
FileMaker® Server 13
Getting Started Guide

© 2007–2013 FileMaker, Inc. All Rights Reserved.
FileMaker, Inc.
5201 Patrick Henry Drive
Santa Clara, California 95054
FileMaker and Bento are trademarks of FileMaker, Inc. registered in the U.S. and other countries. The file folder logo,
FileMaker WebDirect, and the Bento logo are trademarks of FileMaker, Inc. All other trademarks are the property of their
respective owners.
FileMaker documentation is copyrighted. You are not authorized to make additional copies or distribute this documentation
without written permission from FileMaker. You may use this documentation solely with a valid licensed copy of FileMaker
software.
All persons, companies, email addresses, and URLs listed in the examples are purely fictitious and any resemblance to
existing persons, companies, email addresses, or URLs is purely coincidental. Credits are listed in the Acknowledgements
documents provided with this software. Mention of third-party products and URLs is for informational purposes only and
constitutes neither an endorsement nor a recommendation. FileMaker, Inc. assumes no responsibility with regard to the
performance of these products.
For more information, visit our website at http://www.filemaker.com.
Edition: 01

http://www.filemaker.com

Contents

Chapter 1
Introduction 6

System requirements for FileMaker Server 6
Software requirements for Windows 6
Software requirements for OS X 6

System requirements for Admin Console 7
Supported client applications 7
About the license key 8

Updating the FileMaker Server 13 license key 8
Where to go from here 8

Chapter 2
Installation quick start 9

Before you begin 9
Considering performance 10
Installing FileMaker Server on a single machine 11
Next steps 21

Chapter 3
Deploying FileMaker Server across multiple machines 22

Deployment alternatives 22
One-machine deployment 24
Two-machine deployment 25

Installing on multiple machines 25
Before you begin installing on multiple machines 25
Installing on the worker machine 28
Installing on the master machine 30

Installation notes 43
Next steps 44

Chapter 4
Testing your deployment 45

Using the FileMaker Server Technology Tests page 45
Troubleshooting 47

Deployment assistant reports that the web server test failed 47
Deployment assistant doesn’t start after installation 47
Admin Console doesn’t start after deployment on master machine 48
Cannot start Admin Console from a remote machine 48
Web browsers display a certificate message 48
Clients cannot see databases hosted by FileMaker Server 48
Apache web server used by FileMaker Server stops responding (OS X) 48

4

Chapter 5
Administering FileMaker Server 49

About FileMaker Server Admin Console 49
Using Admin Console to administer FileMaker Server 50

Starting Admin Console 51
Uploading databases 53
Encrypting databases 53

Encrypting databases in FileMaker Pro Advanced 53
Opening encrypted databases 54

Backing up databases 54
Scheduling database backups 55
Using progressive backup 55
Creating a backup to a Windows ReFS volume 55

Verifying the integrity of databases 56
Hosting databases connected to ODBC data sources 56
Enabling ODBC data source single sign-on (Windows) 56
Running server-side scripts 57

System-level scripts 57
FileMaker scripts 57
Script sequences 58

Displaying server statistics 58
Sending messages to FileMaker clients 58
Viewing log file entries in Admin Console 59
Emailing notifications 59

Chapter 6
Upgrading or moving an existing installation 60

Step 1. Save your schedules and administrator groups 61
Step 2. Note your FileMaker Server settings 61

Where to note settings for FileMaker Server 61
Step 3. Stop FileMaker Server 62
Step 4. Make a copy of databases, scripts, and plug-ins 62

FileMaker Server 11 files (default installation) 62
FileMaker Server 11 files (non-default installation in Windows) 63
FileMaker Server 12 and 13 files (default installation) 63
FileMaker Server 12 and 13 files (non-default installation in Windows) 63

Step 5. Uninstall FileMaker Server 64
Windows 64
OS X 64

Step 6. Clear the Java cache and web browser cache 65
Step 7. Install FileMaker Server 13 65
Step 8. Convert database files 65
Step 9. Move files to the proper location 65
Step 10. Load your schedules and administrator groups 66
Step 11. Configure your deployment 66
Upgrading OS X on machines running FileMaker Server 67

5

Chapter 7
Setting up the web server 68

Requesting an SSL certificate 68
Enabling the IIS web server in Windows 68

Setting up authentication for FMWebSite in IIS 70
Using the Apache web server in OS X 72

Chapter 8
Optimizing your FileMaker Server deployment 73

Selecting the right hardware 73
Virtual servers 74

Setting up and configuring the operating system 74
Setting up and configuring Windows 74
Setting up and configuring OS X 75

Monitoring FileMaker Server 76
Monitoring performance in Windows 76
Monitoring performance in OS X 77

Chapter 9
Additional resources 78

Product documentation 78
Using FileMaker Server documentation 78
Where to find PDF documentation 78

Registration and customer support 79
Check for software updates 79

Index 80

Chapter 1
Introduction
Welcome to FileMaker® Server 13. FileMaker Server is a dedicated database server that opens
FileMaker Pro files, makes them available to other machines on a network, and publishes
FileMaker data in web pages on the Internet or a company’s intranet. FileMaker Pro is an
application for creating and modifying database files.
Before you install, confirm that your machines meet the minimum requirements listed below.
System requirements for FileMaker Server

This section provides the minimum and recommended requirements for running FileMaker Server
on the following systems:
1 OS X Mountain Lion version 10.8 (64-bit)
1 OS X Mavericks version 10.9 (64-bit)
1 Windows Server 2008 R2 SP1 (64-bit)
1 Windows Server 2012 (64-bit)
1 Windows 7 Professional Edition SP1 (64-bit)
1 Windows 8 Pro (64-bit)

Note FileMaker Server is supported in Windows 7 and Windows 8 for single-machine
installations for development use. Windows 7 and Windows 8 are not supported for deployment
use on multiple-machine installations.

For information on the hardware and software requirements for these systems, see
http://www.filemaker.com/r/fms-specs.

Software requirements for Windows
1 The Internet Information Services (IIS) web server must be enabled on all machines in a single-

or multiple-machine deployment.
1 The FileMaker Server installer installs the following software, if not already present:

1 64-bit Bonjour (optional)
1 Microsoft Visual C++ 2012 Redistributable Package (x64) (required)
1 Microsoft Application Request Routing extension for IIS (required)
1 A minimum update of Java Runtime Environment version 7 (required)

Software requirements for OS X
The FileMaker Server installer installs the following software, if not already present:
1 A minimum update of Java Runtime Environment version 7 (required)

http://www.filemaker.com/r/fms-specs

Chapter 1 Introduction 7
System requirements for Admin Console

FileMaker Server Admin Console is a web-based application that lets you configure and
administer FileMaker Server. You can use Admin Console on machines that have network access
to FileMaker Server and a supported web browser. The supported browsers are:

These versions are the minimum requirements. This software may also work with later versions
certified by FileMaker, Inc.

Windows 8, Windows 7,
Windows Server 2012, Windows Server 2008 R2

OS X 10.9
OS X 10.8

Internet Explorer 9, Internet Explorer 10 Safari 6.x, Safari 7.x

Chrome 27.x Chrome 27.x
Supported client applications

FileMaker Server supports the following client applications:
1 FileMaker Pro 12 and 13.
1 FileMaker Go® 12 and 13.
1 ODBC (Open Database Connectivity) and JDBC (Java Database Connectivity) client

applications using the FileMaker client drivers.
1 Web browsers (or other applications) accessing data through the FileMaker Server 13 Web

Publishing Engine.
For FileMaker WebDirect™, the supported web browsers are:

These versions are the minimum requirements. This software may also work with later versions
certified by FileMaker, Inc.

Your copy of FileMaker Server can host up to 125 databases at the same time for the following
simultaneous client connections:

Note Although FileMaker Server allows an unrestricted number of simultaneous connections for
all client types except FileMaker Go and FileMaker WebDirect, most operating systems impose
their own limits on the number of network connections and open files that a process may use. This
operating system limit sets the effective limit on the number of simultaneous client connections.

Windows 8, Windows 7,
Windows Server 2012, Windows Server 2008 R2

OS X 10.9
OS X 10.8

Internet Explorer 9, Internet Explorer 10 Safari 6.x, Safari 7.x

Chrome 27.x Chrome 27.x

Client Supported connections
FileMaker Pro Unrestricted

Custom Web Publishing Unrestricted

ODBC and JDBC Unrestricted

FileMaker Go and FileMaker WebDirect One. You can purchase a license for additional connections.

Chapter 1 Introduction 8
About the license key

FileMaker software comes with a unique, 35-character license key. Do not lose this license key.
We recommend that you keep the license key in a safe place in case the software ever needs to
be reinstalled.
You received an email message with a link to your software download page. Your license key can
be found on that page.
The license key ensures adherence to the single user license agreement, which generally allows
for use of one (1) copy of the Software on a single machine or a single multiple-machine
deployment at a time (refer to your Software License). If the license key is invalid or if another copy
of the software installed with that same license key is running on the network, the
FileMaker Server software displays an error message and does not start.
You can choose to deploy FileMaker Server components across multiple machines that work
together to form a single FileMaker Server deployment. You must have a unique license key for
each multiple-machine deployment, or obtain a volume license for more than one deployment. You
must license one copy of FileMaker Server for each deployment.

Updating the FileMaker Server 13 license key
You can enter a new license key for FileMaker Server 13 on the same machine to do the following:
1 upgrade from a trial version of FileMaker Server 13
1 add support for more FileMaker Go and FileMaker WebDirect connections

To change the FileMaker Server license key of an existing deployment:

1. From the FileMaker Server Admin Console, choose the General Settings > Server
Information tab. See “Starting Admin Console” on page 51 for information on how to start
Admin Console.

2. Click Change License Key.

3. In the Change License Key dialog box, enter the information required, then click Update.

Note To move your FileMaker Server 13 deployment to a new machine or to upgrade from an
earlier version of FileMaker Server, see chapter 6, “Upgrading or moving an existing installation.”
Where to go from here

1 To install on a single machine, see chapter 2, “Installation quick start.”
1 To install on multiple machines, see chapter 3, “Deploying FileMaker Server across multiple

machines.”
1 To move from an existing installation of FileMaker Server, see chapter 6, “Upgrading or moving

an existing installation.”

Chapter 2
Installation quick start
This chapter explains how to install FileMaker Server on a single machine.
Before you begin

Here is a list of things you must do before installing FileMaker Server:
1 To install on more than one machine, see chapter 3, “Deploying FileMaker Server across

multiple machines.”
1 FileMaker Server requires a web server in all deployments. The web server serves web

publishing clients, hosts the web-based Admin Console application, and handles some data
transfer tasks. Ensure that no existing websites on the machine use port 80 or 443. These ports
are used by FileMaker Server even if web publishing is disabled. If the FileMaker Server
installer detects an existing website using these ports, the installer prompts you to let it disable
that website.
1 Windows: The FileMaker Server installer runs the Microsoft Application Request Routing

(ARR) installer (which enables the IIS web server, if it isn’t already), creates its own website
in IIS, and configures the website to use ports 80 and 443. Make sure no existing website
uses these ports.

1 OS X: The web server included in OS X does not need to be enabled; if it is enabled, ensure
that no existing website uses port 80 or 443. The installer creates a separate web server
instance and enables it for FileMaker Server to use on these ports.

For more information on the web server, see chapter 7, “Setting up the web server.”
1 If your server computer has a firewall, open the necessary ports in the firewall so that

FileMaker Server can communicate with users and administrators:
1 Required on all deployments: 80, 443, and 5003 for FileMaker clients; 16000 for Admin

Console users.
1 Additionally required for web publishing: 80 (HTTP) or 443 (HTTPS). Use 443 as the default

port if SSL is used.
1 Additionally required for connections from ODBC/JDBC clients: 2399.

1 Ports 8998, 9090, 9889, 9898, 16001, 16020, 16021, and 50003 must be available on the
machine, but not open in the firewall. For more information, see “One-machine deployment” on
page 24.

1 To upgrade from an earlier version of FileMaker Server, see chapter 6, “Upgrading or moving
an existing installation.”

1 Locate your license key. See “About the license key” on page 8.
1 If you are currently running FileMaker Pro on the same machine, you must quit FileMaker Pro

before installing FileMaker Server.

Chapter 2 | Installation quick start 10
Also keep in mind the following:
1 If the machine has anti-virus software installed, you may need to disable or uninstall it before

running the FileMaker Server installer. Don’t enable anti-virus software again until after the
Deployment assistant has finished.

1 You cannot run two different versions of FileMaker Server on the same machine at the same time.
1 Because some DHCP servers cycle IP addresses, FileMaker recommends using a static IP

address.
1 OS X: Avoid using the OS X Server application to enable any HTTP services while running

FileMaker Server. HTTP services provided by OS X Server can interfere with
FileMaker Server. See “Using the Apache web server in OS X” on page 72.
Considering performance

For best performance, run FileMaker Server on a dedicated machine reserved for use as a
database server. When FileMaker Server is hosting many clients or a large number of database
files, it uses a high level of processor, hard disk, and network capacity. Other processor-intensive
software or heavy network traffic on the same machine will cause FileMaker Server to run more
slowly and degrade the performance for FileMaker clients.

To improve performance:
1 Avoid installing FileMaker Server on a machine that is a user’s primary workstation.
1 Avoid using the machine running FileMaker Server as an email, print, or network file server.
1 Do not use system backup software to back up databases hosted by FileMaker Server. Instead

use FileMaker Server Admin Console to schedule backups of databases. See “Backing up
databases” on page 54.

1 Do not use anti-virus software to scan the folders that contain hosted database files.
1 Disable screen savers and sleep (or hibernate and standby) mode on the server. These

features reduce performance or suspend access to hosted databases.
1 Use a fast hard disk, multiple-disk RAID system, or reliable Storage Area Network (SAN) for the

hosted databases.
1 Turn off Indexing Service (Windows), Spotlight (OS X), or any other third-party file indexing

software. This feature reduces performance.

For more tips to improve performance, see chapter 8, “Optimizing your FileMaker Server
deployment.”

Chapter 2 | Installation quick start 11
Installing FileMaker Server on a single machine

1. Insert the DVD into the drive or follow your electronic download instructions.

2. Double-click the installation icon.

1 Windows: If a User Account Control alert appears, click Yes.
1 OS X: Enter your OS X user name and password, then skip to step 5.

3. Windows: Select a language, then click OK.

4. Windows: To begin installation, click Next.

5. Read the Before You Begin information. If there is a task you did not do, quit the installer and
do the task. If you are ready to install FileMaker Server, click Next (Windows) or Continue
(OS X).

