

5.5 IP Server Administrator Guide

Video Insight Administrator Guide IP Server v5.5

Page 2 | Video Insight © 2014

www.Video-Insight.com

© Copyright 2014 Video Insight, Inc. The information contained herein is subject to change
without notice. The only warranties for Video Insight products and services are set forth in the
express warranty statements accompanying such products and services. Nothing herein should
be construed as constituting an additional warranty. Video Insight shall not be liable for
technical or editorial errors or omissions contained herein.

Microsoft and Windows are U.S. registered trademarks of Microsoft Corporation. Oracle and
Java are registered trademarks of Oracle and/or its affiliates.

IP Server v5.5 Administrator Guide, February 2014

http://www.video-insight.com/

Video Insight Administrator Guide IP Server v5.5

Page 3 | Video Insight © 2014

Contents
INTRODUCTION ... 7

SYSTEM OVERVIEW... 8

PLANNING .. 11

Server .. 11

IP SERVER SAMPLE CONFIGURATIONS .. 12

20 H.264 CAMERAS STREAMING 1.5MBPS .. 12

40 H.264 CAMERAS STREAMING 1.5MBPS .. 12

120 H.264 CAMERAS STREAMING 1.5MBPS .. 12

240 H.264 CAMERAS STREAMING 1.5MBPS .. 13

FAILOVER SERVER ... 14

NETWORK ... 14

Monitor Station ... 16

Web Client .. 16

Health Monitor ... 17

CAMERAS ... 17

LICENSING .. 17

Router configuration ... 17

STORAGE CONSIDERATIONS .. 18

DATABASE CONSIDERATIONS .. 19

SOFTWARE INSTALLATION ... 20

IP SERVER ... 20

Installation without an existing SQL installation ... 20

Installation with an existing SQL installation .. 23

Initialization .. 26

Activate Using Demo Mode .. 32

MONITOR STATION CLIENT .. 34

Adding servers manually ... 36

Adding servers automatically .. 37

WEB CLIENT .. 39

Configuring IIS ... 39

Accessing the Web Client .. 39

Using the Web Client .. 41

Layouts toolbar ... 44

High Speed mode .. 45

Configuration menu .. 46

Viewing recordings ... 49

Camera toolbar ... 50

Creating a clip ... 50

HEALTH MONITOR ... 51

CUSTOMIZATION ... 52

Video Insight Administrator Guide IP Server v5.5

Page 4 | Video Insight © 2014

IP SERVER ... 53

Setup and Configuration tab ... 53

Cameras tab .. 54

Advanced tab .. 55

Health Monitor tab ... 57

Client Tab .. 58

Access Configuration tab .. 60

Contact Information tab ... 61

IP SERVER MANAGER.. 61

Accessing IPSM ... 62

Configuring IP Server .. 62

IPSM: Options ... 64

IPSM: System Log .. 66

IPSM: Network Options .. 67

IPSM: Diagnostics .. 68

IPSM: No Cameras .. 73

IPSM: Update Activation ... 73

MONITOR STATION .. 74

Main Dashboard.. 75

Main menu toolbar ... 75

Facility Maps ... 115

Layouts .. 121

Rules Manager .. 128

TV decoders .. 131

Live View Monitor ... 133

Left navigation tree ... 134

Contextual right-click menu .. 138

PTZ Controls pane ... 148

Search pane .. 148

Live Audio Controls pane .. 149

Layouts toolbar ... 150

Quick Access toolbar ... 150

HEALTH MONITOR ... 154

SERVER CONFIGURATION ... 156

SECURITY.. 161

USER MANAGER .. 161

Adding users ... 161

Deleting users ... 162

Modifying users .. 163

Importing users ... 168

Adding groups ... 169

Deleting groups ... 171

Modifying groups .. 172

PTZ priority .. 177

LOGIN .. 179

Video Insight Administrator Guide IP Server v5.5

Page 5 | Video Insight © 2014

ACTIVE DIRECTORY ... 182

Prerequisites ... 182

Configuring Active Directory ... 183

Adding users or groups ... 188

Removing users or groups .. 192

Viewing user permissions ... 193

LDAP (LIGHTWEIGHT DIRECTORY ACCESS PROTOCOL) .. 198

CHECKSUM ... 198

Enabling CheckSum Watermark.. 198

Verifying a CheckSum Watermark .. 199

ALARM LOG .. 206

CAMERAS ... 208

ADDING CAMERAS .. 208

Automatically .. 208

REMOVING CAMERAS .. 210

MODIFYING CAMERA DETAILS ... 210

General tab ... 211

Record tab ... 213

Advanced tab .. 218

Motion Settings tab .. 219

Video Settings tab ... 223

Optional Controls tab .. 224

Privacy Zone tab .. 225

Contact Information tab ... 226

Maintenance tab ... 227

DUAL-STREAMING CAPABILITY... 227

ACCESS CONTROLS .. 229

S2 ... 229

RS2 ... 229

DSX .. 230

MONITORCAST .. 231

BLACKBOARD .. 234

Lane Viewer .. 237

Access View ... 240

MEDIA PLAYER ... 241

LEFT NAVIGATION TREE .. 241

TOOLBAR .. 246

SYNCHRONIZED PLAYER CLIP OPTION .. 252

TROUBLESHOOTING .. 254

FREQUENTLY ASKED QUESTIONS ... 254

What types of cameras are supported? .. 254

Why am I seeing skipping in Live View? .. 254

Video Insight Administrator Guide IP Server v5.5

Page 6 | Video Insight © 2014

LΩƳ ƘŀǾƛƴƎ ǘǊƻǳōƭŜ ƛƴǎǘŀƭƭƛƴƎ Lt {ŜǊǾŜǊ ƻƴ Ƴȅ ŎƻƳǇǳǘŜǊΦ .. 254

L ŎŀƴΩǘ ƎŜǘ IŜŀƭǘƘ aƻƴƛǘƻǊ ŀƴŘ Ƴȅ Lt {ŜǊǾŜǊ ǘƻ ŎƻƴƴŜŎǘΦ ... 255

I just added my servers, so why does it keep asking me to reenter tƘŜƳΚ LǘΩǎ ƴƻǘ ǎŀǾƛƴƎ ŀŘŘŜŘ ǎŜǊǾŜǊǎΦ 255

