

Resgrid Core: The Complete Open Source Computer Aided Dispatch System

Resgrid [https://resgrid.com/] is a computer aided dispatch, management and logistics for first responders, disaster response, emergency management and companies.

Originally started as a hosted only solution in 2014, the Resgrid system as processed hundreds of thousands of calls, messages, statuses and staffing updates and much more. With over 4,000 departments signed up Resgrid is the only open source computer aided dispatch system able to run at scale.

Resgrid is written on the Microsoft .Net and .Net Core Frameworks utilizing Microsoft SQL Server as the primary data repository.

Features

	Personnel Management: Define personnel, contact information, details, certification, roles, status and availability for all personnel

	Unit Support: Support for apparatuses and groups of personnel working as a single unit (i.e. a USAR team) with AVL, accountability and logging

	Groups and Locations: Create groups and locations and assign personnel or units underneath for management of large or disperse organizations

	Computer Aided Dispatch: Create CallsIncidents and dispatch personnel, units, roles or groups to respond to those incidents both manual and automatic dispatches are supported

	Messaging: Built in message system to allow for targeted and dynamic communications to personnel

	Chat: Embedded P2P, Groups, Dispatch to Unit and Command chat system to enable very quick text based communications

	Duty Shift System: Create both Assigned Shifts and Signup Shifts to manage a static or dynamic workforce, switch swapping and trading support with attendance validation

	Learning Management: Design Trainings with text based materials, attach documents or presentations or link to external videos and assign questions to validate understanding of material

	Run Logs and Logging: Record actions of a call, training and meetings to keep tract of actions and events, hours, personnel and units involved

	Reporting** Generate reports for run logs, calls, training, meetings and more. Ability to use Reporting to create exports to integrate with 3rd party systems

	Calendar System: Create calendar entries and setup RSVP style events to keep personnel engaged and informed about activities and events

	Inventory Management: Track any kind of inventory both perishable (like medicine) and durable (like hand tools) equipped on apparatus, issued to personnel or stored at locations

	Document Storage: Upload and serve documents at a department or group level to members of your organization allowing a centralized place to serve documents from

	Notifications Service: Flexible notification system to alert of low personnel role or unit availability, staffing or status changes or any other system generated event

	Department Linking: Create powerful department links to allow for multiple independent organizations (i.e. mutual aid agreements or centralized dispatch center) to cooperate

	Mobile Apps: Apps available on Google Play and Apple App Store that can work with any standard installation. For Personnel, Units, Stations and Commanders.

	API: Included API with information about calls allow for easy extension and interaction without having to change code in the Resgrid Core codebase

Getting started

	
	Installation – Install and run the Resgrid system

	Development – Start developing with Resgrid

	Contributing – Contribution guidelines and information

	System – Overview of the Resgrid system and features

	
	Setup – Walkthrough on setting up your department

	Configuration – All configuration options for your department

	Apps – Documentation for our external applications

Links

	Resgrid Homepage and Hosted Solution [https://resgrid.com]

	Documentation [https://resgrid-core.readthedocs.io/en/latest]

	Source code [https://github.com/Resgrid/Core]

Documentation Contents

	Overview
	Installation Types

	Support

	Professional Support

	Installation
	Prerequisites & Dependencies

	Install Resgrid

	Database Installation

	IIS Installation

	Initial Web Login

	Setup
	Getting Started

	Department Settings

	Creating Groups

	Personnel Roles

	Adding Personnel

	Units Metadata

	Adding Units

	Configuration

	Providers
	Service Bus

	Push Notifications

	Outbound Text Messaging

	Inbound Text Messaging

	Telephone Voice Calling

	System

	Apps
	Resgrid Relay

	Development
	Prerequisites & Dependencies

	Getting the Code

	Opening in Visual Studio

	Solution

	Contributing

Indices and tables

	Index

	Module Index

	Search Page

Overview

Installation Types

Resgrid [https://resgrid.com/] is open source software, so you can download the Resgrid source from GitHub [https://github.com/Resgrid/Core]. We also provide a hosted version of Resgrid with a free plan and paid plan levels Resgrid [https://resgrid.com/].

Support

You can report a bug or request a feature for Resgrid by opening up an issue on Github GitHub Issues [https://github.com/Resgrid/Core/issues]. If your a customer of the Hosted Version of Resgrid, please use the support system within the application there. If your having issues with your OnPrem installation of Resgrid you can engage Resgrid for professional support services.