6. Review and accept the end user license agreement.
OS X: You may need to enter your OS X user name and password again.

7. Windows: Select a destination folder, then click Next.

Note In Windows, you can select a non-default location. See “Installation notes” on page 43.

8. Select Single Machine and click Next.

FileMaker Server 13 (OS X) Setup (Windows)

Chapter 2 | Installation quick start 12
9. Choose one of the following options for the FileMaker Server user account (the account under
which you want to run FileMaker Server):
1 To use the default account, select Local System (Windows) or fmserver (OS X), then click

Next.
1 To use an existing account on this machine, select User Name, enter the account’s user

name and password, then click Next. You may want to choose this option if you already have
an account that has privileges set as you want—for example, to access network-attached
storage.
If the existing user account you specified does not have sufficient privileges for
FileMaker Server to run, the installer displays an error message. For more information, see
“Installation notes” on page 43.

10. Enter your license key information.

11. Windows: Click Next.

Windows OS X

Chapter 2 | Installation quick start 13
12. Click Install.
If the installer detects that the ports required for the web server are currently in use, it prompts
you to let it disable the website currently using them. To continue installation, you must click
Disable Websites. Or you can click Cancel, disable the website manually, then install again.
1 Windows:

If you do not have the Microsoft Visual C++ 2012 Redistributable Package (x64) or a
minimum update of Java Runtime Environment version 7, the FileMaker Server installer
automatically installs them.
If you do not have Bonjour for Windows installed, you are prompted to allow the
FileMaker Server installer to install it. Follow the onscreen instructions.
If you do not have the Microsoft Application Request Routing (ARR) extension for IIS
installed, the FileMaker Server installer downloads and installs it. If your machine cannot
access the Internet, you need to download and install this extension manually before the
installer can continue. If IIS is not enabled, the ARR installer will enable it.
For more information, see “Installation notes” on page 43.

1 OS X:
If you do not have a minimum update of Java Runtime Environment version 7 installed, you
are prompted to allow the FileMaker Server installer to install it. If Bonjour is not running, you
are prompted to run it.
For more information about Java and Bonjour installation, see “Installation notes” on
page 43.

FileMaker Server begins to install. This process may take several minutes.

Chapter 2 | Installation quick start 14
13. After the software has been successfully installed, start the Deployment assistant.
1 Windows: In the last step of the installer, select Start the Deployment assistant, then click

Finish.
1 OS X: Click Continue.
If necessary, see “Deployment assistant doesn’t start after installation” on page 47.

If you want, you can stop now and start the Deployment assistant later. To deploy
FileMaker Server at a later time:
1 Windows 8, Windows Server 2012: On the Windows Start screen, click FMS 13 Admin

Console.
1 Windows 7, Windows Server 2008 R2: Click the Start button > All Programs >

FileMaker Server > FMS 13 Admin Console.
1 OS X: Double-click the FMS 13 Admin Console shortcut on the desktop.

The Deployment assistant opens in the web browser. It may take a few minutes for Admin
Console to start and the Deployment assistant to appear.

Note If Admin Console and Deployment assistant do not start, see “Deployment assistant
doesn’t start after installation” on page 47.

Windows OS X

Chapter 2 | Installation quick start 15
14. In the first step of the Deployment assistant, assign the user name and password you want to
use whenever you log in to Admin Console as the server administrator. The server
administrator is responsible for installing and configuring FileMaker Server as well as managing
the FileMaker Pro databases hosted on FileMaker Server. Click Next.

Note User Name is not case-sensitive. Password is case-sensitive.

Chapter 2 | Installation quick start 16
15. Specify a name, description, and contact information for this deployment of FileMaker Server.
This information will appear on the FileMaker Server Admin Console Start Page. Server Name
is displayed to FileMaker Pro users in the Open Remote dialog box and FileMaker Go users in
the File Browser. Click Next.

Chapter 2 | Installation quick start 17
16. You can enable a hosted FileMaker Pro file to be a data source via ODBC and JDBC. Click
Yes, enable ODBC/JDBC or No, do not enable ODBC/JDBC.

Important This feature allows clients to use FileMaker files as data sources using ODBC and
JDBC. This feature is not needed to host FileMaker Pro databases that access ODBC data
sources. For more information, see FileMaker Pro Help.

17. If you want to publish FileMaker data on the Internet or an intranet using FileMaker WebDirect
or Custom Web Publishing, click Yes, enable web publishing. Otherwise, click No, do not
enable web publishing. If you are not enabling web publishing, click Next and continue with
step 19.

18. Select the web publishing technologies you want to use, and click Next.
1 You can install the FileMaker Server supported version of the PHP engine (see

http://www.filemaker.com/r/fms-specs), or you can use your own PHP engine. If you already
have a PHP engine installed and choose to use the FileMaker Server supported PHP
engine, your currently installed PHP engine will be disabled.

1 If you use your own PHP engine, you must manually install the FileMaker API for PHP to use
PHP publishing. See FileMaker Server Custom Web Publishing with PHP for more
information.

http://www.filemaker.com/r/fms-specs

Chapter 2 | Installation quick start 18
19. For a single-machine deployment, select Single Machine, then click Next.

20. If web publishing is enabled and the Deployment assistant successfully communicates with
the web server, you see The web server test was successful. Click Next.
If the Deployment assistant fails to communicate with the web server, see “Deployment assistant
reports that the web server test failed” on page 47.

Chapter 2 | Installation quick start 19
21. A deployment summary appears. Click Next or click Back to change any of your choices.

Chapter 2 | Installation quick start 20
22. FileMaker Server is being deployed. This may take a few minutes. The information listed in
Deployment Results shows the deployment and configuration changes as they occur. When
deployment completes, click Finish to continue.

Chapter 2 | Installation quick start 21
23. FileMaker Server Admin Console starts.
If you don’t see FileMaker Server Admin Console, open a web browser and enter:
https://localhost:16000/admin-console

24. In the FileMaker Server Status pane, note the IP address of the server.

Tip Write down the IP address so that you can start Admin Console from another computer, if
needed.

Write down the
IP address
Next steps

Now that you have deployed FileMaker Server, get started using your new software.

1. Start Admin Console: See “Starting Admin Console” on page 51.

2. Test your installation: FileMaker Server provides a sample database and a one-click method
to verify that your installation is working. See chapter 4, “Testing your deployment.”

3. Register your software: Register your copy of FileMaker Server. See “Registration and
customer support” on page 79.

4. Administer FileMaker Server: For information on how to upload databases, schedule
backups, and other regular tasks, see chapter 5, “Administering FileMaker Server.”

Chapter 3
Deploying FileMaker Server across multiple
machines
FileMaker Server allows you to deploy its components on multiple machines to improve overall
performance. In many environments, a single-machine deployment provides sufficient
performance for web publishing. However, if FileMaker Server will be used frequently by internet
clients accessing data with FileMaker WebDirect, XML, or PHP, then you can deploy the
components of FileMaker Server across two machines.
You can first deploy FileMaker Server on one machine. If the web publishing load increases, you
can change your initial deployment to improve FileMaker Server’s performance.

Note If you’re not using web publishing, you don’t gain performance improvements from a
multiple-machine deployment.
Deployment alternatives

The diagram below shows the major components of FileMaker Server. You can deploy them all on
one machine or across two machines. The operating systems of the machines can be all
Windows, all OS X, or a combination of the two.

FileMaker Server uses the following components:
1 Web Server: in Windows, FileMaker Server requires Internet Information Services (IIS), which

will be enabled when you install FileMaker Server. In OS X, FileMaker Server uses its own
instance of the Apache web server, so you do not need to enable the Apache instance that is
installed as part of OS X.

1 Web Server Module: this FileMaker Server software component is installed on the web server
host machine. The Web Server Module enables the Web Publishing Engine to connect to the
web server.

1 Web Publishing Engine: provides the Custom Web Publishing services and the
FileMaker WebDirect services for databases hosted by FileMaker Server.

1 PHP Engine: for Custom Web Publishing with PHP, FileMaker Server requires a PHP engine
to respond to requests from the web server and to process PHP code. FileMaker Server
includes a PHP engine and the FileMaker API for PHP. When PHP code calls the FileMaker
API for PHP, those calls are interpreted and sent to the Web Publishing Engine.

Admin Console

Web Server

PHP Engine

 Web Publishing
Engine Database ServerWeb Server Module

FileMaker Server components

Chapter 3 | Deploying FileMaker Server across multiple machines 23
1 Database Server: hosts the databases that you share with FileMaker Pro and FileMaker Go
users and publish on the web. In a multiple-machine deployment, the machine running the
Database Server is called the master machine. See the description below.

1 Admin Console: runs in a web browser on any client computer from which you want to
configure and administer FileMaker Server.

When you deploy FileMaker Server across two machines, one machine is always the master and
the other is a worker.
1 The master machine is always the machine on which the Database Server is deployed.
1 The worker machine is the machine that runs the Web Publishing Engine and the web server.

The master communicates with the worker to handle database requests from users, configure the
settings on all machines, and monitor the status and activity of all components.

Important To enhance the security of your database solution, especially on the Internet, consider
using a firewall on the public side of a FileMaker Server deployment. Also consider using SSL for
the web server. For more information on setting up security for web published solutions, see
http://www.filemaker.com/support.

The type of deployment you should use depends primarily on the web publishing load, as
summarized in the table below. For a greater web publishing load, you may want to use two
machines in your FileMaker Server deployment. You can first deploy on one machine and, if the
load increases over time, you can change the deployment later to use two machines.

FileMaker Server use Deployment type
FileMaker clients only Single machine with Database Server only. No benefit from a two-machine

deployment.

Solution development and testing Single machine with or without Web Publishing Engine. No benefit from a two-
machine deployment.

FileMaker clients and moderate
web publishing

Single machine with Database Server and Web Publishing Engine. Provides
good web publishing performance in most environments. You can expand to a
two-machine deployment later, if web publishing load increases.

FileMaker clients and heavy web
publishing load

Two machines. Deploy the Database Server on the master machine. Deploy the
Web Publishing Engine and web server on a worker machine.

http://www.filemaker.com/support

Chapter 3 | Deploying FileMaker Server across multiple machines 24
One-machine deployment
You can deploy FileMaker Server on one machine in two ways: Database Server only or Database
Server and Web Publishing Engine. For information on installing FileMaker Server in a one-
machine configuration, see chapter 2, “Installation quick start.”

Database Server only

You can install FileMaker Server on one machine with web publishing disabled. With this type of
deployment, you can serve FileMaker Pro, FileMaker Go, and ODBC/JDBC clients but not
FileMaker WebDirect or Custom Web Publishing clients.
Benefits: This is the easiest deployment to set up and administer, if you don't need web publishing.

Note Even when web publishing is disabled, FileMaker Server requires a web server to host the
web-based Admin Console application and to handle some data transfer tasks.

Database Server and Web Publishing Engine

You can install Database Server, the Web Publishing Engine, and all of the associated software
components on the same machine as the web server.
Benefits: This is the simplest deployment with web publishing and the one that most
FileMaker Server users will use. This configuration is suitable for small deployments (up to 50
FileMaker Pro and FileMaker Go clients) and limited web publishing.

Database Server

Ports 80, 443, 2399, 5003, and 16000 must be open.
Ports 9090, 16001, and 50003 must be available.

Admin Console

Ports 80, 443, 2399, 5003, and 16000 must be open.
Ports 8998, 9090, 9889, 9898, 16001, 16020, 16021, and 50003 must be available.

Admin Console

Web Server

PHP Engine

 Web Publishing
Engine Database ServerWeb Server Module

Chapter 3 | Deploying FileMaker Server across multiple machines 25
Two-machine deployment
You can deploy FileMaker Server across two machines: the Web Publishing Engine, web server,
and Web Server Module on one machine and the Database Server on a second machine.
Benefits: This deployment separates all of the web publishing-related components from the
Database Server. Under most conditions, this configuration is the highest performing
FileMaker Server deployment.

Note In addition to the web server on the worker machine used for web publishing,
FileMaker Server also requires a web server on the master machine to host the web-based Admin
Console application and to handle some data transfer tasks.

Database Server
 Web Publishing

Engine

Ports 80 and 443 must be open.
Ports 8998, 9889, 9898, 16020, and 16021 must be available.

Machine 1 (worker) Machine 2 (master)

Ports 80, 443, 2399, 5003, and
16000 must be open.
Ports 9090, 16001, and 50003
must be available.

Admin Console

Web Server

PHP Engine

Web Server Module

Ports 5003 and
16000 must be
open.
Installing on multiple machines

For a multiple-machine deployment, you install FileMaker Server software on each machine. After
the software is installed on all of the machines, you use the Deployment assistant on the master
machine to configure your settings and specify which machine is the worker. You do not use the
Deployment assistant on a worker machine.

Important Install the FileMaker Server software first on the worker machine and then on the
master machine.

Before you begin installing on multiple machines
Do the following before installing FileMaker Server on multiple machines:
1 Ensure that no existing websites on the master or worker machines use port 80 or 443. These

ports are used by FileMaker Server on both machines. If the FileMaker Server installer detects
an existing website using these ports, the installer prompts you to let it disable that website.
1 Windows: The FileMaker Server installer runs the Microsoft Application Request Routing

(ARR) installer (which enables the IIS web server, if it isn’t already), creates its own website
in IIS, and configures the website to use ports 80 and 443. Make sure no existing website
uses these ports.

1 OS X: The web server included in OS X does not need to be enabled; if it is enabled, ensure
that no existing websites use port 80 or 443 on the master or worker machines. The installer
creates a separate web server instance on each machine and enables it for
FileMaker Server to use on these ports.

For more information on the web server, see chapter 7, “Setting up the web server.”

Chapter 3 | Deploying FileMaker Server across multiple machines 26
1 When you’re running FileMaker Server in an environment that uses a firewall, be sure to
configure the firewall on each machine to allow FileMaker Server to use them as indicated in
the table below. Restart each machine after configuring the firewall.
Note that not all of the ports listed below need to be open to end users or between all machines
in a FileMaker Server deployment. The ports marked “Open” must be open in firewalls between
the machines or end users indicated in the “Used by” column. Ports marked “Available” are
used locally by FileMaker Server on the machine indicated in the “Used by” column; these ports
must not be used for anything else but do not need to be opened in a firewall.