Is there a list of all the ports used by IP Server and their purpose? ... 255

²Ƙŀǘ ŘƻŜǎ Ψ¢ƘŜǊŜ ǿŀǎ ŀ ŘŀǘŀōŀǎŜ ŜǊǊƻǊΣ ƻǊ ǘƘƛǎ ǾŜǊǎƛƻƴ ƻŦ ǘƘŜ ŘŀǘŀōŀǎŜΧΩ ƳŜŀƴΚ .. 255

How do I set the IP Service to restart in the event of a crash? ... 257

How do I backup and restore my Video Insight database? .. 258

LΩŘ ƭƛƪŜ ǘƻ ƳƛƎǊŀǘŜ ŀƭƭ ƻŦ Ƴȅ ǎŜǊǾŜǊǎ ǘƻ ƻƴŜ ŎŜƴǘǊŀƭƛȊŜŘ ŘŀǘŀōŀǎŜΦ .. 259

How do I completely remove Microsoft SQL without reformatting the drive? .. 260

LΩƳ ƎŜǘǘƛƴƎ ŜǊǊƻǊǎ ǿƘŜƴ ǇƭŀȅƛƴƎ ǊŜŎƻǊŘƛƴƎǎ ƛƴ ²ƛƴŘƻǿǎ aŜŘƛŀ tƭŀȅŜǊ ŀƴŘ ±ƛŘŜƻ LƴǎƛƎƘǘΩǎ aŜŘƛŀ tƭŀȅŜǊΦ 262

How do I add a VP1, VP8, VP16 Encoder or an Arecont-type camera with multi channels? 263

How do I disable Map Labels for the Web Client? .. 263

My C-drive is filling up due to Temp Cache, how do I clear it? ... 264

ONLINE RESOURCES .. 266

REMOTE SUPPORT .. 266

CONTACT US ... 267

APPENDICES ... 268

APPENDIX A: IP SERVER PORT LIST ... 269

APPENDIX B: CURRENT CUSTOMERS EXAMPLES ... 270

APPENDIX C: COMMONLY USED CAMERA CREDENTIALS .. 272

APPENDIX D: CONFIGURING A CNB CAMERA ... 274

APPENDIX E: CONFIGURING SENTRY FS1000 AND FS2000 CAMERAS .. 276

APPENDIX F: CONFIGURING AN IQEYE CAMERA USING OPTIONAL CONTROLS .. 277

INDEX ... 279

Video Insight Administrator Guide IP Server v5.5

Page 7 | Video Insight © 2014

Introduction

Video Insight is a leading developer of enterprise-class video management software. Our vision is to

provide powerful, user-friendly software that will run on "off-the-shelf" hardware based on IP

technology. We have developed our solution from the ground-up, making us one of the few pure-play IP

video management software providers.

±ƛŘŜƻ LƴǎƛƎƘǘΩǎ ǎǳƛǘŜ ƻŦ ǇǊƻŘǳŎǘǎ ǿŀǎ ŎǊŜŀǘŜŘ ǘƻ ǇǊƻǘŜŎǘ ŎƭƛŜƴǘǎ ōȅ ǇǊƻǾƛŘƛƴƎ ƛƴǘelligent, easy to use IP

security solutions. Our extensive effort has resulted in products that are flexible and powerful enough

for any situation, yet still very cost effective. Our software boasts the largest number of camera

integrations available on the market. Users can access their Video Insight surveillance systems on mobile

devices, through the web and on Microsoft Windows clients over internal networks or the Internet.

Video Insight v5.5 can intelligently and efficiently monitor security throughout your organization. Key

advantages of this version are:

¶ Pure 64-bit server, clients and camera drivers

¶ Cloud-ready

¶ Optimized for centralization and hosting

¶ Panic button features

¶ Refresh Live Display only on Motion

The Video Insight IP Server Administrator Guide includes everything you need to install and configure IP

Server with best practices and a troubleshooting guide. This document is intended for use by advanced

users and system administrators.

Video Insight Administrator Guide IP Server v5.5

Page 8 | Video Insight © 2014

System Overview
The Video Insight application suite provides a solution for many different scenarios. You can use it for

basic unattended monitoring or mobile remote viewing by patrolling security personnel. At its core is

Video Insight IP Server, which powers the software platform. The figure below shows video monitoring

options for users.

The Video Insight application suite runs over an Ethernet network, meaning cameras, security personnel

and servers do not have to be co-located.

Video Insight Administrator Guide IP Server v5.5

Page 9 | Video Insight © 2014

The figure below shows the distributed flexibility of the system extending ǘƻ Lt {ŜǊǾŜǊΩǎ ŀǳǘƻƳŀǘƛŎ

failover capability.

Ethernet

Box 1

Box 2

Box 3

Box x

A
utom

atic

F
ailover

Virtual OS

Virtual OS

Virtual OS

Virtual OS

Virtual OS

Virtual OS

Virtual OS

Virtual OS

Monitor Station Client

Encoder

IP Cameras

Campus Location

Analog

Security Operations Center

Monitor Station ClientPublic View Monitor

Tiny PC
Video Insight Web Client

Mobile

Devices

The system is a robust software platform that has three main components that capture and view live or

recorded video from anywhere: IP Server, Monitor Station and Web Client. The table below summarizes

the role of hardware in the Video Insight application suite.

Video Insight Administrator Guide IP Server v5.5

Page 10 | Video Insight © 2014

Table 1: Role of Client Applications, Hardware, and Software in the Video Insight application suite.

Product Suite: IP Server

C
lie

n
t
A

p
p

lic
a

tio
n
s

Monitor Station

Á Client application

Á Live and recorded video

Á Centralized administration

Á Alarm notification

Web Client

Á Live and recorded video

Á Internet Explorer, Safari, Chrome and

Opera (with optional ActiveX plug-in

support for Internet Explorer)

Smart

Phone/Tablet

Client

Á Live and recorded video

Á iPhone, iPad, BlackBerry and Android

support

Á PTZ control

H
a

rd
w

a
re

IP Server

Á Records and manages video

Á VM support

Á Alarm processing

Á 3rd-party, access control and analytics

integration

Á Microsoft IIS for Internet clients

Á Active Directory, LDAP and Novell

eDirectory support

Storage

Á Direct Attached, SAN/NAS and iSCSI

storage support

S
o

ft
w

a
re

IP Server Manager

Á Monitors the IP Server(s) and presents a

visual status for each

Á Network connection administration

Á Diagnostics for trouble shooting and
system optimization

Health Monitor

Á Accessory application that monitors the

health of all your servers and cameras

from a single location

Á Email notification on error

Video Insight Administrator Guide IP Server v5.5

Page 11 | Video Insight © 2014

Planning
Getting the most out of your hardware and our software requires planning. Understanding your needs

will help you size your solution. Evaluate and plan the integrations you will need to make.

