HEREIN IS MADE AVAILABLE BY AUTODESK, INC. "AS IS." AUTODESK, INC. DISCLAIMS ALL WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE REGARDING THESE MATERIALS.

Published by:

Autodesk, Inc.
111 McInnis Parkway
San Rafael, CA 94903, USA

Third-Party Software Credits and Attributions

PCRE LICENSE: PCRE is a library of functions to support regular expressions whose syntax and semantics are as close as possible to those of the Perl 5 language.

Release 8 of PCRE is distributed under the terms of the "BSD" licence, as specified below. The documentation for PCRE, supplied in the "doc" directory, is distributed under the same terms as the software itself.

The basic library functions are written in C and are freestanding. Also included in the distribution is a set of C++ wrapper functions.

BASIC LIBRARY FUNCTIONS Written by: Philip Hazel, Email local part: ph10, Email domain: cam.ac.uk, University of Cambridge Computing Service, Cambridge, England, Copyright © 1997-2010 University of Cambridge. All rights reserved.

C++ WRAPPER FUNCTIONS Contributed by: Google Inc., Copyright © 2007-2010, Google Inc., All rights reserved.

BSD LICENCE: Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer; Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution; Neither the name of the University of Cambridge nor the name of Google Inc. nor the names of their contributors may be used to endorse or promote products derived from this software without specific prior written permission. THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Portions Copyright ©CADCAM-E.COM, Inc.

Portions of this software licensed from Siemens Industry Software Limited. All Rights Reserved.

Open Inventor code is copyright SGI. All rights reserved. This Autodesk software contains Open Inventor. Open Inventor is licensed under the GNU Lesser General Public License v.3.0, which can be found at <http://www.gnu.org/licenses/lgpl.html>. A text copy of this license and the source code for Open Inventor (and modifications made by Autodesk, if any) are included on the DVD or with the download of this Autodesk software. You may modify, debug and relink Open Inventor to this Autodesk software as provided under the terms of the GNU Lesser General Public License v.3.0.

Portions relating to JPEG software v. 6b are copyright © 1991-2010, Thomas G. Lane, Guido Vollbeding. All Rights Reserved. This software is based in part on the work of the Independent JPEG Group.

Portions relating to TIFF© Copyright 1988-1997 Sam Leffler. © Copyright 1991-1997 Silicon Graphics, Inc. All rights reserved.

Permission to use, copy, modify, distribute, and sell this software and its documentation for any purpose is hereby granted without fee, provided that (i) the above copyright notices and this permission notice appear in all copies of the software and related documentation, and (ii) the names of Sam Leffler and Silicon Graphics may not be used in any advertising or publicity relating to the software without the specific, prior written permission of Sam Leffler and Silicon Graphics.

THE SOFTWARE IS PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EXPRESS, IMPLIED OR OTHERWISE, INCLUDING WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL SAM LEFFLER OR SILICON GRAPHICS BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT OR CONSEQUENTIAL DAMAGES OF ANY KIND, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER OR NOT ADVISED OF THE POSSIBILITY OF DAMAGE, AND ON ANY THEORY OF LIABILITY, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

This Autodesk software contains DevIL v.1.7.8. DevIL is licensed under the GNU Lesser General Public License v.2.1, which can be found at <http://www.gnu.org/licenses/old-licenses/lgpl-2.1.txt>. A text copy of this license and the source code for DevIL v. 1.7.8 (and modifications made by Autodesk, if any) are included on the DVD or with the download of this Autodesk software. You may modify, debug and relink DevIL to this Autodesk software as provided under the terms of the GNU Lesser General Public License v.2.1.

Portions relating to Threading Building Blocks Copyright (C) 2005-2008 Intel Corporation. All Rights Reserved.

ACIS® © 1989-2002 Spatial Corp.