Port number Used by Open/available Purpose
80 Web server machine, end users Open HTTP

80 Master machine, end users, and
Admin Console users

Open Progressive downloading of
container data to all clients, redirects
to port 16000 for Admin Console

443 Web server machine, end users Open HTTPS

443 Master machine, end users Open HTTPS: Uploading databases from
FileMaker Pro, inserting data in
externally stored container fields
from all clients

2399 Master machine, end users Open ODBC and JDBC sharing

5003 Master machine, end users Open Hosting databases for FileMaker Pro
and FileMaker Go clients

8998 Web Publishing Engine machine Available FileMaker internal

9090 Master machine (local only) Available FileMaker internal

9889 Web Publishing Engine machine Available FileMaker internal

9898 Web Publishing Engine machine Available FileMaker internal

16000 Master machine, Admin Console
users

Open HTTPS: Admin Console Start Page,
Admin Helpers

16001 Master machine (local only) Available FileMaker internal

16020 Web Publishing Engine machine Available FileMaker internal

16021 Web Publishing Engine machine Available FileMaker internal

50003 Master machine (local only) Available FileMaker Server service (Windows)
or background process (OS X)

Chapter 3 | Deploying FileMaker Server across multiple machines 27
The following illustration shows the ports that must be open in a firewall in order for FileMaker
clients and Admin Console to communicate with FileMaker Server.

1 To upgrade from an earlier version of FileMaker Server, see chapter 6, “Upgrading or moving
an existing installation.”

1 If you already have an single-machine deployment of FileMaker Server 13, you can add a
second machine to your existing deployment. To add a second machine, install
FileMaker Server on the second machine as a worker (see “Installing on the worker machine”
on page 28). Then in Admin Console on your existing master machine, change the deployment
to two machines. For more information on editing an existing deployment, see FileMaker Server
Help.

1 Locate your license key. See “About the license key” on page 8.
1 If you are currently running FileMaker Pro on the same machine, you must quit FileMaker Pro

before installing FileMaker Server.

Also keep in mind the following:
1 If the machine has anti-virus software installed, you may need to disable or uninstall it before

running the FileMaker Server installer. Don’t enable anti-virus software again until after the
Deployment assistant has finished.

1 You cannot run two different versions of FileMaker Server on the same machine at the same time.
1 Because some DHCP servers cycle IP addresses, FileMaker recommends using a static IP

address.
1 OS X: Avoid using the OS X Server application to enable any HTTP services while running

FileMaker Server. HTTP services provided by OS X Server can interfere with
FileMaker Server. See “Using the Apache web server in OS X” on page 72.

FileMaker Server Clients

FileMaker Pro

Master
machine FileMaker Go

FileMaker WebDirect

Custom Web Publishing

80, 443, 5003

80, 443, 5003

ODBC/JDBC

80, 443

80, 443

2399

Ports that must be open for clients

Worker
machine

80, 443, 2399,
5003, 16000

80, 443

Admin Console
16000

Chapter 3 | Deploying FileMaker Server across multiple machines 28
Installing on the worker machine
Install FileMaker Server on the worker machine first, then on the master machine. A worker
machine runs the Web Publishing Engine and the web server that serves web publishing clients.

Note If you set up a machine as a worker and want to change it to a master, uninstall and then
reinstall FileMaker Server. Choose Master in the installer’s Master/Worker Designation dialog
box. For more information, see chapter 6, “Upgrading or moving an existing installation.”

1. Insert the DVD into the drive or follow your electronic download instructions.

2. Double-click the installation icon.

1 Windows: If a User Account Control alert appears, click Yes.
1 OS X: Enter your OS X user name and password, then skip to step 5.

3. Windows: Select a language, then click OK.

4. Windows: To begin installation, click Next.

5. Read the Before You Begin information. If there is a task you did not do, quit the installer and do
the task. If you are ready to install FileMaker Server, click Next (Windows) or Continue (OS X).

6. Review and accept the end user license agreement.
OS X: You may need to enter your OS X user name and password again.

7. Windows: Select a destination folder, then click Next.

Note In Windows, you can select a non-default location. See “Installation notes” on page 43.

8. Select Multiple Machines and click Next.

FileMaker Server 13 (OS X) Setup (Windows)

Chapter 3 | Deploying FileMaker Server across multiple machines 29
9. Select Worker.
Windows: Click Next.

10. Click Install.
If the installer detects that the ports required for the web server are currently in use, it prompts
you to let it disable the website currently using them. To continue installation, you must either
click Disable Websites or click Cancel, disable the website manually, then click Install again.
1 Windows:

If you do not have the Microsoft Visual C++ 2012 Redistributable Package (x64) or a
minimum update of Java Runtime Environment version 7, the FileMaker Server installer
automatically installs them.
If you do not have Bonjour for Windows installed, you are prompted to allow the
FileMaker Server installer to install it. Follow the onscreen instructions.
If you do not have the Microsoft Application Request Routing (ARR) extension for IIS
installed, the FileMaker Server installer downloads and installs it. If your machine cannot
access the Internet, you need to download and install this extension manually before the
installer can continue. If IIS is not enabled, the ARR installer will enable it.
For more information, see “Installation notes” on page 43.

1 OS X:
If you do not have a minimum update of Java Runtime Environment version 7 installed, you
are prompted to allow the FileMaker Server installer to install it. If Bonjour is not running, you
are prompted to run it.
For more information about Java and Bonjour installation, see “Installation notes” on page 43.

FileMaker Server begins to install. This process may take several minutes.

Chapter 3 | Deploying FileMaker Server across multiple machines 30
11. After the software has been successfully installed, click Finish (Windows) or OK (OS X) to
complete the installation of a worker machine.

12. Install FileMaker Server 13 on the master machine as described in the next section.

Installing on the master machine
Install FileMaker Server first on the worker machine (see “Installing on the worker machine” on
page 28), then on the master machine. The master machine always runs the Database Server and
the web server that hosts Admin Console.

1. Insert the DVD into the drive or follow your electronic download instructions.

2. Double-click the installation icon.

1 Windows: If a User Account Control alert appears, click Yes.
1 OS X: Enter your OS X user name and password, then skip to step 5.

3. Windows: Select a language, then click OK.

4. Windows: To begin installation, click Next.

5. Read the Before You Begin information. If there is a task you did not do, quit the installer and do the
task. If you are ready to install FileMaker Server, click Next (Windows) or Continue (OS X).

6. Review and accept the end user license agreement.
OS X: You may need to enter your OS X user name and password again.

7. Windows: Select a destination folder, then click Next.

Note In Windows, you can select a non-default location. See “Installation notes” on page 43.

Windows OS X

FileMaker Server 13 (OS X) Setup (Windows)

Chapter 3 | Deploying FileMaker Server across multiple machines 31
8. Select Multiple Machines and click Next.

9. Select Master and click Next.

Chapter 3 | Deploying FileMaker Server across multiple machines 32
10. Choose one of the following options for the FileMaker Server user account (the account under
which you want to run FileMaker Server):
1 To use the default account, select Local System (Windows) or fmserver (OS X), then click

Next.
1 To use an existing account on this machine, select User Name, enter the account’s user

name and password, then click Next. You may want to choose this option if you already have
an account that has privileges set as you want—for example, to access network-attached
storage.
If the existing user account you specified does not have sufficient privileges for
FileMaker Server to run, the installer displays an error message. For more information, see
“Installation notes” on page 43.

11. Enter your license key information.

12. Windows: Click Next.

Windows OS X

Chapter 3 | Deploying FileMaker Server across multiple machines 33
13. Click Install.
If the installer detects that the ports required for the web server are currently in use, it prompts
you to let it disable the website currently using them. To continue installation, you must click
Disable Websites. Or you can click Cancel, disable the website yourself, then install again.
1 Windows:

If you do not have the Microsoft Visual C++ 2012 Redistributable Package (x64) or a
minimum update of Java Runtime Environment version 7, the FileMaker Server installer
automatically installs them.
If you do not have Bonjour for Windows installed, you are prompted to allow the
FileMaker Server installer to install it. Follow the onscreen instructions.
If you do not have the Microsoft Application Request Routing (ARR) extension for IIS
installed, the FileMaker Server installer downloads and installs it. If your machine cannot
access the Internet, you need to download and install this extension manually before the
installer can continue. If IIS is not enabled, the ARR installer will enable it.
For more information, see “Installation notes” on page 43.

1 OS X:
If you do not have a minimum update of Java Runtime Environment version 7 installed, you
are prompted to allow the FileMaker Server installer to install it. If Bonjour is not running, you
are prompted to run it.
For more information about Java and Bonjour installation, see “Installation notes” on page 43.

FileMaker Server begins to install. This process may take several minutes.

Chapter 3 | Deploying FileMaker Server across multiple machines 34
14. After the software has been successfully installed, start the Deployment assistant.
1 Windows: In the last step of the installer, select Start the Deployment assistant, then click

Finish.
1 OS X: Click Continue.
If necessary, see “Deployment assistant doesn’t start after installation” on page 47.

If you want, you can stop now and start the Deployment assistant later. To deploy
FileMaker Server at a later time:
1 Windows 8, Windows Server 2012: On the Windows Start screen, click FMS 13 Admin

Console.
1 Windows 7, Windows Server 2008 R2: Click the Start button > All Programs >

FileMaker Server > FMS 13 Admin Console.
1 OS X: Double-click the FMS 13 Admin Console shortcut on the desktop.

The Deployment assistant opens in the web browser. It may take a few minutes for Admin
Console to start and the Deployment assistant to appear.

Note If Admin Console and Deployment assistant do not start, see “Deployment assistant
doesn’t start after installation” on page 47.

Windows OS X

Chapter 3 | Deploying FileMaker Server across multiple machines 35
15. In the first step of the Deployment assistant, assign the user name and password you want to
use whenever you log in to Admin Console as the server administrator. The server
administrator is responsible for installing and configuring FileMaker Server as well as managing
the FileMaker Pro databases hosted on FileMaker Server. Click Next.

Note User Name is not case-sensitive. Password is case-sensitive.

Chapter 3 | Deploying FileMaker Server across multiple machines 36
16. Specify a name, description, and contact information for this deployment of FileMaker Server.
This information will appear on the FileMaker Server Admin Console Start Page. Server Name
is displayed to FileMaker Pro users in the Open Remote dialog box and to FileMaker Go users
in the File Browser. Click Next.

Chapter 3 | Deploying FileMaker Server across multiple machines 37
17. You can enable a hosted FileMaker Pro file to be a data source via ODBC and JDBC. Click
Yes, enable ODBC/JDBC or No, do not enable ODBC/JDBC.

Important This feature allows clients to use FileMaker files as data sources using ODBC and
JDBC. This feature is not needed to host FileMaker Pro databases that access ODBC data
sources. For more information, see FileMaker Pro Help.

Chapter 3 | Deploying FileMaker Server across multiple machines 38
18. To publish FileMaker data on the Internet or an intranet using FileMaker WebDirect or Custom
Web Publishing, click Yes, enable web publishing.

19. Select the web publishing technologies you want to use, and click Next.
1 You can install the FileMaker Server supported version of the PHP engine (see

http://www.filemaker.com/r/fms-specs), or you can use your own PHP engine. If you already
have a PHP engine installed and choose to use the FileMaker Server supported PHP
engine, your currently installed PHP engine will be disabled.

1 If you use your own PHP engine, you must manually install the FileMaker API for PHP to use
PHP publishing. See FileMaker Server Custom Web Publishing with PHP for more
information.

20. For a two-machine deployment, select Two Machines. Click Next. For more information, see
“Deployment alternatives” on page 22.

http://www.filemaker.com/r/fms-specs

Chapter 3 | Deploying FileMaker Server across multiple machines 39
21. Assign a worker machine to the web server role. Click Next.
1 The Deployment assistant detects all unassigned worker machines on the local network and

shows their IP addresses in the Web Server list. If the worker is not listed, click Rescan.
Then check to see whether the worker is listed.

1 If the worker's IP address is still not listed, enter the address in IP Address and click
Lookup. The IP address you entered is added to the Web Server list if the machine
responds and is an available worker.

Note You will not be able to see the worker machine if the required ports of the firewall are not
open. See “Before you begin installing on multiple machines” on page 25.

Chapter 3 | Deploying FileMaker Server across multiple machines 40
22. If the Deployment assistant successfully communicates with the web server, you see The web
server test was successful. Click Next.
If the Deployment assistant fails to communicate with the web server, see “Deployment assistant
reports that the web server test failed” on page 47.

23. A deployment summary appears. Click Next or click Back to change any of your choices.

Chapter 3 | Deploying FileMaker Server across multiple machines 41
24. FileMaker Server is being deployed. This may take a few minutes. The information listed in
Deployment Results shows the deployment and configuration changes as they occur. When
deployment completes, click Finish to continue.

Chapter 3 | Deploying FileMaker Server across multiple machines 42
25. FileMaker Server Admin Console starts.
If you don’t see FileMaker Server Admin Console, open a web browser and enter:
https://localhost:16000/admin-console

26. In the FileMaker Server Status pane, note the IP address of the server.

Tip Write down the IP address so that you can start Admin Console from another computer, if
needed.

Write down the
IP address

Chapter 3 | Deploying FileMaker Server across multiple machines 43
Installation notes

For information on the versions of supporting software that are required, see
http://www.filemaker.com/r/fms-specs.
1 Windows: You can install FileMaker Server in a non-default location including a non-boot

volume, but not on remote network drives or external removable drives. The path you specify
replaces the beginning of the default installation path, \Program Files\FileMaker\
FileMaker Server. For example, if you specify the My_Path installation folder, the Databases,
Scripts, and Extensions folders are installed as follows:
1 \My_Path\Data\Databases
1 \My_Path\Data\Scripts
1 \My_Path\Database Server\Extensions

1 During installation, if you specify a FileMaker Server user account other than the default, the
specified account must meet the following requirements:
1 Windows: The account must be either a local user account or a Windows domain account.

The account must have the same privileges as the Windows system account for local file
access. If you set up additional database or container data folders on remote volumes, the
account must also have full permissions to access these remote folders.

1 OS X: The account must be a local user account in OS X and have the same permissions
as the fmserver account for local file access (including membership in the daemon group).
The account must not be from a directory service (for example, Active Directory or Open
Directory). If you set up additional database or container data folders on remote volumes,
the account must also have full permissions to access these remote folders.

1 Bonjour installation:
1 Windows: Bonjour is optional.
1 OS X: If Bonjour is not installed and enabled, then you cannot install FileMaker Server.
1 If Bonjour is not installed, the server cannot be displayed to FileMaker Pro users in the Open

Remote dialog box or to FileMaker Go users in the File Browser. Also without Bonjour, the
Deployment assistant cannot automatically locate available worker machines, so you must
specify the worker’s IP address manually.