Server

IP Server is at the heart of the Video Insight platform. It runs on industry-standard hardware and works

with 32- and 64-bit versions of these Microsoft operating systems.

¶ Windows Server 2008 R2

¶ Windows Server 2008 Enterprise, Standard and Web editions

¶ Windows Server 2003 Enterprise, Standard and Web editions

¶ Windows 7

¶ Windows Vista

¶ Windows XP Professional

IP Server also requires Microsoft .NET Framework 3.5 and Microsoft Internet Information Services (IIS)

ǿƛǘƘ άǎǘŀǘƛŎ ŎƻƴǘŜƴǘέ ŜƴŀōƭŜŘΦ ¢ƘŜ ƻǇŜǊŀǘƛƴƎ ǎȅǎǘŜƳ Ƴǳǎǘ ōŜ ŎǳǊǊŜƴǘ ǿƛǘƘ ǳǇŘŀǘŜǎ ōŜŎŀǳǎŜ ±ƛŘeo

Insight hardware and software integrates with the latest updates.

The hardware required for installation of IP Server is determined by a variety of factors including the

number of cameras, the resolution of those cameras, the number of frames per second, as well as the

number of days of required video storage.

Video Insight Administrator Guide IP Server v5.5

Page 12 | Video Insight © 2014

IP Server Sample Configurations

20 H.264 cameras streaming 1.5Mbps

¶ Dell Optiplex 7010 with Intel Core i5 3.30 GHz, with 4GB, 3TB of Storage, Intel HD 2500 Graphics, and

Windows 7 Professional

¶ CPU Performance

¶ Using Camera-Side Motion Detection

¶ Server Only CPU utilization at 10%

¶ Monitor Station Client displaying 4 Live Windows CPU utilization at 25%

¶ Monitor Station Client displaying 9 Live Windows CPU utilization at 35%

¶ Monitor Station Client displaying 16 Live Windows CPU utilization at 45%

¶ Monitor Station Client displaying 20 Live Windows CPU utilization at 60%

40 H.264 cameras streaming 1.5Mbps

¶ Dell Optiplex 7010 with Intel Core i5 3.30 GHz, with 4GB, 3TB of Storage, Intel HD 2500 Graphics, and

Windows 7 Professional

¶ CPU Performance

¶ Using Camera-Side Motion Detection

¶ Server Only CPU utilization at 10%

¶ Monitor Station Client displaying 4 Live Windows CPU utilization at 25%

¶ Monitor Station Client displaying 9 Live Windows CPU utilization at 35%

¶ Monitor Station Client displaying 16 Live Windows CPU utilization at 45%

¶ Monitor Station Client displaying 20 Live Windows CPU utilization at 60%

120 H.264 cameras streaming 1.5Mbps

¶ Dell PowerEdge R520 2U Rackmount with Dual Intel Xeon E5-2403 1.80GHz, with 8GB, 21TB of RAID5

Storage, Intel HD 2500 Graphics, and Windows Server 2008

¶ CPU Performance

¶ Using Camera Side Motion Detection:

¶ Server Only CPU utilization at 10%

¶ Monitor Station Client displaying 4 Live Windows CPU utilization at 25%

¶ Monitor Station Client displaying 9 Live Windows CPU utilization at 35%

¶ Monitor Station Client displaying 16 Live Windows CPU utilization at 45%

¶ Monitor Station Client displaying 20 Live Windows CPU utilization at 60%

Video Insight Administrator Guide IP Server v5.5

Page 13 | Video Insight © 2014

240 H.264 cameras streaming 1.5Mbps

¶ Dell PowerEdge R720xd 2U Rackmount with Dual Intel Xeon E5-2403 1.80GHz, with 8GB, 42TB of RAID5

Storage, Intel HD 2500 Graphics, and Windows Server 2008

¶ CPU Performance

¶ Using Camera-Side Motion Detection

¶ Server Only CPU utilization at 10%

¶ Monitor Station Client displaying 4 Live Windows CPU utilization at 25%

¶ Monitor Station Client displaying 9 Live Windows CPU utilization at 35%

¶ Monitor Station Client displaying 16 Live Windows CPU utilization at 45%

¶ Monitor Station Client displaying 20 Live Windows CPU utilization at 60%

Video Insight Administrator Guide IP Server v5.5

Page 14 | Video Insight © 2014

Failover Server
In the event a network outage or hardware failure prevents a server from recording camera video, the IP

Server Failover Server feature will enable another server to take over the recording capabilities of the

offline server. When configured with a shared IP address as part of a cluster, the Failover Server feature

eliminates video loss and enables continuous live streaming video.

To use the Failover Server feature you must:

¶ Have at least two servers with the same hardware configuration, i.e., a cluster.

¶ Have a Shared Database installation; see IP Server installation with an existing SQL installation.

¶ Have a shared IP address.

¶ Have at least one license and a serial number or activation key for each server.

Network
Network configuration is extremely important when implementing an IP video solution. IP cameras use

considerable bandwidth to deliver information between the camera and the server. Different cameras

will require different amounts of bandwidth based on resolution and frame rate. Accessing video from

Monitor Station, Web Client, mobile device client and Video Wall increases the needed bandwidth.

Figure 3 illustrates a very basic, isolated network comprising of one switch, one camera and one router.

Figure 3: Basic IP video monitoring solution with remote viewing.

Video Insight Administrator Guide IP Server v5.5

Page 15 | Video Insight © 2014

Factors affecting performance
Any system is the sum of its parts. A mismatched sub-system or component can have a negative effect

on the whole system. Video streaming can only be as good as the cameras and underlying network. Best

practices for IP video solutions indicate cameras connected to and powered over Ethernet or separate

VLANs for cameras.