Professional Support

We offer professional support for Resgrid, as well as remote consulting and engineering.

You can contact us at shawn@resgrid.com to learn more, or visit us at https://resgrid.com.

Installation

In this section we will go over all the steps needed to get Resgrid running on your own environment.

Important

Resgrid requires working RabbitMQ and SQL servers, more info in Prerequisites & Dependencies below and currently only runs on Microsoft Windows operating systems

Prerequisites & Dependencies

Resgrid [https://resgrid.com/] requires Microsoft .Net Framework 4.7.2 and .Net Core 1.1. and running on a Windows environment, Windows Server is recommended but not required.

Note

Please ensure your Windows system is up to date with all Windows and Microsoft updates before installing the Resgrid System.

The following server dependencies need to be installed, configured and functional:

	.Net Framework [https://dotnet.microsoft.com/download/visual-studio-sdks?utm_source=getdotnetsdk&utm_medium=referral] .NET Framework 4.7.2 (Developer Pack)

	.Net Core [https://dotnet.microsoft.com/download/visual-studio-sdks?utm_source=getdotnetsdk&utm_medium=referral] .NET Core 1.1 (Runtime for your architecture x86 or x64)

	RabbitMQ Server [https://www.rabbitmq.com], version 3.6.0 or newer

	Microsoft SQL Server [https://www.microsoft.com/en-us/sql-server/default.aspx], version 12.0 (SQL 2014) or newer

	Microsoft IIS [https://www.iis.net/] version installed on Windows 8 or newer or Windows Server 2012 or newer

	Elastic ELK [https://www.elastic.co/guide/en/elastic-stack/current/installing-elastic-stack.html] 6.6.0 or newer

	SMTP Server for sending email

Note

Any correctly configured SMTP server will work if it’s local or not. If you have an SMTP server provided by your ISP or provider that will also work. For non-server Windows installations (i.e. Windows Home or Professional) we recommended hMailServer [https://www.hmailserver.com/download].

RabbitMQ

To install RabbitMQ follow the Windows Installation [https://www.rabbitmq.com/install-windows.html] guide. Ensure your firewall is configured to allow the ports listed in that guide through. It is also recommend you enable the management UI [https://www.rabbitmq.com/management.html] for RabbitMQ.

Note

RabbitMQ requires Erlang to be installed. You can download the Windows installer [https://www.erlang.org/downloads] at their website.

Redis

Redis is an standalone, resilient in memory data store that Redis uses to cache data that is shared across multiple servers. Redis is an optional dependency but is highly recommended for production installations of Resgrid. Redis does not run well on Windows and thus needs to be installed a Unix or Linux based system. You can get Redis Server [http://redis.io/] from their website. Version 4.0 or newer is recommended.

Important

Although Redis is optional, it’s recommended for production installations or multi server installations of Resgrid.

Elastic ELK

To install ELK from Elastic follow the Elasticsearch MSI Installer [https://www.elastic.co/guide/en/elasticsearch/reference/6.6/windows.html] and the Kilbana Install Instructions [https://www.elastic.co/guide/en/kibana/6.6/windows.html]. You don’t need Logstash as Resgrid can log directly to Elasticsearch. When installing Elasticsearch ensure it’s port is externally accessible.

Microsoft IIS

Installing Microsoft IIS (Webserver) will differ based on what version of Windows you are using; for example Windows 8 or Windows Server 2016. For you specific version of Windows

IIS Options

	Section

	Sub Section

	Option

	Web Management Tools

	
	IIS Management Console

	World Wide Web Services

	Application Development Features

	.Net Extensibility 3.5

	World Wide Web Services

	Application Development Features

	.Net Extensibility 4.7

	World Wide Web Services

	Application Development Features

	ASP.NET 3.5

	World Wide Web Services

	Application Development Features

	ASP.NET 4.7

	World Wide Web Services

	Application Development Features

	ISAPI Extensions

	World Wide Web Services

	Application Development Features

	ISAPI Filters

	World Wide Web Services

	Application Development Features

	WebSockets Protocol

	World Wide Web Services

	Common HTTP Features

	Default Document

	World Wide Web Services

	Common HTTP Features

	HTTP Errors

	World Wide Web Services

	Common HTTP Features

	HTTP Redirection

	World Wide Web Services

	Common HTTP Features

	Static Content

	World Wide Web Services

	Performance Features

	Dynamic Content Compression

	World Wide Web Services

	Performance Features

	Static Content Compression

	World Wide Web Services

	Security

	Basic Authentication

	World Wide Web Services

	Security

	IP Security

Note

Depending on the requirements of your web server, environment and other factors your installed IIS options may be different. Resgrid requires at a minimum the .NET Extensibility and ASP.NET Options to run minimally.