1 FileMaker Server requires the 64-bit version of Java Runtime Environment version 7 on master
and worker machines.

1 Windows: FileMaker Server requires the Microsoft Application Request Routing (ARR)
extension for IIS. If the FileMaker Server installer is unable to download and install this
extension (for example, because the machine does not have internet access), then you must
download and run the ARR installer manually before the installer can continue. See the
Microsoft website for more information.

1 Windows: Do not uninstall the following while FileMaker Server is installed:
1 IIS URL Rewrite Module
1 Microsoft Application Request Routing
1 Microsoft External Cache for IIS
1 Microsoft Visual C++ 2012 Redistributable Package (x64)
1 Microsoft Web Farm Framework

http://www.filemaker.com/r/fms-specs

Chapter 3 | Deploying FileMaker Server across multiple machines 44
Next steps

Now that you have deployed FileMaker Server, get started using your new software.

1. Start Admin Console: See “Starting Admin Console” on page 51.

2. Test your installation: FileMaker Server provides a sample database and a one-click method
to verify that your installation is working. See chapter 4, “Testing your deployment.”

3. Register your software: Register your copy of FileMaker Server. See “Registration and
customer support” on page 79.

4. Administer FileMaker Server: For information on how to upload databases, schedule
backups, and other regular tasks, see chapter 5, “Administering FileMaker Server.”

Chapter 4
Testing your deployment
This chapter describes how to test that FileMaker Server is working.
Using the FileMaker Server Technology Tests page

The easiest way to test your FileMaker Server deployment is to use the FileMaker Server
Technology Tests page.
There are three ways to view the Test page:
1 Start Admin Console. Choose Server menu > Open Test Page.

If you see a message that a pop-up was blocked, disable pop-up blocking for this website in
your web browser.

1 Open the Test page by typing the following in a web browser:
https://[host]:16000/test

where [host] is the IP address or host name of the master machine.
1 Open the Start page by typing the following in a web browser:
https://[host]:16000

Then click the FileMaker Server 13 Technology Tests link under the Troubleshooting
heading on the Admin Console Start Page.

Note You can use the Technology Tests page without logging into Admin Console.

FileMaker Server Technology Tests page

Chapter 4 | Testing your deployment 46
The tests on the FileMaker Server Technology Tests page access the sample database
(FMServer_Sample.fmp12) using FileMaker Pro or one of the web publishing technologies. The
following table describes the tests available on this page.

To test Do this
FileMaker Pro Click Test FileMaker Pro.

If FileMaker Pro starts and opens the sample database hosted on FileMaker Server, then
the Database Server is working and responding to requests from FileMaker Pro clients.
You must have FileMaker Pro or FileMaker Pro Advanced installed locally on the machine
where you are conducting the test.
To perform the same test another way, start FileMaker Pro on another machine, choose File
menu > Open Remote, select the server you want to test, and select FMServer_Sample.

FileMaker WebDirect Click Test FileMaker WebDirect.
If another web browser window or tab opens and displays the sample database, then
FileMaker WebDirect is working. If successful, this test shows that the Database Server,
Web Publishing Engine, and web server are working.

Custom Web
Publishing with PHP

Click Test PHP Custom Web Publishing.
If another web browser window or tab opens and displays a table containing data from the
sample database, then Custom Web Publishing with PHP is working. If successful, this test
shows that the Database Server, Web Publishing Engine, web server, PHP engine, and
FileMaker API for PHP are working.

FileMaker Pro

Custom Web Publishing with PHP

FileMaker WebDirect

Successful test pages

Chapter 4 | Testing your deployment 47
Troubleshooting
Deployment assistant reports that the web server test failed
If the Deployment assistant cannot communicate with the web server, you will receive an error message.

To confirm web server settings:

1. In the Test step in the Deployment assistant, confirm the Protocol, Host address, and Port for
the web server and click Retry.
You may encounter this during initial deployment or when you click Server menu > Edit Server
Deployment.

2. Examine the Web Server Test Results. If the test is:
1 Successful: the result is Web Server Test Passed. Click Next.
1 Unsuccessful: the Deployment assistant could not communicate with the web server. Make

sure that you can access the web server using a web browser from the master machine. If
the web server is on a worker machine, make sure the necessary ports are open on the
worker machine (see “Before you begin installing on multiple machines” on page 25). To try
to communicate with the web server again, click Retry.

1 Still unsuccessful: you can disable web publishing for now so that you can complete the
Deployment assistant. To disable web publishing, click Back until you reach the
Technologies step, then click No, do not enable web publishing.

Deployment assistant doesn’t start after installation
If the Deployment assistant doesn’t start immediately after you run the FileMaker Server
installation program, the most common solutions are:
1 On the master machine, start the Deployment assistant by double-clicking the FMS 13 Admin

Console shortcut on the desktop or entering http://localhost:16001 in a web browser.
1 Windows: On the master machine, ensure that IIS is enabled (see chapter 7, “Enabling the IIS

web server in Windows”). In IIS Manager, check that the site named FMWebSite has started.
1 If the Admin Server process does not respond within 60 seconds to the FileMaker Server

installation program, the following message appears:
The FileMaker Server Admin Console Start page is not available.
If you see this message, do the following steps in the order shown:
1 Restart the Admin Server process by entering the following command in a command prompt

(Windows) or the Terminal application (OS X):
fmsadmin RESTART ADMINSERVER

1 In Windows, you can stop and then restart the FileMaker Server service in the
Administrative Tools > Services control panel.

1 If your server computer has a firewall, make sure all required ports are open in the firewall.
(See “Before you begin” on page 9.)

1 If your machine is running slowly, shut down any unnecessary applications.
1 Restart your machine. Open a web browser on the master machine and enter
http://localhost:16001.

Chapter 4 | Testing your deployment 48
Admin Console doesn’t start after deployment on master machine
The most common solutions are:
1 On the Admin Console Start Page, click Start Admin Console.
1 Open a web browser on the master machine and enter http://localhost:16001.

Cannot start Admin Console from a remote machine
If you cannot start Admin Console from a remote machine but you can from the master machine,
the most common solutions are:
1 Ensure that you’re using the correct port in the URL:
https://[host]:16000/admin-console
Note that Admin Console always uses an HTTPS connection on port 16000 from remote
machines. You can also use http://[host]/admin-console, which works because it is
automatically redirected to HTTPS on port 16000. See “Starting Admin Console” on page 51.

1 If the master machine has a firewall enabled, then you must open the ports required by
FileMaker Server to communicate with users and administrators. For open ports required by a
single-machine deployment, see “Before you begin” on page 9. Otherwise, see “Before you
begin installing on multiple machines” on page 25.

Web browsers display a certificate message
Most web browsers display a certificate error or warning message when you use an HTTPS
connection to go to any web page hosted by the FileMaker Server web server. This includes
Admin Console, the Start Page, and any FileMaker WebDirect or Custom Web Publishing solution
that uses an HTTPS connection. Displaying this message is expected behavior if your
FileMaker Server deployment uses the SSL certificate provided with FileMaker Server.
The most common solutions are:
1 To proceed to the desired page, users can click the option in the web browser to continue.
1 To prevent this error message, see “Requesting an SSL certificate” on page 68.

Clients cannot see databases hosted by FileMaker Server
The firewall settings on the master machine may be blocking the display of databases to clients.
See “Before you begin” on page 9 and “Before you begin installing on multiple machines” on
page 25 for more information on which ports need to be unblocked in firewalls.
Also, a client running FileMaker Pro 11 or earlier or FileMaker Go 11 or earlier cannot see files that
are hosted by FileMaker Server 13. You must use FileMaker Pro 12, FileMaker Pro 13,
FileMaker Go 12, or FileMaker Go 13 to open files that are hosted by FileMaker Server 13.

Apache web server used by FileMaker Server stops responding (OS X)
The most common solution is to ensure that no other websites or other HTTP services in OS X
are using the same ports required by the web server used by FileMaker Server. For example, if
you have the OS X Server application installed and use it to enable HTTP services such as
websites or the wiki, the existing Apache instance installed in OS X may be re-enabled after
FileMaker Server is installed. Therefore to ensure the Apache instance used by FileMaker Server
works normally, you may need to configure any other HTTP services to use different ports from
the ports that FileMaker Server uses, disable other HTTP services, or uninstall the OS X Server
application.

Chapter 5
Administering FileMaker Server
This chapter explains the basics of how to:
1 start FileMaker Server Admin Console
1 upload a FileMaker Pro database
1 host encrypted FileMaker Pro databases
1 back up databases hosted by FileMaker Server
1 verify the integrity of databases
1 host databases connected to ODBC data sources
1 enable ODBC data source single sign-on
1 run a server-side script
1 monitor client and server activity using statistics
1 send messages to FileMaker clients
1 view log file entries in Admin Console
1 send email notifications of warnings, errors, and completion of scheduled tasks

For detailed information about using Admin Console to administer FileMaker Pro databases and
clients that are connected to hosted databases, see FileMaker Server Help.
About FileMaker Server Admin Console

FileMaker Server Admin Console is a web-based application that lets you configure and
administer FileMaker Server, work with and monitor hosted databases and clients, and track
statistical information.
To administer FileMaker Server, you can use Admin Console on the computer where
FileMaker Server is running or on any computer that has network access to the master machine
running FileMaker Server. To secure remote administration, Admin Console uses Secure Sockets
Layer (SSL) technology to encrypt HTTPS connections from other computers.

Chapter 5 | Administering FileMaker Server 50
You administer FileMaker Server by choosing options on the menu and Navigation pane. The
results are shown in the Details pane, where you can select tasks, specify configuration settings,
or monitor activity.

Using Admin Console to administer FileMaker Server
When administering FileMaker Server, you can:
1 Configure FileMaker Server application properties.
1 Open—or host—a FileMaker Pro database file, making it available to clients on the network.
1 View information about the files being hosted, like the number of clients accessing each

database.
1 View database statistics in a table or graph.
1 Send messages to connected clients.
1 Close a hosted FileMaker Pro database, making it unavailable to clients.
1 Download a hosted FileMaker Pro database to your local system.
1 Disconnect a selected client from all hosted databases.
1 Pause or resume hosted databases.
1 Create scheduled tasks to back up, verify, and clone hosted databases.

FileMaker Server Admin Console

Navigation pane Details pane

Help information

Toolbar Menu

Chapter 5 | Administering FileMaker Server 51
1 Start or stop the Database Server.
1 Delegate database administration tasks to group administrators. Use a group start page to list

the databases used by an administrator group.
1 Start or stop the Web Publishing Engine.
1 Configure settings for FileMaker WebDirect.
1 Configure Custom Web Publishing settings for XML or PHP.

Note If you click the Back, Forward, or Refresh (or Reload) button in your browser, Admin
Console exits and the Login page is displayed. Any unsaved changes in Admin Console are lost,
and you must log in again.
Starting Admin Console

You can start Admin Console on a Windows or Mac computer that has network access to the
master machine running FileMaker Server. Admin Console is a web-based application hosted on
the master machine that you access with a browser.

Note To use Admin Console, your remote computer needs only a supported web browser; no
additional runtime environments or browser plug-ins are required. See “System requirements for
Admin Console” on page 7.

To start Admin Console:

1. Open a web browser and enter:
https://[host]:16000
where [host] is the IP address or host name of the machine running FileMaker Server as a
master. This is the address you noted when you installed FileMaker Server.

2. Before the Admin Console Start Page appears, your web browser may require you to respond
to a security message. This is normal behavior for the certificate that is included with
FileMaker Server. Click the option to continue to go to the Start Page.
For information on how to prevent this message in the future, see “Requesting an SSL
certificate” on page 68.

Tip Bookmark the Start Page in your web browser. Come back to this page to access
documentation and other resources.

Chapter 5 | Administering FileMaker Server 52
3. Click Start Admin Console.

4. On the Login Page, enter the name and password that you chose in the Deployment assistant
when you initially deployed FileMaker Server. Click Log In.

Note If your web browser prompts you to save your user name and password, you should
decline unless you are sure that access to your web browser is secure.

Admin Console starts and displays the FileMaker Server Status pane.

The following are alternate ways to start Admin Console directly:

To access Admin Console from Go to
Any computer with network access to the
master machine

https://[host]:16000/admin-console
http://[host]/admin-console (redirects to HTTPS)

Master machine only http://localhost:16001/admin-console
FMS 13 Admin Console shortcut:
1 Windows 8, Windows Server 2012: On the Windows Start screen,

click FMS 13 Admin Console.
1 Windows 7, Windows Server 2008 R2: Click the Start button > All

Programs > FileMaker Server > FMS 13 Admin Console.
1 OS X: Double-click the FMS 13 Admin Console shortcut on the

desktop.

FileMaker Server Start Page

Chapter 5 | Administering FileMaker Server 53
Uploading databases

FileMaker provides two ways to upload databases to FileMaker Server:
1 In FileMaker Pro, use File menu > Sharing > Upload to FileMaker Server to transfer

FileMaker Pro databases from your computer’s file system to FileMaker Server if both
computers are on the same network. FileMaker Pro uploads database files along with any
externally stored container field objects. FileMaker Server copies the database files to the
specified database folder and sets file permissions and privileges so that you can access the
databases after they are uploaded.

1 Manually upload database files to FileMaker Server. You must copy the database files and any
externally stored container field objects to the proper location. In OS X, change the files’ group
ownership to belong to the fmsadmin group. For more information about uploading
FileMaker Pro files to the server, see FileMaker Server Help.

Note If any of your databases require a plug-in, see FileMaker Server Help for information about
managing plug-ins.
Encrypting databases

In FileMaker Pro Advanced, you can use the database encryption feature to encrypt the contents
of a database file. Encryption protects the FileMaker database file and any temporary files that are
written to disk.

Note For more information about encrypting a database, see FileMaker Pro Help.

When you use the database encryption feature, it encrypts the database content by combining the
database file’s encryption password and a randomly generated, universally unique identifier
(UUID), also known as a salt. This unique encryption password encrypts the data when it is stored
on disk so if someone steals a copy of the database, the database’s contents can’t be viewed.

Encrypting databases in FileMaker Pro Advanced
In FileMaker Pro, you can restrict user actions while a database is open by setting the user’s
privileges in the file. To protect the database when it is stored on disk, use the database encryption
feature in Developer Utilities (FileMaker Pro Advanced). You can also decrypt or re-encrypt a
FileMaker database file with Developer Utilities. The encryption process can take some time for
large database files, so a progress dialog box displays and shows the current status. For more
information about database encryption, see FileMaker Pro Help.
To host an encrypted database file on FileMaker Server for FileMaker clients, you can manually
upload the database to FileMaker Server or use the Upload to FileMaker Server menu command
in FileMaker Pro to transfer the file. In either case, you must open an encrypted database using
Admin Console or the fmsadmin command. See FileMaker Server Help for more information.