Local and Wide Area Network

Video travels over a network, meaning infrastructure plays a big part in the overall performance of the

Video Insight solution. A slow network can create bottlenecks that result in a slow frame rate, jittery

video and packet loss. Avoid devices on your local network with a port speed of 100 Mb/s or less.

The following network issues can cause cameras to drop a connection or otherwise go offline:

¶ Camera is using a dynamic instead of static IP address

¶ Another service or device is running at the same time with the same IP address, causing a

conflict

¶ Multiple applications pulling a stream from one camera (some cameras limit the number of

streams)

¶ Power output of a switch is less than required by the cameras. The power output of a switch has

to be greater than the sum of the power requirements of the attached cameras. Refer to the camŜǊŀΩs

manual for power requirements

You may be tempted to implement wireless local networking to connect cameras. Due to potential dead

zones, transmission speed, outside interference and weather conditions you can expect subpar

performance and dropped connections. We do not recommend using wireless networking to connect

your cameras.

If your organization has more than one site you will likely be relying on an Internet provider for

connectivity. The performance you get from the provider will depend on their network infrastructure,

customer utilization of that network and what you can afford. Streaming video remotely to a desktop

client requires basic broadband. Streaming to a mobile device requires 4G service.

Cameras

The following factors can affect camera imaging:

¶ Bit rate ς a higher bit rate usually gives better picture quality

¶ Resolution ς a higher resolution usually gives better picture quality

¶ Format ς some picture formats incorporate better algorithms that more accurately represent

the subject

¶ Firmware ς outdated firmware can impair camera functionality

¶ Location ς unless intended for such use, placement in dark or obstructed locations, or in places

affected by adverse weather, will not result in useful pictures

¶ Number of cameras connected to server ς the higher the number of connected cameras, the

greater the load on server resources

Video Insight Administrator Guide IP Server v5.5

Page 16 | Video Insight © 2014

Monitor Station

Monitor Station, the Video Insight thick client, allows users full access to all cameras and provides

centralized administration for the system. It is used to watch live and recorded video.

Monitor Station runs on industry-standard hardware and works with 32- and 64-bit versions of

Microsoft Windows XP or later. Microsoft Direct Show 9 or higher is required. The operating system

must be current with updates because Video Insight hardware and software integrates with the latest

updates.

aƻƴƛǘƻǊ {ǘŀǘƛƻƴ ǊŜǉǳŜǎǘǎ ǾƛŘŜƻ ŦǊƻƳ ǘƘŜ ǎŜǊǾŜǊ ƛƴ ǘƘŜ ŎŀƳŜǊŀΩǎ ƴŀǘƛǾŜ ŦƻǊƳŀǘ. Transferring video in the

ŎŀƳŜǊŀΩǎ ƴŀǘƛǾŜ ŦƻǊƳŀǘ ƛǎ ŀ ŦƛƭŜ ǎŜǊǾŜǊ ƻǇeration that does not burden the IP Server CPU as a video

decompression operation would. Because video decompression is performed on the client and not the

server, the hardware requirements for Monitor Station are different from those of IP Server. Table 4

shows the hardware requirements for Monitor Station.

Table 4: Monitor Station hardware requirements.

Component Minimum Recommended

Processor 1 2.0 GHz single-core 1 2.4 GHz dual-core

Memory 2 GB 4 GB

Video 256 MB 512 MB

Network 100 Mb/s 1 Gb/s

Note
The video sub-system must support Microsoft Direct Show.

Monitor Station will require additional system memory, video memory and processor if more cameras

are viewed and processor-intensive compression protocols are used. The greater the number of

compressed images viewed at once, the greater the load on the processor.

Web Client

Web Client, the Video Insight thin client, allows users remote access to cameras. Web Client is distinct

from the Video Insight mobile device application. Web Client utilizes Microsoft IIS services hosted on

the same server as IP Server. To support cross platform compatibility, IP Server sends MJPEG images to

clients that are unable to decompress MPEG4 or H.264 streams. These images are normally provided as

a dual stream from the camera. IP Server can create a MJPEG but this increases the load on the CPU.

Video Insight Administrator Guide IP Server v5.5

Page 17 | Video Insight © 2014

Web Client connects directly to the cameras to view live video, unlike Monitor Station. Table 5 shows

Internet browsers supported by Web Client.

Microsoft IIS 5.1 or higher must be installed and configured prior to the installation of IP Server.

Health Monitor

Health Monitor is a separate application used to monitor the health of one or all of your servers. Health

Monitor adds peace of mind with a server monitoring your video surveillance servers and cameras. You

can further mitigate risk and disaster recovery issues by adding a Failover Server.

Health Monitor does not have any hardware requirements and is compatible with the same operating

systems as IP Server. However, keep the following in mind when planning for Health Monitor:

1. We recommend hosting Health Monitor on its own computer to isolate it from the failure of an

IP Server.

2. Health Monitor does not have to be on the same network subnet as IP Server. It can be local or

remote.

3. Health Monitor requires a database. It can be local or remote. If the database will be remote

you must create it before you install Health Monitor.

Cameras
Video Insight supports a vast array of cameras from a large number of manufacturers. Additional camera

support is included with every software release Refer to our website for the latest list of supported

cameras.

Video Insight supports the Open Network Video Interface Forum (ONVIF) standard. We support version

1.03.

Licensing
Our licensing structure is simple: one camera requires one license. Our floating licenses means there is

no need to tie a licensing seat, IP address or MAC address to a particular camera. Cameras offering

multiple camera views only require one license. Separate video streams from the same camera do not

require a separate license. Video Insight offers encoders, such as the VP16, that allow up to 16 analog

cameras with only one license. Please contact us for more information on specific licensing

requirements.

Note
Some cameras include a license for use with our software.

Router configuration

We recommend using some type of router if your computer is connected to the internet. Small

Office/Home Office (SOHO) routers provide a simple hardware firewall that protects your computer.

SOHO routers connect to your DSL or cable modem and you connect to your server through them. The

Video Insight Administrator Guide IP Server v5.5

Page 18 | Video Insight © 2014

SOHO router prevents all inbound traffic from accessing your network and computers except for the

traffic that you specifically allow through.

