Installing PhpGedView Outline
What is PhpGedView?

· Program which allows you to publish your genealogy on the internet

· Open Source, Free

· Dynamic – Edit online

· Collaborative – Multiple people can edit online

· Personal – you are publishing the data and you can control who and how

· http://www.phpgedview.net

Definitions

· Web Server - a computer on the internet that publishes data

· Web Space - a place on an internet server where you can put files/data that other people can then access over the internet.

· Web Host – a company that sells web space or web servers

· Monthly transfer limit – the maximum amount of data that your host will allow you to send out in a month.

· Domain Name – the name for your web space like www.yourfamily.com
· DNS – Domain name service, this is the part that tells where on the internet www.yourfamily.com is located

· Domain Name Registrar – a company which registers domain names and activates them.

· This is where you go to buy a domain name

· Some web hosts are also registrars.

· Static web page – basic HTML that users can download and read

· Cyndi’s List

· RootsWeb

· Dynamic web page – a web page that users can interact with and send data to

· Online banking

· FamilySearch

· Ancestry

· PHP – A programming language which is used to create dynamic web pages

· Database – A program that runs on a server which allows other programs to quickly lookup and search large amounts of data
· MySQL a common open source

· Oracle a common proprietary
Selecting a host

· System Requirements

· PHP 4.3.5 or higher, PHP 5+ is recommended

· Database, MySQL 4.1+ is recommended

· 20MB – 50MB of web space for program, 200MB is recommended for all of your data and media items
· Google: “php host”

· Tips for selecting a host

· Look for a professional looking site

· Look for how long they have been in business

· Look for their support options

· Email? Phone? 24/7? Price per support?

· Any backup services?

· Good Payment Options

· ~$3.00 per month

· 500MB to 1000MB of web space

· 500MB monthly transfer rate

· Free Hosting Options

· They may inject ads into your site

· They usually have lots of limits

· List of free PHP Hosts http://www.0php.com/free_PHP_hosting.php
· Premium PhpGedView Hosting

· Some companies specialize in PhpGedView hosting services

· www.PGVHosting.com

· www.YourBeginnings.com
· www.GedView.com
· www.OurRoots.info

· Generally higher rates, but take care of all the technical stuff

Installing PhpGedView
· Detailed installation instructions can always be found here:

· http://wiki.phpgedview.net/en/index.php/Inst

 HYPERLINK "http://wiki.phpgedview.net/en/index.php/Installation_Guide" \t "_parent" allation_Guide
· Getting PhpGedView

· Download from http://www.phpgedview.net
· Packages

· PhpGedView 4.1.3 – base package

· Themes – alternate color schemes and images

· Languages – other languages

· Modules – GoogleMap, ResearchAssistant, Lightbox

· Places – maps for various countries / states

· “All” package has everything + the kitchen sink

· Uploading the Files

· Unzip the package – 7zip, winZip

· You need to upload them to your web space

· FTP – File Transfer Protocol

· A way to transfer files

· Need an FTP client, CuteFTP, FileZilla

· Host will provide username and password

· Web Accessible files go in a directory such as “public_html” or “www”
· Setting File Permissions

· Some files and directories need to have write permissions

· On unix systems the code is 777

· Files/directories that need write permissions are config.php, index, media

· Site Configuration

· Go to http://www.yoursite.com/phpGedView
· Enter database connection properties

· Host should provide this information

· Enter your information for admin user

· Starting with Data

· Upload GEDCOM – Upload a GEDCOM file from your computer

· Create a New GEDCOM – allows you to start entering your data online from scratch

· Add GEDCOM – use a GEDCOM file already on the server

· Upload a GEDCOM

· Browse to the location of the GEDCOM file on your computer
· Configuration
· GEDCOM title – a human readable title which will be displayed on your site

· All other options can be left at the default

· You can change them later

· Click on the “help” icon to read more about them
[image: image2.png]

· GEDCOM Cleanup

· Sometimes there is some clean up that needs to be done

· Click continue

· Import Settings

· Next you will see some import settings

· Usually can keep the defaults

· Click continue

· GEDCOM Import

· PGV will now import your GEDCOM file

· This can take several minutes

· Progress bars show you how far into import you are

· Click continue if you reach the time limit before the import is complete

Security Considerations

· Being Open Source PGV is extremely secure…

· But you can make it harder for hackers…

· Set your config.php file back to read-only

· Move your “index” directory to a location outside your “www” folder

· Rename the “index” directory

· Rename your “media” directory or use the media firewall

[image: image1]