This work contains the following software owned by Siemens Industry Software Limited: D-Cubed™ 2D DCM © 2010. Siemens Industry Software Limited. All Rights Reserved. D-Cubed™ HLM © 2010. Siemens Industry Software Limited. All Rights Reserved. D-Cubed™ CDM © 2010. Siemens Industry Software Limited. All Rights Reserved.

libpng © 1995-2010 Glenn Randers-Pehrson. Contributing Authors: John Bowler, Kevin Bracey, Sam Bushell, Simon-Pierre Cadieux, Andreas Dilger, Magnus Holmgren, Tom Lane, Dave Martindale, Eric S. Raymond, Greg Roelofs, Guy Eric Schalnat, Paul Schmidt, Tom Tanner, Cosmin Truta, Willem van Schaik, Gilles Vollant, and Tim Wegner.

RSA Data Security, Inc., MD5 Message-Digest Algorithm © 1991-2007 RSA Data Security, Inc. All rights reserved. RSA Data Security, Inc. makes no representations concerning either the merchantability of this software or the suitability of this software for any particular purpose. It is provided "as is" without express or implied warranty of any kind.

uencode/uudecode © 1983-2006 Regents of the University of California. All rights reserved.

zlib © 1995-2007 Jean-loup Gailly and Mark Adler.

Contents

Chapter 1	Installation and Licenses	1
	Install Autodesk DirectConnect	1
	Deploy software with group policies for Windows	3
	Import files	6
	Index	7

Installation and Licenses

Install Autodesk DirectConnect

Autodesk® DirectConnect® software installs automatically when the following Autodesk software is installed:

- Autodesk® Alias®
- Autodesk® Maya®
- Autodesk® Showcase®

For information about installing these software products, refer to their respective installation guides.

Autodesk DirectConnect software is provided on the media with Autodesk® Opticore® Studio software, in the Autodesk DirectConnect 2012 folder. It requires manual installation.

NOTE

- When installing DirectConnect, install the same version, such as 32-bit or 64-bit, as your Autodesk Opticore Studio.
 - DirectConnect Help is supported only on Microsoft® Internet Explorer®. Performance on other browsers does not provide consistent results.
-

Support platforms

Autodesk DirectConnect runs on the same platform as the Autodesk product it installs with:

Autodesk Software	Microsoft® Windows® XP, Windows® 7, Windows Vista® , 32-bit and 64-bit	Apple® Mac OS® X® 10.6 or higher, Snow Leopard 64-bit
Autodesk Alias	✓	✓
Autodesk Maya	✓	✓
Autodesk Showcase	✓	Not available
Autodesk Opticore Studio	✓	Not available

System requirements

Autodesk DirectConnect requires the following amount of available disk space:

- Windows XP, Windows Vista, or Windows 7: 671 MB for 32-bit, and 838 MB for 64-bit.
- Mac OS X: 10.6 or greater. On Snow Leopard: 65 MB on an Apple Mac computer with 64-bit Intel processors. PowerPC (PPC) computers are no longer supported.

DirectConnect installs with other products, so your system must also accommodate the host product requirements. (For the system requirements of the host product, consult the appropriate installation guide.)

NOTE For the most up-to-date information about hardware qualifications, see Qualified Hardware.

Deploy software with group policies for Windows

Microsoft® Active Directory® technology provides the capability for software to be remotely installed from a server distribution point to client computers. The client computers must be members of an organizational unit (OU) in the Active Directory. Software deployment is controlled by configuring the software installation policy of the group policy object (GPO) associated with that OU. The software installation occurs automatically at boot time; no user intervention is required.

Disclaimer

The description of methods presented here is provided to aid those looking for a straight forward, Microsoft supported means for deployment of software over a Local Area Network. If the Microsoft Group Policy based mechanism does not provide sufficient control or features for the size or complexity of your network environment, we recommend that you consider more advanced Microsoft solutions, or other third party solutions.

Prerequisites

- Active Directory must be installed and configured.
- Client computers must have Microsoft Installer (MSI) version 3.0 or newer installed.

Configure for group policies

- 1 Create a Distribution Point.
- 2 Assign the application to client computers.
- 3 Verify the installation.