How to configure your Video Insight server and router for remote access:
1. Assign a static IP address to IP Server. SOHO routers typically use DHCP to assign an IP address

from a range of addresses to devices connected to the router. Choose an address outside of this range

but within the subnet to assign to the server. For help on assigning a static IP address, review your SOHO

router user guide or consult with your network administrator.

2. Configure your SOHO router to forward ports 80 and 4011 to IP Server.

a. For help on forwarding ports, review your router manual or consult with your network

administrator.

b. www.portfoward.com provides information on how to configure most SOHO routers. Video

Insight does not endorse this information.

3. Test your configuration by trying to access the Web Client externally.

a. Start your Internet browser.

b. Enter: http://<external IP>/videoinsight4 into the address bar of your Internet browser.

c. Note, many SOHO routers will not allow you to connect to your external IP address when you

are behind the firewall. You will need to be outside your network.

d. You can use a third-party website such as canyouseeme.org to get your external IP address and

to verify if the correct ports are being forwarded.

Storage considerations
The amount of storage required for recordings depends on the number of cameras, the CODEC, Frames
per Second (FPS), resolution of the images and the percentage of pixel change. The Video Insight
solution gives you flexibility of per camera storage options:

¶ Record Always ς requires significantly more storage space because video is constantly recorded.

¶ Record On Motion Only ς requires less storage space than Record Always because video is

recorded only when motion ƻŎŎǳǊǎ ƛƴ ǘƘŜ ŎŀƳŜǊŀΩǎ ŦƛŜƭŘ ƻŦ ǾƛŜǿΦ

IP Server supports the following types of storage:

¶ RAID 5 and RAID 6

¶ NAS

¶ SAN

¶ Long Term Storage Application (LTS)

You can specify which cameras to copy, how many days to keep before copying and what time of the

day to execute the copy. The copied files can be viewed using Video Insight software or Microsoft

Windows Media Player.

¶ File Manipulation Rule

A feature that allows users to back up their files to other locations such as standard file servers, NAS or

SAN using the Rules manager. This feature takes the task of remembering to back up important video

recordings on the local server and automates it. File Manipulation can also move or delete videos.

http://www.portfoward.com/
file:///E:/Video%20Insight%20backup/canyouseeme.org

Video Insight Administrator Guide IP Server v5.5

Page 19 | Video Insight © 2014

Database considerations
IP Server saves configuration settings, user names, camera information and event logs in a Microsoft

SQL database. When IP Server starts, it reads its settings directly from the assigned database. When

Monitor Station connects to IP Server it saves all recordings to its local hard drive so recordings are still

accessible in the case of database failure.

Use Table 5 to help you determine whether you need a local or a shared database.

Table 5: Choosing a local or shared database.

Local Shared

Small centralized organization with 1-3 servers Large regional organizational with many servers

Use Monitor Station and built in User Manager Use Active Directory/LDAP

Number of users is small Number of users is large

5ƛǎŀǎǘŜǊ ǊŜŎƻǾŜǊȅ ŀƴŘ ōŀŎƪ ǳǇ ŦƻǊ ŜŀŎƘ ǎŜǊǾŜǊΩǎ

database

Disaster recovery and back up for one database

Failover server functionality is not desired Failover server functionality is desired

Servers are not on the same LAN or the

communication link between the server the

database is a low-speed connection

Servers are on the same LAN

Cameras will not move from one server to another Cameras will move from one server to another

Avoid exposure SQL to the network Exposure of SQL to the network

Video Insight Administrator Guide IP Server v5.5

Page 20 | Video Insight © 2014

Software installation

±ƛŘŜƻ LƴǎƛƎƘǘ ǎƻŦǘǿŀǊŜ ǎǳǇǇƻǊǘǎ ōƻǘƘ он- ŀƴŘ сп-ōƛǘ ƻǇŜǊŀǘƛƴƎ ǎȅǎǘŜƳǎΦ /ƘƻƻǎŜ ǘƘŜ ŎƻǊǊŜŎǘ ŜȄŜŎǳǘŀōƭŜ ǘƻ
ōŜƎƛƴ ǘƘŜ ƛƴǎǘŀƭƭŀǘƛƻƴ ǇǊƻŎŜǎǎΦ wŜǾƛŜǿ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ƭƛǎǘ ǇǊƛƻǊ ǘƻ ōŜƎƛƴƴƛƴƎ ǘƘŜ ƛƴǎǘŀƭƭŀǘƛƻƴ ǇǊƻŎŜǎǎΥ

1. Storage Considerations
2. SQL Considerations
3. Network Considerations
4. Online Calculator: www.video-insight.com/Support/Tools/Configuration-Calculator.aspx
5. Administrator-level access on server is required

IP Server
LŦ aƛŎǊƻǎƻŦǘ {v[{ŜǊǾŜǊ ƛǎ ƴƻǘ ŀƭǊŜŀŘȅ ǇǊŜǎŜƴǘ ƛƴ ȅƻǳǊ ŜƴǾƛǊƻƴƳŜƴǘ ȅƻǳ Ŏŀƴ ŎƘƻƻǎŜ ǘƻ ƛƴǎǘŀƭƭ ǘƘŜ ǇŀŎƪŀƎŜΦ
Lǘ ƛƴŎƭǳŘŜǎ aƛŎǊƻǎƻŦǘ {v[{ŜǊǾŜǊ нллу wн ŦƻǊ ōƻǘƘ он-ōƛǘ ŀƴŘ сп-ōƛǘ h{ϥǎΦ
LŦ ȅƻǳǊ ŜƴǾƛǊƻƴƳŜƴǘ ŀƭǊŜŀŘȅ Ƙŀǎ aƛŎǊƻǎƻŦǘ {v[{ŜǊǾŜǊ нллу ƛƴǎǘŀƭƭŜŘ ŀƴŘ ȅƻǳ ƻƴƭȅ ƴŜŜŘ ǘƘŜ ±ƛŘŜƻ LƴǎƛƎƘǘ
ŘŀǘŀōŀǎŜ ŀƴŘ ŀǊŜ ƴƻǘ ǊŜǉǳƛǊŜŘ ǘƻ ƛƴǎǘŀƭƭ {v[{ŜǊǾŜǊ ƛƴǎǘŀƭƭŀǘƛƻƴ ǇŀŎƪŀƎŜΦ