Install Resgrid

Download the latest stable release from the Resgrid Core Github Releases [https://github.com/Resgrid/Core/releases] page. Pre-release or Beta versions will also be available for download but should not be used in production systems. Instead should only be used for testing or evaluating new features or functionality.

Once you’ve download the release package extract the zip folder to your computer. It will reveal the directory structure in the table below.

Resgrid Folder Structure

	Folder

	Description

	Api

	Resgrid.Services API web application that will need to be exposed via IIS

	Config

	Contains the ResgridConfig.json document to configure the Resgrid system

	Tools

	Various tools, both UI and CLI to interact with Resgrid from the server

	Web

	The primary Resgrid web application that will need to be exposed via IIS

	Workers

	Backend workers to enable processing of async and scheduled tasks

The default installation location for Resgrid is C:\Resgrid, with the Api, Config, Tools, Web and Workers folder underneath that. So the full path to the config file is C:\Resgrid\Config\ResgridConfig.json. You can install Resgrid wherever you want, but you will need to update each application’s config file (app.config, web.config or appsettings.json) with the correct path to the ResgridConfig.json file.

Create a new folder on your C:\ Drive called “Resgrid” and copy the above 5 folders, that you extracted from the zip downloaded from Github, into that directory.

Setup Hosts File

Run Notepad as Administrator, open up the hosts file in the following directory ‘C:\Windows\System32\drivers\etc’ and add the following lines at the bottom.

127.0.0.1 resgrid.local

127.0.0.1 resgridapi.local

127.0.0.1 rgdevserver

This will allow you to access locally on the box using the above domain names. If you have your own names you can use those in the IIS configuration below. If you already have the entries into your hosts file you do not need to add them again.

Note

If you are installing Resgrid components on multiple systems (i.e. web server boxes, api boxes, database server, etc) replace ‘127.0.0.1’ with the static IP address of the server where those components are installed.

Database Installation

You will need to install and configure Microsoft SQL Server you can find tutorials online an example of one is from tutorialpoint [https://www.tutorialspoint.com/ms_sql_server/ms_sql_server_installation.htm]. You will need SQL Server and SQL Management Studio which can be downloaded from Microsoft [https://docs.microsoft.com/en-us/sql/ssms/download-sql-server-management-studio-ssms?view=sql-server-2017].

Microsoft SQL Server

Important

Resgrid only supports SQL Server 2014 or newer and we recommend SQL 2016 SP1 or newer. A server collation of “SQL_Latin1_General_CP1_CI_AS” is also required.

For the most basic SQL Server installation you will need “Database Engine Services” and “Management Tools”. If Management Tools isn’t available for your SQL Install.

[image: SQL Install Options 1]
[image: SQL Install Options 2]
SQL Server can be installed as a “Default Instance” or “Named Instance” the standard way Resgrid is configured out of the box is a locally installed Default Instance of SQL Server. If you are installing SQL Server on another server then the Resgrid applications or you are configuring SQL to be a Named Instance you will need to modify the ResgridConfig.json which is located in the Config directory of the Resgrid installation folder. Default location is C:\Resgrid\Config.

[image: SQL Instance Setup]
During the installation of SQL Server you will need to set the collation for the SQL server. Resgrid requires “SQL_Latin1_General_CP1_CI_AS”, but this can also be set at the Database level if this SQL Server is shared.

[image: SQL Server SQL_Latin1_General_CP1_CI_AS Collation]
For Resgrid you will need to use the Mixed Mode Authentication setting, this allows SQL server to use it’s own internal account in addition to Windows or Domain accounts. Specify any password you wish in the “Enter password” and “Confirm password” boxes (they need to match) this will be your admin or system admin sql password. Also Add Current User to the SQL Server administrators list on this view.

[image: SQL Server SQL_Latin1_General_CP1_CI_AS Collation]

Note

If your using a Named SQL server instance, i.e. any SQL instance that’s not the default instance and your are supplying the named instance name in the ResgridConfig.json file you will need to use double back slash’s in between the server and SQL instance name. For example if you have a named SQL instance SQL2014 on the locally installed SQL server you need to specify the DataSource as “(local)\SQL2014” with 2 backslashes “" in between the server and instance names.