Chapter 5 | Administering FileMaker Server 54
Opening encrypted databases
You can open an encrypted database that is hosted on FileMaker Server by using Admin Console
or the fmsadmin command line interface (CLI). As the FileMaker Server administrator, you should
open the file with its encryption password, so that FileMaker clients can use the encrypted
database. When you open the encrypted file from Admin Console, the encryption password dialog
box displays and you must enter the password. Because you opened the database, FileMaker
clients don’t need the encryption password to access that database.
For more information about opening an encrypted database, see FileMaker Server Help.

Note Use the fmsadmin LIST command to check whether a database is encrypted.
Backing up databases

FileMaker recommends that you back up your hosted databases. FileMaker Server provides two
ways for you to perform database backups:
1 Scheduled backups. With scheduled backups, you use the Schedule assistant to create a

scheduled task that defines which databases are backed up, and how often the databases are
backed up. Every time the scheduled task runs, FileMaker Server checks whether the selected
databases have changed since the last backup. FileMaker Server creates a full copy of the
databases that have changed and creates hard links to the backed up databases that have not
changed.

1 Progressive backups. With progressive backups, FileMaker Server starts by creating a full
backup of all hosted databases. After the initial full backup is complete, FileMaker Server
subsequently copies just the changed blocks from the hosted file to the backup folder, on a
frequency based on what you specify for the save interval setting. Because the subsequent
progressive backup copies only the blocks that have changed during the save interval, the
progressive backup can run much more quickly than a scheduled backup, with less impact on
Server performance.

If your database uses container fields that store data externally, you can specify whether to back
up the container file folders. By default the container folders are not backed up. For more
information, see FileMaker Server Help.
You can use both scheduled backups and progressive backups to ensure a comprehensive
backup strategy for your hosted databases. When FileMaker Server backs up an encrypted
database, the backup is also encrypted.

Note If you use Time Machine in OS X, exclude FileMaker Server folder items from the Time
Machine backup. Use FileMaker Server Admin Console to back up your database files.

Chapter 5 | Administering FileMaker Server 55
Scheduling database backups
Use the FileMaker Server Schedule assistant to create a scheduled task to:
1 back up all hosted databases
1 back up hosted databases that are in a specified folder
1 back up a specified database

To create a scheduled task for backing up databases, choose the Admin Console Schedules
pane, click , and choose Create a Schedule. Then, choose Back up databases, and specify
whether you want to back up hourly, daily, weekly, or on a custom schedule. You can also select
the maximum number of database backups you want to keep for a scheduled backup.
Database backups are saved in the default backup folder or in a folder that you specify. You can
specify the default backup folder on the Admin Console Database Server > Folders tab.

Note If you are backing up a database to a volume that supports Windows ReFS, see “Creating
a backup to a Windows ReFS volume” on page 55 for more information.

When FileMaker Server backs up a database, it copies the database while it is active. Users can
continue to make modifications. When the copy is complete, the database is paused to
synchronize backup files with the current database and then the database is resumed. You can
set options to verify the backup, save a clone of the database without the data, and send email
notifications to clients.

Using progressive backup
To enable progressive backup and specify the folder for progressive backup files, choose the
Admin Console Database Server > Folders tab. For Progressive Backup Folder, select Enable
progressive backups. Enter the number of minutes for Save interval, and enter the location of
the progressive backup folder.

Creating a backup to a Windows ReFS volume
FileMaker Server can make full backups on any local volume that supports Windows Resilient File
System (ReFS); however, the backup process may take more time and require more disk space.

Note Creating backups on remote ReFS volumes is not supported. For more information, see
FileMaker Server Help.

When backing up a database, FileMaker Server checks if the backup volume uses ReFS. If the
file is not being backed up to a ReFS volume, FileMaker Server checks if the selected databases
have changed since the last time that scheduled backup ran. For each scheduled backup task,
FileMaker Server creates a full copy of the databases that have changed and creates hard links
to the backed up databases without any changes.
Because ReFS doesn’t support hard links, FileMaker Server must create a full backup even if the
hosted database file is identical to the most recent backup file.

Chapter 5 | Administering FileMaker Server 56
Verifying the integrity of databases

Use the FileMaker Server Schedule assistant to create a scheduled task to:
1 verify all hosted databases
1 verify hosted databases that are in a specified folder
1 verify a specified database

To create a scheduled task for backing up databases, choose the Admin Console Schedules
pane, click , and choose Create a Schedule. Then, choose Verify databases, and specify how
often you want to verify the databases.
Hosting databases connected to ODBC data sources

FileMaker Server can host FileMaker Pro databases that are connected to external SQL data
sources. In FileMaker Pro, you can work with the ODBC data in much the same way that you work
with data in a FileMaker file. For example, you can add, change, delete, and search external data
interactively.
See FileMaker Server Help for more information on using ODBC and JDBC with FileMaker Server
and accessing external ODBC data sources.

Note You do not need to enable the OBDC/JDBC data source feature of FileMaker Server to
host FileMaker Pro databases that access an external SQL data source via ODBC.
Enabling ODBC data source single sign-on (Windows)

If you work with FileMaker Pro databases hosted by FileMaker Server that access ODBC data from
Microsoft SQL Server, you can configure the master machine to enable single sign-on (SSO). ODBC
data source single sign-on allows FileMaker Pro clients to use their Windows-authenticated login
credentials and permissions to access Microsoft SQL Server without logging in.
To enable ODBC data source single sign-on with FileMaker Server, you must configure the
FileMaker Server service on the master machine to log in using the privileged user account. That
is, this user account must have the Impersonate a client after authentication privilege enabled,
and the account must be an Administrator account and configured in Windows Active Directory on
the network.

Important Before you can enable ODBC data source single sign-on, your Windows domain
administrator must:

1 Configure the Account is trusted for delegation security setting for each user’s Windows
user account.

1 Configure the Trust this user for delegation and Use Kerberos only security settings for the
privileged user account on the master machine.

1 Enable the Impersonate a client after authentication privilege for the privileged user account
on the master machine.

1 Configure the ODBC DSN to use Windows authentication on the master machine.
1 Configure Microsoft SQL Server to use Windows authentication.

Chapter 5 | Administering FileMaker Server 57
To enable ODBC data source single sign-on on the master machine:

1. Choose Control Panel > Administrative Tools > Services > FileMaker Server, then choose
Action > Properties.

2. On the Log On tab, choose This account.

3. For This account, enter the privileged user account on the master machine, then click OK.

4. Choose Control Panel > Administrative Tools > Local Security Policy > Local Policies >
User Rights Assignments > Act as part of the operation system.

5. On the Local Security Setting tab, click Add User or Group, then enter the privileged user
account you specified earlier for This account.

6. Click OK, then restart the FileMaker Server service.

Important You must also enable ODBC data source single sign-on in the FileMaker Pro
databases hosted by FileMaker Server. For more information, see FileMaker Pro Help.
Running server-side scripts

You can create scheduled tasks to run:
1 system-level scripts—for example, Windows batch, Perl, VBScript, and AppleScript
1 FileMaker scripts in databases hosted by FileMaker Server
1 script sequences that combine a FileMaker script with an optional pre-processing system-level

script and an optional post-processing system-level script
To create a scheduled task for scripts, choose the Admin Console Schedules pane, click , and
choose Create a Schedule. Then, choose System-level script, FileMaker script, or Script
sequence. The Schedule assistant guides you through the rest of the process.

System-level scripts
Script files must be placed in the Scripts folder on the master machine in your FileMaker Server
deployment. To schedule a system-level script to run, start the Schedule assistant as described
above by choosing System-level Script. Next, select the script file you want to run.
System-level scripts can perform whatever tasks you need to perform at the operating system
level on the master machine. For more information, see the documentation for the scripting
language you want to use.
See FileMaker Server Help for more information about running system-level scripts as scheduled
tasks.

FileMaker scripts
To schedule a FileMaker script to run, start the Schedule assistant as described above by
choosing FileMaker script. Next, select the database that contains the script you want to run, then
the script.
FileMaker scripts can do simple tasks or complex tasks. For example, you can write a FileMaker
script to remove duplicate records or to validate the format of phone numbers. You can schedule
these scripts to run during off hours, perhaps before a daily backup.

Chapter 5 | Administering FileMaker Server 58
Scripts can incorporate conditional decisions (if-else statements) and perform repetitive tasks (loop
statements). You use the Manage Scripts feature in FileMaker Pro to build scripts by selecting from a
list of supported FileMaker Pro commands, called script steps, and specifying options (if necessary).
To find out if a FileMaker script step is supported from a FileMaker Server schedule, select Server
for Show Compatibility in the Edit Script dialog box. For more information, see the script step
reference in FileMaker Pro Help.
See FileMaker Server Help for more information about running FileMaker scripts as scheduled tasks.

Script sequences
To create a script sequence, start the Schedule assistant as described above by choosing Script
sequence. Next, select the database that contains the FileMaker script you want to run, then the
script. Next, select an optional pre-processing system-level script, an optional post-processing
system-level script, or both.
See FileMaker Server Help for more information about running script sequences as scheduled tasks.
Displaying server statistics

You can view a summary of connection statistics and database statistics attributes for
FileMaker Server by choosing Statistics > Server tab. The statistics can help you diagnose
performance issues, client access to the server and prevent certain processes on FileMaker Server
from running slow.
You can view the following information:
1 Server statistics in the Statistics > Server tab. You can view the statistics in a table and graph

format. The types of information you can view include the percentage of times FileMaker Server
retrieved data from the cache (RAM) rather than the hard disk, percentage of cache unsaved,
the amount of data read from disk, data written to disk, and client call times.

1 Client connection information in Statistics > Clients tab. These statistics are collected during
remote calls made by each FileMaker client, all Web Publishing Engine (WPC) clients, and all
ODBC and JDBC clients.

For more information about each feature, see FileMaker Server Help.
Sending messages to FileMaker clients

You can send messages to notify FileMaker Pro, FileMaker Go, and FileMaker WebDirect clients
about important events such as server shutdowns, database maintenance, or deadline reminders.
You can send messages to:
1 all FileMaker clients or selected FileMaker clients connected to hosted databases
1 FileMaker clients connected to any database or selected databases hosted by FileMaker Server
1 FileMaker clients as a scheduled task

To send messages to FileMaker clients, choose the Admin Console Activity > Clients tab, then
select one or more clients from the list. Click , then choose Send Message or Send Message
to All Clients to enter the message.
To send messages to FileMaker clients connected to selected databases, choose the Admin
Console Activity > Databases tab and select a folder or database file. Click , then choose
Send Message (for database files only) or Send Message to All Clients to enter the message.

Chapter 5 | Administering FileMaker Server 59
To create a scheduled task for sending messages, choose the Admin Console Schedules pane,
click , and choose Create a Schedule. Then select Send message, choose databases whose
users will receive the message, create the message, and set up a schedule to deliver it.
Viewing log file entries in Admin Console

FileMaker Server tracks activity, client access, and other information as it operates and stores this
information in log files.
1 To view, sort, filter, and export a snapshot of the log file entries, choose the Admin Console Log

Viewer pane, select one or more log file modules for Modules, and select a date range for Start
and End.

1 To filter the log file entries displayed in the Log Viewer pane, select a message type (All, Error,
Warning, or Information) for Type.

1 To view the most recently logged events, click Refresh.
For more information about using the Log Viewer pane, see FileMaker Server Help.
Emailing notifications

You can configure FileMaker Server to send SMTP email notifications about errors and warnings as
well as completion of scheduled tasks. Emails allow for more timely notification of these events, without
having to locate the information in system or event logs on the computer running FileMaker Server.

You can send emails:
1 when FileMaker Server errors and warnings (optional) occur
1 when a scheduled task is finished
Specify your SMTP mail server settings in FileMaker Server, including the SMTP server address,
the port number, user name and password, and the list of email addresses that will receive the
email messages.

Each email notification type is configured separately in FileMaker Server, allowing for different
recipients for each type of email:
1 Configure FileMaker Server to send error or warning emails on the Admin Console

General Settings > Email Notifications tab. You can specify a list of email addresses that will
receive error or warning emails on this tab. You can also use Secure Sockets Layer (SSL) data
encryption and Transport Layer Security (TLS) when FileMaker Server connects to the SMTP
email server.

1 Enable email notifications when you create a scheduled task with the Schedule assistant. The
scheduled task will send email notifications to the email addresses specified in the Schedule
assistant. The SMTP server used for email notifications is configured on the General Settings >
Email Notifications tab.

For more information about email notifications, see FileMaker Server Help.

Chapter 6
Upgrading or moving an existing installation
You can upgrade an existing installation of FileMaker Server 11 or 12 to FileMaker Server 13. You
can also move an existing installation of FileMaker Server 13 to other machines.
If you are upgrading from a previous version to FileMaker Server 13, you must have the license
key of the previous version. The installer prompts you to enter the new upgrade license key and
the previous license key. To update the license of an existing deployment of FileMaker Server 13,
see “Updating the FileMaker Server 13 license key” on page 8.
The steps listed below outline the process. See the remaining sections for information about each step.

Important You must perform the steps in the order they are presented.

1. If you are using FileMaker Server 11, 12, or 13, save the settings for your schedules and
administrator groups.

2. Note your existing FileMaker Server settings.

3. Stop FileMaker Server.

4. Make a copy of any database files and shell script files you used with FileMaker Server.

5. Uninstall FileMaker Server.

6. Clear the Java cache and web browser cache to clear information from the previous
FileMaker Server install.

7. Install FileMaker Server 13.

8. If you are moving from a previous FileMaker Server 11 installation, use FileMaker Pro to
convert .fp7 database files to .fmp12 database files. If your databases use plug-ins, update the
databases to use the .fmp12 plug-ins support.

Note The .fmp12 database format no longer supports the Access via XSLT Web Publishing
- FMS only extended privilege (fmxslt).

9. Move any database files or script files you used with the previous version of FileMaker Server
to the proper folders within the FileMaker Server 13 folder structure.

10. If you are moving from a previous FileMaker Server 11, 12, or 13 installation, load the settings
for your schedules and administrator groups after installation.

11. Configure FileMaker Server.

OS X: If you upgrade your machine from one supported version of OS X to another after
FileMaker Server is installed, you may need to update your FileMaker Server deployment. See
“Upgrading OS X on machines running FileMaker Server” on page 67.