Installation without an existing SQL installation

¦ǎŜ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǎǘŜǇǎ ǘƻ ƛƴǎǘŀƭƭ Lt {ŜǊǾŜǊ ǿƛǘƘ aƛŎǊƻǎƻŦǘ {v[{ŜǊǾŜǊ ŦƻǊ ǘƘŜ ŦƛǊǎǘ ǘƛƳŜΦ ¢Ƙƛǎ ƻǇǘƛƻƴ ǿƛƭƭ
ŀƭǎƻ ƛƴǎǘŀƭƭ aƻƴƛǘƻǊ {ǘŀǘƛƻƴ ŀƴŘ ²Ŝō /ƭƛŜƴǘΥ
1. Launch the executable for your OS type (32-bit or 64-bit OS). Click I Agree to agree to
the terms and continue the installation. If you do not agree or do not want to continue the installation,
click Cancel.

2. Select all the components that you would like to install, click Next.

http://video-insight.com/Support/Tools/Configuration-Calculator.aspx

Video Insight Administrator Guide IP Server v5.5

Page 21 | Video Insight © 2014

3. To accept the default destination folder, click Install. To choose another destination, enter the
destination path or click Browse to search.

4. Select the start menu folder that you would like the installation to be created, click Next.

Video Insight Administrator Guide IP Server v5.5

Page 22 | Video Insight © 2014

5. The default credentials are entered for the SQL installation, if you would like to change the

credentials please enter them now and click Install.

6. Lt {ŜǊǾŜǊ ƛǎ ƛƴǎǘŀƭƭŜŘΦ ¢ƻ ƛƴƛǘƛŀƭƛȊŜ ŀƴŘ ŎƻƴŦƛƎǳǊŜ ƛǘΣ ǎŜŜ LƴƛǘƛŀƭƛȊŀǘƛƻƴΦ

Video Insight Administrator Guide IP Server v5.5

Page 23 | Video Insight © 2014

Installation with an existing SQL installation

¦ǎŜ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǎǘŜǇǎ ǘƻ ƛƴǎǘŀƭƭ Lt {ŜǊǾŜǊ ŦƻǊ ǘƘŜ ŦƛǊǎǘ ǘƛƳŜ ƛƴ ŀƴ ŜƴǾƛǊƻƴƳŜƴǘ ǿƛǘƘ aƛŎǊƻǎƻŦǘ {v[{ŜǊǾŜǊΦ
¢Ƙƛǎ ƻǇǘƛƻƴ ǿƛƭƭ ŀƭǎƻ ƛƴǎǘŀƭƭ aƻƴƛǘƻǊ {ǘŀǘƛƻƴ ŀƴŘ ²Ŝō /ƭƛŜƴǘΦ

1. [ŀǳƴŎƘ ǘƘŜ ŜȄŜŎǳǘŀōƭŜ ŦƻǊ ȅƻǳǊ h{ ǘȅǇŜ όон-ōƛǘ ƻǊ сп-ōƛǘ h{ύΦ /ƭƛŎƪ L !ƎǊŜŜ ǘƻ ŀƎǊŜŜ ǘƻ ǘƘŜ ǘŜǊƳǎ
ŀƴŘ ŎƻƴǘƛƴǳŜ ǘƘŜ ƛƴǎǘŀƭƭŀǘƛƻƴΦ LŦ ȅƻǳ Řƻ ƴƻǘ ŀƎǊŜŜ ƻǊ Řƻ ƴƻǘ ǿŀƴǘ ǘƻ ŎƻƴǘƛƴǳŜ ǘƘŜ ƛƴǎǘŀƭƭŀǘƛƻƴΣ ŎƭƛŎƪ
/ŀƴŎŜƭΦ

Video Insight Administrator Guide IP Server v5.5

Page 24 | Video Insight © 2014

2. {ŜƭŜŎǘ ŀƭƭ ǘƘŜ ŎƻƳǇƻƴŜƴǘǎ ǘƘŀǘ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ƛƴǎǘŀƭƭΣ ŎƭƛŎƪ bŜȄǘΦ

3. ¢ƻ ŀŎŎŜǇǘ ǘƘŜ ŘŜŦŀǳƭǘ ŘŜǎǘƛƴŀǘƛƻƴ ŦƻƭŘŜǊΣ ŎƭƛŎƪ LƴǎǘŀƭƭΦ ¢ƻ ŎƘƻƻǎŜ ŀƴƻǘƘŜǊ ŘŜǎǘƛƴŀǘƛƻƴ ŜƴǘŜǊ ǘƘŜ
ŘŜǎǘƛƴŀǘƛƻƴ ǇŀǘƘ ƻǊ ŎƭƛŎƪ .ǊƻǿǎŜΦ /ƭƛŎƪ bŜȄǘ ǘƻ ōŜƎƛƴ ǘƘŜ ƛƴǎǘŀƭƭŀǘƛƻƴ ǇǊƻŎŜǎǎΦ

Video Insight Administrator Guide IP Server v5.5

Page 25 | Video Insight © 2014

4. {ŜƭŜŎǘ ǘƘŜ ǎǘŀǊǘ ƳŜƴǳ ŦƻƭŘŜǊ ǘƘŀǘ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǘƘŜ ƛƴǎǘŀƭƭŀǘƛƻƴ ǘƻ ōŜ ŎǊŜŀǘŜŘΣ ŎƭƛŎƪ bŜȄǘΦ

5. ¢ƘŜ ŘŜŦŀǳƭǘ ŎǊŜŘŜƴǘƛŀƭǎ ŀǊŜ ŜƴǘŜǊŜŘ ŦƻǊ ǘƘŜ {v[ƛƴǎǘŀƭƭŀǘƛƻƴΦ LŦ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ŎƘŀƴƎŜ ǘƘŜ
ŎǊŜŘŜƴǘƛŀƭǎΣ ǇƭŜŀǎŜ ŜƴǘŜǊ ǘƘŜƳ ƴƻǿ ŀƴŘ ŎƭƛŎƪ LƴǎǘŀƭƭΦ