Database Creation

Once you have Microsoft SQL and Microsoft SQL Management Studio installed; open up Microsoft SQL Management studio, connect to your SQL Server and create an empty database called Resgrid.

[image: Database Creation 1]
[image: Database Creation 2]
You will also need to create a ‘ResgridWorkers’ database as well with the same options as the Resgrid database.

[image: Database Workers Creation]
Once the databases are created you will need to create a new SQL user for Resgrid to connect to the 2 databases on this SQL Server. You will be using the “SQL Server authentication” mode for this user.

Login Name: resgrid_app

Password: resgrid123

[image: Database User Setup]
Uncheck “Enforce password expiration” and “User must change password at next login” options on this view. Once you have that setup, click the “User Mapping” page in the upper left hand corner of this window.

[image: Database User Setup 2]
Check the checkbox next to “Resgrid” database and then select the “db_owner” database role for this user. Do the same for the “ResgridWorkers” database as well.

Warning

Once your system is setup and you’ve verified it working we highly creating a new SQL user with a custom Login name and password to secure your installation. Your SQL Server should also not be directly connected to the internet or have any SQL ports directly accessible over the Internet. Review Microsoft’s guidance for securing your SQL Server Securing SQL Server [https://docs.microsoft.com/en-us/sql/relational-databases/security/securing-sql-server?view=sql-server-ver15]

SQL Server Network Configuration

Resgrid uses TCP/IP based connections to connect to the SQL Server database. By default most installations of SQL Server have TCP/IP disabled by default. To enable, you need to start up the “SQL Server Configuration Manager” application and enable the TCP/IP protocol for the SQL Server Network Configuration.

[image: SQL Configuration Manager]
Note, you will need to restart the system, or at a minimum the SQL Server instance (MSSQLSERVER), for the above change to take effect. If the TCP/IP protocol is already enabled for your install SQL Server instance you can continue without making any changes.

Install or Update Resgrid Schema

Open up the Windows Command Prompt (cmd) and type:

cd C:\Resgrid\Tools\

your command prompt should now read “C:\Resgrid\Tools>”. You can now type the following command into the command prompt:

Resgrid.Console.exe dbupdate

That will start the Resgrid Database Update process and either Update or Install your Resgrid database. If everything worked correctly you should see close to the following output:

C:\Resgrid\Tools>Resgrid.Console.exe dbupdate
Resgrid Console
—————————————–
Starting the Resgrid Database Update Process
Please Wait…
Completed updating the Resgrid Database!

C:\Resgrid\Tools>

This will be run when your upgrading your Resgrid installation as well. If you installed (unzipped and copied) Resgrid to another path other then C:\Resgrid ensure you are opening the command prompt to that directory instead of C:\Resgrid.

IIS Installation

Run the ‘Internet Information Services (IIS) Manager’ and expand the top server node and the Sites node in the tree view on the left hand side. If you don’t have 2 sites called ‘resgrid’ and ‘resgridapi’ you will need to add those sites. Right click the Sites folder and select “Add Website”

Resgrid Web Website Options

	Option

	Value

	Site name

	resgrid

	Physical path

	C:\Resgrid\Web

	Binding Type

	https (Select from the drop-down)

	Host name

	resgrid.local

	SSL certificate

	Select Any

[image: IIS Site Setup]

Resgrid API Website Options

	Option

	Value

	Site name

	resgridapi

	Physical path

	C:\Resgrid\Api

	Host name:

	resgridapi.local

[image: IIS API Site Setup]
Your IIS Server should look like this for the Websites and Application Pools views:

[image: IIS Overview]
[image: IIS Application Pools]

Important

If you don’t have a valid SSL certificate you can create a self-signed certificate by using these instructions [https://aboutssl.org/how-to-create-a-self-signed-certificate-in-iis/]. You cannot use a self-signed certificate for the resgridapi IIS website as self-signed certificated will be rejected by the applications. We HIGHLY recommend you get valid SSL Certificates from a trusted vender and have both the resgrid and resgridapi protected by those.

Note

If you are using a Self Signed or Development SSL certificate you will get a Certificate Warning using any modern web browser. If your url is pointing to localhost,127.0.0.1,resgrid.local or resgridapi.local it is safe to proceed to the website and bypass that certificate error. We do not recommend doing that on public websites.

DotNetCore Hosting Module

Once your IIS Server is setup and you’ve created the web applications you will need to install the .Net Core 1.1 Server Hosting bundle, this allows the Resgrid web application to run under IIS.