Chapter 6 | Upgrading or moving an existing installation 61
Step 1. Save your schedules and administrator groups

Note This step applies to FileMaker Server 11, 12, or 13 only.

You can save the settings for your schedules and administrator groups that are configured in the
current installation.

1. Start FileMaker Server Admin Console.

2. Choose Server menu > Save Schedules and Groups.

3. Specify where you want to save the file.

After you install FileMaker Server 13, you can then load the settings for your schedules and
administrator groups to instantly configure them in the new installation.

Notes

1 For FileMaker Server 11 or 13, the default name of the Schedules and Groups settings file is
fms11_settings.xml or fms13_settings.settings, respectively. You cannot specify a different
name when you save the file in Admin Console. If you prefer, you can change the filename
using your operating system tools after you save the file.

1 For FileMaker Server 12, the default name of the Schedules and Groups settings file is
fms12_settings.xml, but you can give the file a different filename when you save it.

If you’re using Do this
FileMaker Server 11 or 12 1. Click Browse, navigate to the folder where you want to save the file, and

click Open.
2. Click Save to save the file, then click OK.

FileMaker Server 13 By default, the file is saved in your web browser’s download folder.
Step 2. Note your FileMaker Server settings

Make a note of your existing FileMaker Server settings because you will have to reenter your
settings manually later. Some examples are:
1 Note the name of your FileMaker Server installation (the name users see in the Open Remote

dialog box in FileMaker Pro).
1 If you are using FileMaker Server 11, 12, or 13, save the schedules and groups settings in a

file. See “Step 1. Save your schedules and administrator groups” on page 61.
1 Note other settings that you have changed from the defaults and want to reuse in your

FileMaker Server 13 deployment.

Where to note settings for FileMaker Server
Before moving an existing installation of FileMaker Server to another machine, start
FileMaker Server Admin Console (see “Starting Admin Console” on page 51 for FileMaker Server
13). For FileMaker Server 11 or 12, note the settings in the Configuration pane. For
FileMaker Server 13, note the settings in General Settings, Database Server, and Web Publishing
panes.

Chapter 6 | Upgrading or moving an existing installation 62
Step 3. Stop FileMaker Server

To stop FileMaker Server 11 or 12:

1. In Admin Console, choose Server menu > Stop Web Publishing.
Wait until the Web Publishing Engine has stopped.

2. Choose Server menu > Stop Database Server.
Wait until the Database Server has stopped.

3. Stop the FileMaker Server service (Windows) or processes (OS X). For more information, see
FileMaker Server Help.

To stop FileMaker Server 13:

1. In the Admin Console Status pane, turn off Web Publishing Engine.
Wait until the Web Publishing Engine has stopped.

2. Turn off FileMaker Server 13.
Wait until the Database Server has stopped.

3. Stop the FileMaker Server service (Windows) or processes (OS X). For more information, see
FileMaker Server Help.
Step 4. Make a copy of databases, scripts, and plug-ins

Make a copy of any database files, shell script files, and plug-ins you used with FileMaker Server. In
a default FileMaker Server installation, they are stored on the master machine in the following folders.

FileMaker Server 11 files (default installation)
Windows (32-bit):
1 \Program Files\FileMaker\FileMaker Server\Data\Databases
1 \Program Files\FileMaker\FileMaker Server\Data\Scripts\
1 \Program Files\FileMaker\FileMaker Server\Database Server\Extensions\

Windows (64-bit):
1 \Program Files (x86)\FileMaker\FileMaker Server\Data\Databases
1 \Program Files (x86)\FileMaker\FileMaker Server\Data\Scripts\
1 \Program Files (x86)\FileMaker\FileMaker Server\Database Server\Extensions\

OS X:
1 /Library/FileMaker Server/Data/Databases/
1 /Library/FileMaker Server/Data/Scripts/
1 /Library/FileMaker Server/Database Server/Extensions/

Chapter 6 | Upgrading or moving an existing installation 63
FileMaker Server 11 files (non-default installation in Windows)
When you install FileMaker Server in a non-default location in Windows, the beginning portion of
the default path, \Program Files\FileMaker\FileMaker Server (Windows 32-bit) or
\Program Files (x86)\FileMaker\FileMaker Server (Windows 64-bit), is replaced with the path you
specified during installation.
\User-specified location\Data\Databases
\User-specified location\Data\Scripts\
\User-specified location\Database Server\Extensions\

FileMaker Server 12 and 13 files (default installation)
Windows:
1 \Program Files\FileMaker\FileMaker Server\Data\Databases
1 \Program Files\FileMaker\FileMaker Server\Data\Scripts\
1 \Program Files\FileMaker\FileMaker Server\Database Server\Extensions\

OS X:
1 /Library/FileMaker Server/Data/Databases/
1 /Library/FileMaker Server/Data/Scripts/
1 /Library/FileMaker Server/Database Server/Extensions/

FileMaker Server 12 and 13 files (non-default installation in Windows)
When you install FileMaker Server in a non-default location in Windows, the beginning portion of
the default path, \Program Files\FileMaker\FileMaker Server, is replaced with the path you
specified during installation.
\User-specified location\Data\Databases
\User-specified location\Data\Scripts\
\User-specified location\Database Server\Extensions\

Chapter 6 | Upgrading or moving an existing installation 64
Step 5. Uninstall FileMaker Server

After you have noted the settings in your existing installation of FileMaker Server, you can uninstall
FileMaker Server.

Important The uninstall process deletes your settings, so be sure to write down any settings that
you want to save. See “Step 2. Note your FileMaker Server settings.”

Windows
To uninstall a multiple-machine deployment, uninstall the worker machines first.

To uninstall FileMaker Server:

1. Start Windows.

2. Open the Control Panel, then click Uninstall a program (or Programs and Features).

3. Select the FileMaker Server product (for example, FileMaker Server 13) from the list and click
Change.

4. When the Installation program starts, click Next.

5. Select Remove, then click Next and Remove.

6. If a User Account Control alert appears, click Yes.

Your database files, script files, and plug-ins are not deleted.

7. Click Finish. If you’re uninstalling FileMaker Server 11 or 12, click Yes to restart the machine.

OS X
To uninstall a multiple-machine deployment, uninstall the worker machines first.

To uninstall FileMaker Server:

1. Insert the DVD into the drive or follow your electronic download instructions.

2. Double-click the FileMaker Server installation icon (for example, FileMaker Server 13).

3. Enter your OS X user name and password.

4. Read the Before You Begin information and click Continue (OS X).

5. Review and accept the end user license agreement. You may need to enter your OS X user
name and password again.

6. For Installation Type, choose Uninstall and click Next.

7. Click Yes to confirm that you want to uninstall FileMaker Server. Some files and folders cannot
be removed.

8. Click OK or Quit.

9. Restart the machine after uninstalling FileMaker Server 11 or 12.

Chapter 6 | Upgrading or moving an existing installation 65
Step 6. Clear the Java cache and web browser cache

Even after you uninstall FileMaker Server, the Java cache may retain pointers to FileMaker Server
components that have been uninstalled. In addition, your web browser may retain cached versions
of artwork and HTML files that have been uninstalled.
Clear the Java cache and web browser cache to clear information from the previous
FileMaker Server install.
Step 7. Install FileMaker Server 13

To install FileMaker Server, you must use an account with administrative privileges.
1 To deploy on a single machine, see chapter 2, “Installation quick start.”
1 To deploy across multiple machines, see chapter 3, “Deploying FileMaker Server across

multiple machines.”

Note If you enter an upgrade license key in the Personalization dialog box, the Upgrade dialog
box prompts you for a valid license key from the previous version of the product.

The FileMaker Server installer and the Deployment assistant prompts you for some of the settings
that you noted in “Step 2. Note your FileMaker Server settings” on page 61.
Step 8. Convert database files

If you are moving from a previous FileMaker Server 11 installation, use FileMaker Pro to convert
.fp7 database files to .fmp12 database files.
1 If your databases use plug-ins, update the databases to use the .fmp12 plug-ins support. See

FileMaker Pro Help.
1 The .fmp12 database format no longer supports the Access via XSLT Web Publishing - FMS

only extended privilege (fmxslt).
Step 9. Move files to the proper location

Move the script files and plug-ins you used with the previous version of FileMaker Server to the
proper folders within the FileMaker Server 13 folder structure. See “Step 4. Make a copy of
databases, scripts, and plug-ins” on page 62.

Note You can use FileMaker Pro 13 to transfer .fmp12 databases to your new FileMaker Server
deployment. See “Uploading databases” on page 53. To transfer your database files manually,
see FileMaker Server Help.

Important If you are using FileMaker Server 13 and you want to transfer settings by loading the
Schedules and Groups settings file, make sure you have created a folder structure in the new
FileMaker Server installation that is identical to the source server installation. Copy the databases,
scripts, and other solution files from the source installation to the new FileMaker Server
installation, and set the appropriate permissions in OS X. For more information, see
FileMaker Server Help.

Chapter 6 | Upgrading or moving an existing installation 66
Step 10. Load your schedules and administrator groups

Note This step applies to FileMaker Server 11, 12 and 13 only.

If you are moving from a previous FileMaker Server 11, 12, or 13 installation, you can load the
Schedules and Groups settings file after installation. See “Step 1. Save your schedules and
administrator groups” on page 61.

Important Whenever you load a Schedules and Groups settings file, all existing schedules and
administrator groups settings in the new FileMaker Server installation are deleted and replaced by
the settings in the Schedules and Groups settings file. You cannot merge the schedules and
administrator groups settings from multiple FileMaker Servers.

1. In Admin Console for the new FileMaker Server 13 installation, choose Server menu > Load
Schedules and Groups.

2. Click Choose File and navigate to the folder where you saved the Schedules and Groups
settings file. For each FileMaker Server version, the default filename for settings is given below.

3. Select the Schedules and Groups settings file and click Choose.

4. Click Load to load the Schedules and Groups settings file into FileMaker Server.

5. Do one of the following:
1 If the Load Successful message appears, no errors occurred.
1 If the Load Schedules and Groups Results dialog box appears, note the errors that occurred

so that you can make the necessary corrections, and then click OK.

For more information, see FileMaker Server Help.

FileMaker Server
version Default filename for settings
11 fms11_settings.xml, unless you changed the filename using your operating system tools

12 fms12_settings.xml, unless you changed the filename when you saved the file

13 fms13_settings.settings, unless you changed the filename using your operating system
tools
Step 11. Configure your deployment

You can now start Admin Console and configure your FileMaker Server deployment using the
settings you noted in “Step 2. Note your FileMaker Server settings” on page 61. For more
information on configuring your deployment, see FileMaker Server Help.
For information on how to upload databases, schedule backups, and perform other regular tasks,
see chapter 5, “Administering FileMaker Server.”

Chapter 6 | Upgrading or moving an existing installation 67
Upgrading OS X on machines running FileMaker Server

Different versions of OS X require different versions of PHP. If you are currently running
FileMaker Server in an earlier supported version of OS X and you want to upgrade to a later
supported version of OS X, you need to use the Deployment assistant to update the server
deployment in the new operating system. For a list of supported versions of OS X, see “System
requirements for FileMaker Server” on page 6.
To update your FileMaker Server deployment:

1. After upgrading to a later supported version of OS X, start FileMaker Server Admin Console.
See “Starting Admin Console” on page 51.

2. In Admin Console, click Server menu > Edit Deployment.

3. Verify all your deployment options and click Next in each step.

4. In the last step, click Finish to update your FileMaker Server deployment.
The Deployment assistant configures the Web Publishing Engine to use the PHP version
appropriate for the version of OS X that is currently running.

Alternatively, you can uninstall and install FileMaker Server.

Chapter 7
Setting up the web server
In all deployments, FileMaker Server uses Internet Information Services (IIS) in Windows or
Apache in OS X. In a two-machine deployment, the web server on the worker serves web
publishing clients; on the master machine, the web server hosts the web-based Admin Console
application and handles some data transfer tasks. In a single-machine deployment, all of these
functions are performed by one web server.
This chapter describes the basics of requesting your own SSL certificate, enabling the web server,
and configuring additional IIS authentication settings. For more information on how to configure
the web server, see the documentation for the web server.
Requesting an SSL certificate

FileMaker Server uses Secure Sockets Layer (SSL) technology to encrypt HTTPS connections
between the web server and users’ web browsers for Admin Console, FileMaker WebDirect, and
Custom Web Publishing. The Database Server can also use SSL encryption for connections with
FileMaker Pro clients, FileMaker Go clients, and the Web Publishing Engine. For more information
on how to use secure connections, see FileMaker Server Help.
SSL uses digital certificates to certify the ownership of the public key used to encrypt data. By
default, FileMaker Server provides a standard SSL certificate signed by FileMaker, Inc. that
provides a secure connection without verifying the server name. This certificate is used by all
FileMaker Server components that use SSL and enables you to begin using HTTPS connections
immediately. However, because this certificate doesn’t verify the server name, most web browsers
will warn users of a problem with the website’s security certificate.
To prevent certificate warnings, you can request your own signed certificate that matches your
specific server name. You request a certificate from a trusted certificate authority (CA) supported
by FileMaker, Inc. Use the fmsadmin certificate command to create a Certificate Signing
Request (CSR), which you send to a certificate authority, and a private key that you keep secret.
When you receive your signed certificate from the certificate authority, use a similar command to
import the certificate with your private key. For more information about the fmsadmin
certificate command, see FileMaker Server Help.
Enabling the IIS web server in Windows

The IIS web server must be enabled on the master and worker machines in order for
FileMaker Server to operate. The FileMaker Server installer installs the Microsoft Application
Request Routing (ARR) extension for IIS, if it is not present. If the ARR installer detects that IIS is
not enabled, it will enable IIS. However, if you need to enable IIS manually, follow the steps below
for the supported version of Windows you’re using.