Video Insight Administrator Guide IP Server v5.5

Page 26 | Video Insight © 2014

6. Lt {ŜǊǾŜǊ ƛǎ ƛƴǎǘŀƭƭŜŘΦ ¢ƻ ƛƴƛǘƛŀƭƛȊŜ ŀƴŘ ŎƻƴŦƛƎǳǊŜ ƛǘΣ ǎŜŜ LƴƛǘƛŀƭƛȊŀǘƛƻƴΦ

Initialization

¸ƻǳ Ƴǳǎǘ ŀŎǘƛǾŀǘŜ ŀƴŘ ƛƴƛǘƛŀƭƛȊŜ Lt {ŜǊǾŜǊ ōŜŦƻǊŜ ȅƻǳ Ŏŀƴ ǳǎŜ ƛǘΦ

¢ƻ ŀŎǘƛǾŀǘŜ Lt {ŜǊǾŜǊ ǿƛǘƘ ŀ ǎŜǊƛŀƭ ƴǳƳōŜǊΥ

1. If you are activating IP Server with a serial number, click Next. If you are activating by phone,
click Next and go to page 34. If you are activating a demo, click Next and go to page 35.

Video Insight Administrator Guide IP Server v5.5

Page 27 | Video Insight © 2014

2. Enter the five character alpha-numeric serial number provided to you at the time of purchase

and then click Next.

Clicking Cancel will abort the installation and the server will not start automatically.

Note
Select Activate by Phone and call 713-621-
9779 if you are having a problem activating
the software with your serial number, or
select Demo mode to start recording
immediately.

Toll charges may apply.

Video Insight Administrator Guide IP Server v5.5

Page 28 | Video Insight © 2014

4. Enter your user information if you would like to be notified of updates and releases, and then
click Next.

If you would like to enter this information later, select Register Later and then click Next.

IP Server automatically detects most settings for you. Verify the information or make changes, then click
Next.

Video Insight Administrator Guide IP Server v5.5

Page 29 | Video Insight © 2014

Note
Recording to a shared location requires a user with write
permission to that share or recordings will not be saved.

{ŜǊǾŜǊ bŀƳŜΥ ¢ƘŜ ŘŜŦŀǳƭǘ ƛǎ άLt {ŜǊǾŜǊ ςάŀƴŘ ǘƘŜ ŘŜǘŜŎǘŜŘ Lt ŀŘŘǊŜǎǎ ƻŦ ǘƘƛǎ ǎŜǊǾŜǊΦ ¸ƻǳ Ŏŀƴ ŎƘŀƴƎŜ ǘƘƛǎ
ǘƻ ŀ ƳƻǊŜ ŦǊƛŜƴŘƭȅ ƻǊ ƳŜŀƴƛƴƎŦǳƭ ƴŀƳŜΦ 5ƻ ƴƻǘ ǳǎŜ ǎǇŜŎƛŀƭ ŎƘŀǊŀŎǘŜǊǎΦ

Lt !ŘŘǊŜǎǎΥ ¢Ƙƛǎ ƛǎ ǘƘŜ ǎŜƭŜŎǘŜŘ ǎŜǊǾŜǊΩǎ Lt ŀŘŘǊŜǎǎ ŀƴŘ ǎƘƻǳƭŘ ƴƻǘ ōŜ ŎƘŀƴƎŜŘΦ

±ŜǊǎƛƻƴΥ ¢ƘŜ ŎǳǊǊŜƴǘ ǾŜǊǎƛƻƴ ƻŦ ǘƘŜ ǎƻŦǘǿŀǊŜΦ

CƻǊ ŀŘŘƛǘƛƻƴŀƭ ǎŜǘǘƛƴƎǎ ŎƭƛŎƪ !ŘǾŀƴŎŜŘΦ ¢ƘŜ 5ŜŦŀǳƭǘ tƻǊǘ ƛǎ плмл ŀƴŘ ǘƘŜ /ƻƳƳŀƴŘ tƻǊǘ ƛǎ плммΦ 5ƻ ƴƻǘ
ŎƘŀƴƎŜ ǘƘŜǎŜ ǾŀƭǳŜǎ ǳƴƭŜǎǎ ǘƘŜ ǇƻǊǘǎ ŀǊŜ ŀƭǊŜŀŘȅ ƛƴ ǳǎŜ ōȅ ŀƴƻǘƘŜǊ ǇǊƻƎǊŀƳΦ

{v[{ŜǊǾŜǊ [ƻŎŀǘƛƻƴΥ ¢Ƙƛǎ ƛǎ ǘƘŜ ƭƻŎŀǘƛƻƴ ƻǊ Lt ŀŘŘǊŜǎǎ ƻŦ ǘƘŜ ŘŀǘŀōŀǎŜ ǎŜǊǾŜǊΦ Ψ[ƻŎŀƭƘƻǎǘΩ ƛƴŘƛŎŀǘŜǎ ǘƘŀǘ
ǘƘŜ ŘŀǘŀōŀǎŜ ŀƴŘ aƛŎǊƻǎƻŦǘ {v[ǎŜǊǾŜǊ ŀǊŜ ƭƻŎŀƭ ǘƻ ǘƘŜ Ƙƻǎǘ ŎƻƳǇǳǘŜǊΦ !ƴ Lt ŀŘŘǊŜǎǎ ƛƴ ǘƘƛǎ ŦƛŜƭŘ
ƛƴŘƛŎŀǘŜǎ ǘƘŜ aƛŎǊƻǎƻŦǘ {v[{ŜǊǾŜǊ ƛǎ ƭƻŎŀǘŜŘ ƻƴ ŀƴƻǘƘŜǊ ŎƻƳǇǳǘŜǊΦ

¢ƻ ǘŜǎǘ ǘƘŜ ŎƻƴƴŜŎǘƛƻƴ ŎƭƛŎƪ ¢Ŝǎǘ 5.Φ /ƭƛŎƪ !ŘǾŀƴŎŜŘ ǘƻ ƳƻŘƛŦȅ ǘƘŜ ŘŀǘŀōŀǎŜ ŎƻƴƴŜŎǘƛƻƴ ǎǘǊƛƴƎ ǾŀƭǳŜǎΥ
5ŀǘŀōŀǎŜ bŀƳŜΣ Lt !ŘŘǊŜǎǎΣ {v[{ŜǊǾŜǊ ¦ǎŜǊ L5 ŀƴŘ tŀǎǎǿƻǊŘΦ

Video Insight Administrator Guide IP Server v5.5

Page 30 | Video Insight © 2014

To test the connection click Test DB. Click Advanced to modify the database connection string values:

Database Name, IP Address, SQL Server User ID and Password.