You can download the Hosting Bundle from the Microsoft Download Center [https://go.microsoft.com/fwlink/?linkid=844461]

Initial Web Login

Once you have completed the steps above you will be able to log into the web applications user interface. Open up a web browser and navigate to https://resgrid.local, you will then be prompted by the login screen. Your default administrator credentials are admin/changeme1234. Once you log into the system it’s recommended that you change your admin password from the Edit Profile page by clicking on the Administrator name in the upper left hand corner.

Setup

This is the guide to getting your Department configured in the resgrid system. This setup guide is a high level overview of the settings to get your department up and running with Resgrid both the OnPrem and Hosted versions of the system.

Note

Only one person in your department or organization needs to sign up for a new Resgrid department, when you create an account from the Resgrid homepage this happens automatically. If this is an on-premises installation, use the default department information to log in.

Getting Started

Once you have your first user registered with Resgrid (or using the default OnPrem department) you can log into the system. The first page you will land on will be the dashboard page or home page. Here is a list of your personnel, groups and their statuses. You can also set your status and staffing level on the widgets on the right hand side. In the top of the screen you can click your name in the left hand side to view or update your profile. The 2 icons in the middle are your active calls and your inbox messages. The menus on the right are your Department Menu (it’s the name of your department) and is the primary location to configure your department, a help menu and a logout button.

Department Menu Items

	Item

	Visibility

	Description

	Department Settings

	Admins Only

	General Department settings like name, main address, time zone and resets.

	Stations & Groups

	Admins Only

	Create and Manage Groups and Membership in those Groups

	Call Import Settings

	Admins Only

	Call Email Import Settings and Call Auto Close (Prune) Settings

	Custom Statuses

	Admins Only

	Create Department Specific Personnel and Unit Statuses and Staffing Levels

	Text Messaging

	Admins Only

	Type of Inbound Text Messages allowed (Call or Command)

	Api Settings

	Admins Only

	Allocate a System level API Key and Key for Active Calls RSS Feed

	Types

	Admins Only

	Manage Department Wide Types (Call Types, Call Priorities, Unit Types, Certifications)

	Distribution Lists

	Admins Only

	Create and Manage Membership is custom defined email distribution lists

	Security & Permissions

	Admins Only

	Configure Permissions (i.e. who can create calls) for the department and view Audit Logs

	Subscription & Billing

	Admins Only

	Manage your departments subscription and billing information. (Hosted Version only)

	Orders

	Everyone

	Your Resource Order Requests and those from other departments (i.e. Mutual Aid)

	Links

	Everyone

	Links with other Departments in Resgrid (i.e. sister stations)

	Notifications

	Everyone

	Create and Manage your custom notifications (i.e. be notified if a unit goes out of service)

	Commands

	Everyone

	Create and manage Command definitions for call types (for the Commander app)

	BigBoard

	Everyone

	A configurable dashboard where you can see your departments info at a glace on a TVMonitor

Note

Main administrative operations (both department and group) are only available to be performed via the website. The Mobile application (like Resgrid Responder) are intended for personnel specific functions, like setting ones own status or staffing level, or viewing call information.

Department Settings

After you log into the website, click your department menu, it’s the name of your Department in the upper right hand corner of the web application next to the Help menu. The menu will drop down and expose a list (detailed above), click on Department Settings.

Department Settings Options

	Setting

	Description

	Department Name

	The name of your department or how you want it displayed in Resgrid

	Time Zone

	The primary time zone your department is in. If your department is in multiple time zones, this should be the time zone of your headquarters or main office.

	Use 24-Hour Time

	Do you want time displayed in 24 hour format for your department? For example 8:00PM is 2000 in 24 hour format.

	Managing User

	This is the ‘master’ admin for the Department and that user cannot be removed from the system.

	Disable Auto-Available

	By default the Resgrid system will ignore personnel statuses (instead just showing “Standing By”) submitted after an hour when displaying their current status in a list. Checking this box will disable that feature.

The Address section should be your home office, headquarters or main location. This will be used as the default center for most of the maps. Centers can also be adjusted in each map as well.

Personnel Staffing Reset will add a Staffing level (selected in ‘Reset Staffing Level To’) for every user in the Department at the specified time. For example if you want to ensure all personnel staffings are up to date every day at 0800, you can have the system set a default staffing, like Unavailable, at 0200 so you know if there is a different staffing it’s accurate as of that morning.