To enable IIS in Windows 7 or Windows 8:

1. Choose Control Panel > Programs.

2. Click Turn Windows features on or off.

3. Select Internet Information Services, then click OK.

Chapter 7 | Setting up the web server 69
To enable IIS in Windows Server 2008 R2:

1. Click the Start button > Administrative Tools > Server Manager.

2. Click Add Roles.

3. In the Add Roles wizard, select Web Server (IIS), then click Next.

4. Choose the IIS role services to install. Click Next to accept the defaults.

5. Add any role services as required.

6. Click Close to exit the wizard.

To enable IIS in Windows Server 2012:

1. On the Windows Start screen, choose Server Manager.

2. Click Manage menu > Add Roles and Features.

3. Select Role-based or feature-based installation, then click Next.

4. Select the server, then click Next.

5. Choose Web Server (IIS), then click Next.

6. Choose any additional features, if necessary, then click Next.

7. Click Next.

8. Choose the IIS role services to install. Click Next to accept the defaults.

9. Confirm your selections, then click Install.

10. Click Close to exit the wizard.

To verify the web server is running, enter the following in a web browser on the web server host machine:
http://localhost

During installation, the FileMaker Server installer checks whether any existing website is using
ports 80 or 443 (the Default Web Site uses port 80 and is enabled when your first enable IIS). If
these ports are in use, the installer prompts you to let it stop the website. Then, the installer creates
its own separate website named FMWebSite and configures it to use port 80 for HTTP and port
443 for HTTPS; on the master machine, it also configures FMWebSite to use port 16000 for Admin
Console via HTTPS.

For more information about IIS, see the Microsoft website.

Chapter 7 | Setting up the web server 70
Setting up authentication for FMWebSite in IIS
FileMaker Server handles the authentication for password-protected databases that are published
via Custom Web Publishing. You can choose whether you want to use IIS website authentication
for the FMWebSite site in addition to FileMaker Server authentication.

You can choose from the following configurations:
1 Disable IIS authentication. You can disable all IIS authentication methods and use

anonymous access to the FMWebSite site. This is the simplest configuration. See the next
section, “Disabling IIS authentication.”

1 Leave IIS authentication enabled and also enable Basic Authentication. You can leave the
current IIS authentication methods enabled for use with other websites, and use Basic
Authentication for the FMWebSite site used by the Web Publishing Engine. You must also set
up Windows user accounts that exactly match the user accounts for the web-published
FileMaker databases. See “Enabling IIS authentication” on page 70.

Disabling IIS authentication

By default, Windows IIS directory security attempts to authenticate all requests that are made
through the IIS web server. The simplest way to use IIS with FileMaker Server is to disable IIS
authentication. If you disable all IIS authentication methods and use anonymous access to
FMWebSite, then you don’t need to add any Windows user accounts.

To disable IIS authentication:

1. In the Control Panel, choose System and Security > Administrative Tools > Internet
Information Services (IIS) Manager.

2. In Internet Information Services (IIS) Manager, select the FMWebSite site. You may have to
expand some of the nodes to see the websites.

3. In the center pane, double-click Authentication.

4. In the Authentication pane, do the following:
1 Ensure that Anonymous Authentication is enabled.
1 Disable all other authentication methods.

Enabling IIS authentication

If you enable any of the IIS authentication methods for the IIS web server, you must enable Basic
Authentication for the FMWebSite site, which connects to the Web Publishing Engine. The Web
Publishing Engine uses only Basic Authentication. Other websites on the web server can use the
other IIS authentication methods.
In this configuration, you must also create Windows user accounts on the web server host
machine that contain user names and passwords. These user names and passwords must exactly
match the user names and passwords for all password-protected accounts defined in all FileMaker
databases that are published via Custom Web Publishing.
The following steps show how to install Basic Authentication in each supported version of
Windows and then how to enable authentication.

Chapter 7 | Setting up the web server 71
To install IIS Basic Authentication in Windows 7 and Windows 8:

1. In the Control Panel, choose Programs > Turn Windows features on or off.

2. Select Internet Information Services > World Wide Web Services > Security. Ensure that
Basic Authentication is selected, then click OK.

To install IIS Basic Authentication in Windows Server 2008 R2:

1. Click the Start button > Administrative Tools > Server Manager.

2. Click Add Roles.

3. In the Add Roles wizard, select Web Server (IIS), then click Next.

4. Select Web Server > Security. Ensure that Basic Authentication is selected.

5. Click Next until you reach the end of wizard, then click Close.

To install IIS Basic Authentication in Windows Server 2012:

1. On the Windows Start screen, choose Server Manager.

2. Choose Manage menu > Add Roles and Features.

3. Select Role-based or feature-based installation, then click Next.

4. Select the server, then click Next.

5. Choose Web Server (IIS), then click Next.

6. Choose any additional features, if necessary, then click Next.

7. Click Next.

8. Select Web Server > Security. Ensure that Basic Authentication is selected.

9. Click Next until you reach the end of wizard, then click Close.

To enable IIS authentication:

1. In the Control Panel, choose System and Security > Administrative Tools > Internet
Information Services (IIS) Manager.

2. In Internet Information Services (IIS) Manager, select the FMWebSite site. You may have to
expand some of the nodes to see the websites.

3. In the center pane, double-click Authentication.

4. In the Authentication pane, do the following:
1 Enable Anonymous Authentication.
1 Enable Basic Authentication.

5. Click OK.

Chapter 7 | Setting up the web server 72
Using the Apache web server in OS X

You do not need to enable the Apache web server that is installed with OS X, nor do you need to
have the OS X Server application installed. In fact, the FileMaker Server installer creates its own
instance of the Apache web server on both the master and worker machines and configures this web
server to use port 80 for HTTP and port 443 for HTTPS; on the master machine, the installer also
configures its Apache web server to use port 16000 for Admin Console via HTTPS. If you have
enabled the Apache web server that is already installed with OS X, the FileMaker Server installer
prompts you to let it disable any existing website using port 80 or 443 before it can continue.
If you have the OS X Server application installed and use it to enable any HTTP services (for
example, websites or the wiki), the existing Apache instance may be re-enabled after
FileMaker Server is installed. Therefore to ensure the Apache instance used by FileMaker Server
works normally, you may need to configure any other HTTP services to use different ports from
the ports that FileMaker Server uses, disable other HTTP services, or uninstall the OS X Server
application.

Chapter 8
Optimizing your FileMaker Server deployment
FileMaker Server must be properly installed, maintained and configured so that users can
efficiently perform the tasks they need. This chapter provides tips on selecting the proper
hardware, configuring the operating system, identifying issues that help FileMaker Server run
efficiently, and monitoring the server’s performance. If your company has an IT group, they might
be able to provide support and guidance to keep the server running efficiently.
Selecting the right hardware

Before you select hardware for the server, consider how many users are or will be accessing the
server. If many users are accessing the database, then the hard drive and processor will probably
get heavy usage. A Database Server accessing a great deal of data can take more resources and
needs the right equipment.
Consider these key areas when selecting the hardware:
1 Disk subsystem. The disk subsystem is a type of disk storage that has an integrated collection

of disk drives. This subsystem is the most important factor to consider when purchasing
hardware for FileMaker Server because it reads and writes data stored in the database. Having
a fast and optimized disk subsystem to effectively handle both reading and writing the data has
a significant impact on how the database performs. Regardless of the specific drive type you
selected, configure the subsystem to support a Redundant Array of Inexpensive Disks (RAID)
or reliable Storage Area Network (SAN) for the hosted databases.

1 Processor. FileMaker Server handles many processor intensive operations, such as finding
information, evaluating unstored calculations, and resolving relationships; therefore, the
processor you choose is almost as important as the disk subsystem. Because FileMaker Server
can take advantage of multiple processors, certain database tasks can be handled by different
processors.

1 Memory. The amount of memory a database uses depends on the size of the database, the
type of database, the number of users, and the database’s complexity. Any one of these factors
can require more memory. Another critical factor for FileMaker Server is the cache. Use this
formula to determine what the maximum allowed database RAM cache can be set to:
physical RAM (MB) divided by 2
You specify the database cache size by selecting the Database Server > Databases tab in
Admin Console.

1 Network. The network throughput can be measured using various tools on the system, and the
quality of network throughput depends on several factors. These include the type of Network
Interface Card (NIC) installed and the network’s physical infrastructure. While the network
infrastructure may be outside your control, problems happen due to the network configuration,
traffic, and routing. Users can connect to and work with databases over a LAN or WAN
connection. Connecting to a FileMaker Server hosted database over the Internet or WAN
requires that several ports be open for TCP. For more information on port configuration, see
“Before you begin” on page 9 or “Before you begin installing on multiple machines” on page 25.

Chapter 8 | Optimizing your FileMaker Server deployment 74
Virtual servers
Virtualization lets you run multiple instances of an operating system and its specific applications
or services on the same physical hardware because you can use a software application to divide
a server into isolated virtual environments. Some IT departments turn to virtualization to reduce
costs and as a way to use the full potential of the hardware.
FileMaker Server has been tested to run in virtual machines. When using FileMaker Server within
a virtualized environment, you must monitor the machines to determine the stress being placed
upon the physical hardware.
Setting up and configuring the operating system

Keeping the server running reliably and efficiently takes some planning. You have to set up and
configure the operating system, either in Windows or OS X, to avoid problems on the chosen
operating system.

Setting up and configuring Windows
If you are running FileMaker Server in Windows, this table provides suggestions for setting up and
configuring the operating system.

Recommendation Do this
Update the operating system
and other key drivers

Make sure the BIOS, firmware, and drivers are updated, including:
1 Machine BIOS/Firmware
1 Disk Controllers, including RAID Controllers
1 Disk drives
1 Network Interface Cards (NICs)
1 Display adapters

Install Windows updates Check for the latest service patches and updates and install them. Check
http://www.filemaker.com/r/fms-specs for supported Windows versions and service
packs.

Configure the disk
subsystem

Configure the disk array into three logical partitions.
1 On the first partition, install the operating system and FileMaker Server.
1 On the second partition, store the databases that FileMaker Server will host.
1 On the last partition, store local backup files and performance logs.

Don’t use file sharing FileMaker Server's database server accesses the FileMaker database files directly
and handles the network access by FileMaker clients. File sharing is not needed.

Disable unnecessary
services

Disable services that Windows enables by default that FileMaker Server doesn’t
need to function properly. The FileMaker Server service only needs to access the
hard drives and network.

Disable other Windows
settings

Consider changing these settings when optimizing the system on which
FileMaker Server is going to run:
1 Disable Disk Indexing for the hosted database volume and the backup volume.
1 Disable Shadow Copy (sometimes referred to as Volume Snapshot Service or

VSS) on the hosted database volume.
1 Make the virtual memory swap file a static size so Windows doesn’t attempt to

adjust it. Using the recommended file size amount works fine.

Configure the Windows
firewall

Find out which ports need to be open and configure the firewall on the master and
worker machines. For more information, see “Before you begin” on page 9 or “Before
you begin installing on multiple machines” on page 25.

http://www.filemaker.com/r/fms-specs

Chapter 8 | Optimizing your FileMaker Server deployment 75
Setting up and configuring OS X
This table provides specific tips for the settings and configurations for FileMaker Server in OS X.

Configure virus scanning Avoid real-time or on-access virus scanning of databases when they are being
hosted to users. With real-time scanning, the virus scanner may spend large
amounts of time scanning the database files. This places a massive load on the
server’s disk, memory, and processor.

Defragment the hard drive Defragment the hard drive partition containing the live database files (not the backups)
routinely; however, don’t defragment the partition while files are being hosted.
Note Close any live hosted files with Admin Console before defragmenting. For
more information about how to close a file, see FileMaker Server Help.

Recommendation Do this
Avoid services that may
impact the live, hosted
database

Any service or application that allows the live, hosted database files to be touched,
copied, or accessed in any way may cause database corruption. Sometimes files
accessed directly while FileMaker Server is under load become corrupted. If you
remove the process that accesses the files, then they are no longer corrupted. Avoid
those services or applications that attempt to access the hosted files.

Don’t use file sharing FileMaker Server's database server accesses the FileMaker database files directly
and manages the network access by FileMaker clients. File sharing is not needed.

Turn off OS X Spotlight Spotlight indexing can impact FileMaker Server’s performance. The Spotlight
service automatically watches when information is written to the hard drive and
indexes the data to allow faster searches for files.

Don’t use Time Machine Time Machine is an application that automatically backs up files, but doesn’t back up
any files that are in use, such as the live FileMaker database files. If you use Time
Machine, it doesn’t corrupt the database files if it was configured to back up those
files, but can be very CPU intensive. You should add the locations where the
databases are stored to the “Do not back up” section of the Time Machine
Preferences to avoid problems.

Don’t enable FileVault FileVault is used to encrypt the entire OS X startup volume. Don’t enable FileVault
on your FileMaker Server machine. This requires an additional layer of software and
more processor work on any data being moved to or from the hard drive. Instead,
use FileMaker Pro Advanced to encrypt databases. See “Encrypting databases” on
page 53.

Make sure the Dashboard is
not running

The OS X Dashboard allows small applications, called widgets, to run. Log out or
exit Dashboard. (Dashboard does quit when the user logs out.) By not running
Dashboard, server resources are not consumed with running widgets.

Configure the firewall The OS X firewall is disabled by default. You can enable the firewall by opening the
System Preferences application. Configure the firewall to allow incoming connections
to FileMaker Server. When FileMaker Server is initially deployed, OS X does ask
whether the FileMaker Server component is allowed to accept incoming connections.

Disk Permissions and
S.M.A.R.T. Status

Because OS X is built on UNIX, the underlying permissions for hosted database files
are sometimes set incorrectly. Although the database files are placed in the right
location, they can be inaccessible because FileMaker Server can’t modify the
permissions. Use FileMaker Pro to upload the database file and to properly set the
file permissions. For more information, see FileMaker Server Help.

Security By default when a computer running OS X starts, it immediately opens to the
desktop. FileMaker Server doesn’t require anyone to be logged in for it to run.

Configure virus scanning Avoid real-time or on-access virus scanning of databases when they are being
hosted to users. With real-time scanning, the virus scanner may spend large
amounts of time scanning the database files. This places a massive load on the
server’s disk, memory, and processor.

Recommendation Do this

Chapter 8 | Optimizing your FileMaker Server deployment 76
Monitoring FileMaker Server

Monitoring the server is important for recognizing and preventing problems.
1 When users report a problem, such as a system crash or very slow performance, you need

good monitoring tools to determine what caused the problem.
1 By analyzing future hardware needs, taking baseline readings when monitoring a situation, or

gaining a better understanding of the server’s health, you can prevent future problems.

Monitoring performance in Windows
To monitor FileMaker Server in Windows, you can use a tool called Performance Monitor, also
known as perfmon. With the perfmon tool, you can examine how applications that are running
affect your computer's performance, including the memory used, disk access time, and log
statistics on different processes. While some log information shows obvious bottlenecks or stress
points, much of the information might require more detailed analysis. With a little experience, you
can recognize common stress points.

Note To use perfmon, you must have local Administrators group or equivalent privileges in
Windows. For more information about using perfmon, see Windows Help and Support.