NOTE

Consult Microsoft Knowledge Base Article #816102 for more details, including information on how to redeploy or remove a package.

Create a distribution point

A distribution point is a shared network location containing the package(s) to install.

To create a distribution list

- 1 Log on to the appointed server as Administrator.
- 2 Create a shared network folder.
- 3 Grant permissions as appropriate. Permission to modify the contents of this folder is typically granted to an administrator or select group of users. All other users are restricted to read access.
- 4 Copy the .msi files for the package(s) to be deployed into this folder.

Assign a package to client computers

The Software Installation section of the group policy object specifies the software packages to be deployed.

To assign a package for deployment

- 1 On the Windows **Start** menu on the server, click **All Programs (or Programs) > Administrative Tools > Active Directory Users and Computers**.
- 2 Browse to the organizational unit (OU) in the Active Directory tree, right-click, and click **Properties**. The Properties dialog box for the OU selected displays.

NOTE

For the Group Policy Object to take effect, the client computer objects must be members of the OU selected.

- 3 On the Group Policy tab, click **New**. Enter a name for the GPO (for example, Alias Computer Assigned Installation). The GPO is created and added to the Group Policy Object Links list.
- 4 In the Group Policy Object Links list, click the GPO you created, then click **Edit**.
- 5 In the Group Policy Object Editor, left pane, under computer Configuration, click the plus sign (+) next to the Software Settings folder to expand it.
- 6 Under Software Settings, right-click Software Installation, then click **New > Package**.
- 7 Enter the UNC path to the desired package located in the distribution point created in the previous section, then click **Open**. For example,
`\\server\share\Alias.msi`

NOTE

Do not browse to the network location. Enter the UNC path into the File name box.

- 8 Select **Assigned**, and click **OK**. Wait until an entry for the package displays in the right pane of the Group Policy window.
- 9 Repeat steps 7 and 8 for all packages to be deployed.
- 10 Close the Group Policy window and any other open Active Directory windows.

The package is now assigned to all computers that are members of the OU for which the GPO was created. The next time a computer in the OU restarts, the program installs and is available for all users of the computer.

NOTE

Windows® XP is shipped with Fast Logon Optimization enabled. Due to this feature, two reboots are required before the software is installed. Microsoft Knowledge Base Article #305293 describes the Fast Logon Optimization feature, along with instructions on how to disable it.

Test and verify the deployment

When a computer restarts, the operating system displays messages about group policy, usually before or after the Windows Login dialog box displays. These messages include the following:

- Windows starting up.
- Applying computer settings.
- Installing managed software.
- Applying software installation settings.
- Loading your personal settings.
- Applying your personal settings.

To verify that the package is correctly assigned to a computer, restart a computer that is in the OU for which the GPO was created. The program installs during the boot sequence, before the login prompt displays. After login, the application is located in the Programs menu in the same location as if it was installed locally.

NOTE

If problems arise, an entry is logged in the system Event Viewer, under Applications.

References

- Microsoft Knowledge Base Article #816102: How to use Group Policy to Remotely Install Software in Windows Server 2003.
- Microsoft Knowledge Base Article #305293: Description of Windows XP Professional Fast Logon Optimization Feature.

Import files

Import CAD files into Autodesk® software.

To import a CAD file into...	Choose...
Autodesk Alias	File > Open or File > Import > File
Autodesk Maya	File > Open Scene or File > Import
Autodesk Showcase	File > Import Models
Autodesk Opticore Studio	File > Import

- 1 In your Autodesk software, choose the appropriate menu item.
- 2 In the browser, select the file to import. If you cannot see the file, it is not supported, or its translator is not licensed.
For Maya, select the import type, such as DWG_DC.
- 3 Click **OK**.
The translator automatically launches and the file imports into the scene.

Index

A

Autodesk DirectConnect
installing 2
supported platforms 2

I

import files 6
install host software 1

S

support platforms 2

system requirements 2

T

troubleshooting
can't see CAD file to import 6

W

Windows platform 2