Video Data Storage Path: This is the location where all the recorded video will be saved. The default is

the local OS drive (i.e., C). The video folder is created automatically once server configuration is

completed. You can choose to save video to several different locations:

Local server drive: For example, C:\video

Alternate local drive: For example, D:\video

Shared drive: For example, \ \v5\vshare\HHSvideo

Video Insight Administrator Guide IP Server v5.5

Page 31 | Video Insight © 2014

1. Add cameras using Auto Discovery, Manual or Add Add/ Remove as needed. See Adding

Cameras for more information on adding cameras. Click Finish.

2. Click OK.

3. Click Yes to restart the computer.

Video Insight Administrator Guide IP Server v5.5

Page 32 | Video Insight © 2014

Use one of the following steps to activate IP Server.

Select Activate by phone.

Call the phone number displayed. Give the representative your serial number. If you do not have one,

the representative will ask you for a hardware code. If the account is in good standing you will be given a

16 digit activation code. Enter the activation code and then click Next.

Activate Using Demo Mode

Selecting Demo mode will allow IP Server to operate normally for up to 30 days using up to 99 cameras.

Once the 30-day period has expired the software will no longer record or display live images. IP Server

will fail to start until initialization is completed with a valid serial number or activation code.

Reinstallation is not required.

Failover Server

A fault-tolerant feature of IP Server is the ability to designate a failover server. Once designated and

configured, the failover server can take over from another server that has gone offline.

To designate a server as a Failover Server:

1. Click Administration -> Setup and Configuration from the main menu.

2. Select the desired failover server from the left navigation pane.

3. Select the Advanced tab.

Video Insight Administrator Guide IP Server v5.5

Page 33 | Video Insight © 2014

пΦ /ƘŜŎƪ ǘƘŜ ά5ŜǎƛƎƴŀǘŜ {ŜǊǾŜǊ ŀǎ CŀƛƭƻǾŜǊ {ŜǊǾŜǊέ ōƻȄΦ

Avoid selecting a server that is actively monitoring cameras. Figure 4 shows the warning that appears if a

server with existing cameras is selected as a Failover Server.

Figure 4: Warning generated when designating a server that is actively monitoring cameras.

If a failure occurs the transfer of the camera(s) to the Failover Server will take approximately 5-10

minutes to recover. During that time the Monitor Station on the Failover Server will show all cameras

and images from the offline server and all recorded video will be recorded to the Failover Server or a

previously configured shared location.

Note
You can also access Server Properties by right-clicking the server
name in the left navigation and selecting Properties, selecting
the Advanced tab and then selecting Configuring a Failover
Server.

Video Insight Administrator Guide IP Server v5.5

Page 34 | Video Insight © 2014

Monitor Station Client
The Monitor Station client is installed automatically with either IP Server install or IP Server installation

with an existing SQL installation so a client is easily accessible from the server. In some cases a client-

only install is needed for active visitor monitoring personnel.

To perform a client-only installation:

1. Double-click the Setup executable applicable to your system type: 32- or 64-bit OS.

2. Click I Agree to accept the terms and continue the installation. If you do not agree or do not

want to continue the installation, click Cancel. Select Monitor Station install and then click Next.

Video Insight Administrator Guide IP Server v5.5

Page 35 | Video Insight © 2014

3. To accept the default destination folder, click Install. To choose another destination enter the

destination path or click Browse, then click Install.

Video Insight Administrator Guide IP Server v5.5

Page 36 | Video Insight © 2014

4. When installation is complete, click Next.

5. Click Finish.

6. Click Yes if prompted to reboot.

7. Monitor Station is now installed and ready to be initialized and configured. Double-click the

Monitor Station icon on your desktop.

8. Enter login credentials or accept the default login, and click OK to continue.

9. At least one server must be entered into the Server Setup dialog box before the client can be

used.

You can enter server information one server at a time or add servers automatically.

Adding servers manually

To add a server manually:

1. In the Server Setup dialog box click Add New.

Video Insight Administrator Guide IP Server v5.5

Page 37 | Video Insight © 2014

2. Enter the IP address or name of the server to connect to, and the port if different from the

default.

3. Click Test to initiate a connection. There are three possible outcomes:

Login Error: The server is found but security is on and the server attempted to authenticate the login

with the initial credentials used to login to Monitor Station. The server default login is

Administrator/blank for the password). You can still add the server. Then logout of Monitor Station login

again with the right credentials.

No Server Found: Either the IP address, server name, server port or both are incorrect. Enter the correct

values and then click Test again.

Server Found: The server is found and a successful connection was made using the current credentials

(AŘƳƛƴƛǎǘǊŀǘƻǊκōƭŀƴƪύΦ ¢ƘŜ ǎŜǊǾŜǊΩǎ ƴŀƳŜ ƛǎ ŘƛǎǇƭŀȅŜŘ ƛƴ ǘƘŜ {ǘŀǘǳǎ ŦƛŜƭŘΦ

4. Click Add.

5. Repeat steps 1-5 for additional servers if needed.

6. Click Apply and then OK.

Adding servers automatically

In a large organization it is possible to have upwards of 20 video surveillance servers across multiple

locations. You can easily add a long list of servers at one time using the import feature.

You need an exported list of servers before you can import them using this feature. The file format is

.LSL. See the Login section for instructions on how to create this file.

1. In the Server Setup dialog box click Import List.

2. Enter the file name or click Browse to go to the location of the saved .LSL file.

Video Insight Administrator Guide IP Server v5.5

Page 38 | Video Insight © 2014

3. Click OK.

4. If the file is unreadable or not found an error will display. If the import is successful the full list of

servers will display in the Known Video Servers grid. You will be prompted to restart Monitor Station.

5. Click OK.

6. Click Apply and then OK.

7. Restart Monitor Station by clicking the Lock icon on the upper left of the main dashboard.