There are five logs that can help you monitor performance in Windows:
1 Processor. Logs the processor activity and idle times. Select % Processor Time as the

primary indicator of processor activity and to display the average percentage of busy time. To
view the time the processor is idle, select % Idle Time.

1 Network Interface Counter (NIC). Captures bytes sent and received over each network
adapter, the length of the output packet queue (in packets), and the errors for inbound and
outbound packets.

1 Memory. Records the amount of physical memory immediately available for allocation to a
process or for system use. The log also records the Cache Bytes for Memory\System Cache,
cache faults, page faults, the number of read operations, and the pages written to disk.

1 Process. Logs statistics on processes, including time, reading and writing rate, page faults,
thread count, virtual address space, and the current size, in bytes, of the memory that this
process has allocated.

1 Disk. Captures the disk read time, the disk write time, the percentage of time the disk was idle,
the number of outstanding requests, and the split input and output to the disk.

Note The Windows Event Viewer contains the Application log and the System log, which are
useful for understanding how the server is performing. These can provide insight into activity at
the user, system, and service level.

Reviewing the performance logs

By default the performance logs show you real time statistics of specific counters. To display the
performance logs, open Administrative Tools > Performance Monitor, then navigate to
Monitoring Tools > Performance Monitor.

Chapter 8 | Optimizing your FileMaker Server deployment 77
Monitoring performance in OS X
Monitoring is an important part of any server deployment; FileMaker Server is no exception. The
reasons for performing monitoring are planning, resource management, and troubleshooting.
OS X has four primary tools that you can use for monitoring server performance: Activity Monitor,
the OS X Server application, Top, and System Activity Reporter (SAR).
1 Activity Monitor is found in the /Applications/Utilities folder. It supplies a list of all the processes

currently running as well as some information about the overall activity on the computer.
1 The OS X Server application available in the Mac App Store provides tools that can be used to

administer various services on the operating system and provide a graphical interface for
monitoring CPU usage, network traffic, and memory usage. However, be aware of possible
conflicts when using OS X Server to enable any HTTP Services (see “Using the Apache web
server in OS X” on page 72).

1 Top is a command-line program that is part of the UNIX engine for OS X. When running Top,
you see a list of the processes that are running on the machine sorted by the process ID.

1 SAR is a command-line program installed in OS X by default. It consists of two basic tools, the
System Activity Data Collector (SADC) and the System Activity Reporter (sar). It is designed to
automatically gather data for an extended time period, then analyze that data later. The data
collected by SAR are reports on cumulative statistics counters.

For more information about Activity Monitor and OS X Server, see Help Center. To get information
about command-line tools, open the Terminal application and look at the manual (man page).
Terminal is located in the /Applications/Utilities folder. To view the man page, type man followed by
the command—for example, man top.

Chapter 9
Additional resources

Product documentation
Using FileMaker Server documentation
The following manuals are included:
1 FileMaker Server Getting Started Guide (this manual): describes how to deploy

FileMaker Server 13 and how to move from FileMaker Server 11 or 12.
1 FileMaker Server Custom Web Publishing with PHP: describes how to develop Custom Web

Publishing solutions using PHP on FileMaker Server.
1 FileMaker Server Custom Web Publishing with XML: describes how to develop Custom Web

Publishing solutions using XML on FileMaker Server.
1 FileMaker WebDirect Guide: describes how to make FileMaker Pro databases accessible to

web browser users over an intranet or the Internet.
1 FileMaker ODBC and JDBC Guide: describes concepts and details to help you share FileMaker

data with other applications using ODBC and JDBC.
1 FileMaker SQL Reference: describes the SQL statements and standards supported by

FileMaker.

Online Help is accessible from FileMaker Server Admin Console, Help menu > FileMaker Server Help.

Where to find PDF documentation
To access PDFs of FileMaker Server documentation:
1 In Admin Console, choose Help menu > FileMaker Server Product Documentation.
1 Click the links in the FileMaker Server Admin Console Start Page.
1 On the web, go to http://www.filemaker.com/documentation.

http://www.filemaker.com/documentation

Chapter 9 | Additional resources 79
Registration and customer support

Please take the time to register your product during installation. By registering your software, you
may be eligible for upgrade offers and other customer services. Follow the prompts to provide your
registration, product, and additional information.
You can register by choosing Help menu > Register Now in FileMaker Server Admin Console.
You must register with a valid license key.
For information about Technical Support and Customer Assistance, visit http://www.filemaker.com/intl.
To access resources on the FileMaker website, such as ready-made solutions and the FileMaker
Knowledge Base, open the FileMaker Server Admin Console Start Page and click Service and
Support.
If you do not have access to the web, refer to the FileMaker Service Directory that comes with your
software.
Check for software updates

From the FileMaker Server Admin Console Start Page, you can check for software updates. In the
Software Update section, click Check Now. If an update is available, you can click a link to
download the update.

http://www.filemaker.com/intl

Index
A
accounts

Admin Console login 15, 35
FileMaker Server user

requirements for existing account 43
selecting 12, 32

IIS and Basic Authentication 70
web server 70
Windows user 70

Admin Console
described 23, 49
passwords 15, 35
requirements 7
starting 51
Status pane 21, 42
troubleshooting deployment 48
user names 15, 35

administrator groups
loading configuration 66
saving configuration 61

administrators, contact information 16, 36
alerts, sending to clients 58
anti-virus software

during installation 10
performance considerations

OS X 75
Windows 75

Apache web server 68, 72
authentication, setting up (Windows IIS) 70

B
backing up files 55
backups, for migration 62
Basic Authentication 70
Bonjour requirements 6, 43
browser support 7

C
certificates, SSL 48, 68
client applications 7
clients

maximum number of 7
sending messages to 58

clone databases 55
computers, master and worker 23
configuring web server 68
connections, adding 8
Custom Web Publishing

enabling 17, 38
testing 45

customer support 79
D
data sources

FileMaker files as 17, 37
ODBC files as 56

data, synchronizing 55
Database Server

described 23
stopping 62

databases. See files
deploying FileMaker Server

multiple machine 22, 35–41
single machine 15–20
testing deployment 45

deployment
alternatives 22
multiple machines

master machine 30
worker machines 28

type, selecting 38
Deployment assistant 15, 35
documentation 78

E
email notifications 59
enabling

Custom Web Publishing 17, 38
IIS web server 68
ODBC and JDBC 17, 37
PHP 17, 38
web publishing 17
XML 17, 38

encrypted files 53

F
FileMaker API for PHP 17, 38
FileMaker Go

clients supported 7
sending messages to clients 58

FileMaker Pro
clients supported 7
sending messages to clients 58
testing connection to files 45

FileMaker scripts 57

81
FileMaker Server
administering 49
client applications supported 7
components, described 22
deploying on multiple machines 22
Deployment assistant 15, 35
described 6
documentation 78
installing on multiple machines 25–42
installing on one machine 9–21
license key 8
optimizing 73
requirements 6
setting up email notifications 59
testing deployment 45
uninstalling, in OS X 64
uninstalling, in Windows 64
updates 79
upgrading from a previous version 60
user account

requirements for existing account 43
selecting 12, 32

FileMaker Server Admin Console. See Admin Console
FileMaker WebDirect

browsers supported 7
sending messages to clients 58
testing 45

files
backing up 55
clone databases 55
encrypting 53
maximum number of 7
synchronizing data 55
testing database deployment 45
uploading 53
verifying 56

firewalls, configuring 26
FMServer_Sample.fmp12 46
folders for backups 55

G
groups. See administrator groups
guests. See clients

H
hardware, selecting 73
hibernate mode 10
hosting files, maximum number 7
HTTPS

Admin Console 49
port 9, 26

I
IIS Manager 70
IIS web server

enabling 68
enabling IIS authentication 70
setting up authentication 70
indexing software, turning off 10
installation options 22
installing FileMaker Server

moving an installation 60
multiple machines 25–42
recommendations 10
single machine 9–21

Internet Information Services (IIS). See IIS web server
IP addresses

DHCP 10, 27
master machine 21, 42
Start page 51
static 10, 27
worker machine 39

J
Java requirements 6
JDBC

client drivers 7
enabling for FileMaker data sources 17, 37
port required 26

K
Knowledge Base 79

L
license key

entering 8
upgrading from previous versions 60

limitations
client 7
file 7

localhost 52
Log Viewer pane, using 59

M
machines, master and worker 23
master machine

described 23
installing on 30
IP address 21, 42

maximum number of clients 7
maximum number of files 7
messages, sending 58
Microsoft Visual C++ 2012 requirements 6
migrating FileMaker Server from previous versions. See upgrad-

ing FileMaker Server
multiple-machine deployment 22

O
ODBC

client drivers 7
enabling for FileMaker data sources 17, 37
ODBC data sources 56
port required 26

ODBC data source single sign-on 56

82
Open Remote dialog box 46
optimizing FileMaker Server 73
OS X

configuration tips 75
system requirements 6
web browser requirements 7

OS X Server application 72, 77
OS X Spotlight 10

P
passwords, Admin Console 15, 35
PDF documentation 78
performance

monitoring 58, 76
multiple-machine deployments 22
optimal 25
recommendations 10, 27

PHP
documentation 78
enabling 17, 38
PHP engine, described 22
testing 45

plug-ins 53
ports

described 24–26
usage by component 26

progressive download 26

R
RAM cache, recommended 73
ReFS support 55
registration 79
requirements

clients and web browsers 7
hardware and software 6
web servers 22

roles, worker machines 39

S
sample database 46
Schedule assistant 55, 56
schedules

loading configuration 66
saving configuration 61

scheduling
backups 55
email notifications 59
messages 58
scripts 57
verifying 56

scripts
FileMaker 57
script sequence 58
system-level 57

Secure Sockets Layer. See SSL
security
database 23
web browser message 51

server
IP address 21, 42
name 16, 36

settings, noting 61
setup information 15, 35
shell scripts 57
shutdown notifications 58
single sign-on, ODBC data source 56
SMTP 59
Spotlight 10
SQL data sources 56
SSL 23
SSL certificate 48, 68
starting Admin Console 51
static IP addresses 10, 27
statistics 58, 76
streaming. See progressive download
system requirements

Admin Console 7
FileMaker Server 6–7
web server 22

T
Technology Tests page 45
trial versions, updating 8
troubleshooting deployment 47

U
uninstalling FileMaker Server

OS X 64
Windows 64

updating FileMaker Server software 79
upgrading FileMaker Server

described 60
noting settings 61

uploading files
described 53
port required 26

user accounts. See accounts
user names, Admin Console 15, 35

V
verifying files 56
virtual servers 74

W
web browser support 7
web publishing

deployment options 22
enabling 17
setting up web server 68
software components 22
testing deployment 45

83
Web Publishing Engine
described 22
stopping 62

web server
OS X, Apache 72
setting up 68
testing 45
Windows IIS 68
Windows user accounts 70

Web Server Module, described 22
Windows

configuration tips 74
directory security 70
ReFS support 55
user accounts 70
web browser requirements 7

worker machines
assigning roles 39
changing to master 28
described 23
installing on 28

X
XML, enabling 17, 38

	Chapter 1 Introduction
	System requirements for FileMaker Server
	Software requirements for Windows
	Software requirements for OS X

	System requirements for Admin Console
	Supported client applications
	About the license key
	Updating the FileMaker Server 13 license key

	Where to go from here

	Chapter 2 Installation quick start
	Before you begin
	Considering performance
	Installing FileMaker Server on a single machine
	Next steps

	Chapter 3 Deploying FileMaker Server across multiple machines
	Deployment alternatives
	One-machine deployment
	Database Server only
	Database Server and Web Publishing Engine

	Two-machine deployment

	Installing on multiple machines
	Before you begin installing on multiple machines
	Installing on the worker machine
	Installing on the master machine

	Installation notes
	Next steps

	Chapter 4 Testing your deployment
	Using the FileMaker Server Technology Tests page
	Troubleshooting
	Deployment assistant reports that the web server test failed
	Deployment assistant doesn’t start after installation
	Admin Console doesn’t start after deployment on master machine
	Cannot start Admin Console from a remote machine
	Web browsers display a certificate message
	Clients cannot see databases hosted by FileMaker Server
	Apache web server used by FileMaker Server stops responding (OS X)

	Chapter 5 Administering FileMaker Server
	About FileMaker Server Admin Console
	Using Admin Console to administer FileMaker Server

	Starting Admin Console
	Uploading databases
	Encrypting databases
	Encrypting databases in FileMaker Pro Advanced
	Opening encrypted databases

	Backing up databases
	Scheduling database backups
	Using progressive backup
	Creating a backup to a Windows ReFS volume

	Verifying the integrity of databases
	Hosting databases connected to ODBC data sources
	Enabling ODBC data source single sign-on (Windows)
	Running server-side scripts
	System-level scripts
	FileMaker scripts
	Script sequences

	Displaying server statistics
	Sending messages to FileMaker clients
	Viewing log file entries in Admin Console
	Emailing notifications

	Chapter 6 Upgrading or moving an existing installation
	Step 1. Save your schedules and administrator groups
	Notes

	Step 2. Note your FileMaker Server settings
	Where to note settings for FileMaker Server

	Step 3. Stop FileMaker Server
	Step 4. Make a copy of databases, scripts, and plug-ins
	FileMaker Server 11 files (default installation)
	FileMaker Server 11 files (non-default installation in Windows)
	FileMaker Server 12 and 13 files (default installation)
	FileMaker Server 12 and 13 files (non-default installation in Windows)

	Step 5. Uninstall FileMaker Server
	Windows
	OS X

	Step 6. Clear the Java cache and web browser cache
	Step 7. Install FileMaker Server 13
	Step 8. Convert database files
	Step 9. Move files to the proper location
	Step 10. Load your schedules and administrator groups
	Step 11. Configure your deployment
	Upgrading OS X on machines running FileMaker Server

	Chapter 7 Setting up the web server
	Requesting an SSL certificate
	Enabling the IIS web server in Windows
	Setting up authentication for FMWebSite in IIS
	Disabling IIS authentication
	Enabling IIS authentication

	Using the Apache web server in OS X

	Chapter 8 Optimizing your FileMaker Server deployment
	Selecting the right hardware
	Virtual servers

	Setting up and configuring the operating system
	Setting up and configuring Windows
	Setting up and configuring OS X

	Monitoring FileMaker Server
	Monitoring performance in Windows
	Reviewing the performance logs

	Monitoring performance in OS X

	Chapter 9 Additional resources
	Product documentation
	Using FileMaker Server documentation
	Where to find PDF documentation

	Registration and customer support
	Check for software updates

	Index