Personnel Status Reset will add a Status (selected in ‘Reset Status To’) for every user in the Department at the specified time. For example if you want to ensure all personnel statuses are up to date every day at 0800, you can have the system set a default status, like Standing By, at 0200 so you know if there is a different status it’s accurate as of that morning.

Force Department Update will clear out all of the in memory cached information for your department. This is a scheduled job and can take up to 15 minutes to process. Resgrid caches a lot of static data, like groups and group names, personnel names, etc that don’t change frequently and store them in memory for fast access. Forcing a Department Update will clear that cache and force it to be pulled from the Database. This will negatively impact your performance until all data is recached.

Warning

Forcing a Department Update to clear the cache should only be used it some data, i.e. a group name or personnel name, is not updated for EVERYONE, not just one computer or phone. That device may have cached the output or call itself. This operation will slow down the system for ALL USERS until the cache is rebuilt.

Creating Groups

After you log into the website, click your department menu, it’s the name of your Department in the upper right hand corner of the web application next to the Help menu. The menu will drop down and expose a list (detailed above), click on Stations and Groups.

Resgrid has 2 types of groups Station and Organizational. Station groups require a physical address and are the only group types allow to have Units under them. A Station group is intended to denote a physical location that personnel or units may be responding out of, or responding to (i.e. to pick up some equipment or staff). Organizational groups have no physical location and are intended to allow users to be grouped together. For example you can use Organizational groups like East or West denote which users are in those response areas.

Note

Users can only be in 1 group at a time, but a user can be a part of many roles. Ideally you would use Groups to define something static like Stations, Districts, Response Areas, etc and use Personnel Roles to define more dynamic information like if a person is a Paramedic or HAZMAT Technician.

On the Department Groups list you’ll see columns calls “Dispatch Email” and “Message Email”. These are unique email addresses for those groups. The “Dispatch Email” address will create a call for that specific group and dispatch all personnel and units under that group. The “Message Email” address will create a in-system message in Resgrid to all personnel in that group.

Organizational Groups

Organizational groups are intended to organize groups of users. This group type can only have personnel assigned to it.

Station Groups

Station groups can have personnel and units assigned to them and must have a physical address. This address could be a building or open staging area.

Add Group Page

Creating a Group Options

	Setting

	Description

	Group Type

	The type of group you want to create Organizational or Station

	Group Name

	The name of your group

	Parent Group

	You can have a group under a group, if you want this newly created group to show up underneath another group select the parent group here

	Address

	Optional. If you have selected a Station group you need to supply a physical address for this group. An example would be a Fire Station, Staging Area, Ambulance Bay, etc.

	Group Admins

	These are the administrators for this group. Group Admins can modify personnel in the group, for example updating their profile

	Group Users

	Personnel that are in the group

Note

You do not have to add personnel here, you can leave both Group Admins and Group Users blank and add users to the groups when you add the users or edit their profiles. For very large groups the list of personnel in the group will be too big to maintain here and is best maintained at the personnel profile level.

Personnel Roles

After you log into the website, click the Personnel module from the left hand module list, it’s under your name, Home and Calls buttons. This will take you the Personnel Section, there is a blue button on the right hand side of the screen, below the top bar with “Help” and “Log out” named “Manage Roles”, this is where you can administer your Personnel Roles.

Personnel can be in any number of Roles; roles are used to define attributes of your personnel, for example it could be an MOS or Job Function like Firefighter, Paramedic, Officer, etc or could be ranks or roles within your organization like Manager, Supervisor or Coordinator. Roles allow you to filter personnel when making calls, sending messages, assigning trainings and the like. For example say you have a training for your EMT’s, you can have roles for your EMT’s, AEMT’s and Paramedics and assign the training just to them.

Once you create the role, you can click “Edit” in the roles list to assign personnel to that role. Additionally the recommended way to assign personnel to roles is via the personnel profile view (accessible by editing the person from the Personnel list, or clicking their name on the dashboard). When adding a person to the system you can assign roles at that time as well.

Adding Personnel

After you log into the website, click the Personnel module from the left hand module list, it’s under your name, Home and Calls buttons. This will take you the Personnel Section, from here you can add personnel in 2 ways, manually or via an invite.

Add a Single Person

Clicking the turquoise “Add Person” button on the Personnel list page will allow you to add one user one by one. This is the preferred way to add personnel into the system by Department or Group Admins as it allows you to specify all the information for the user at the time of entry.

Creating a Group Options

	Setting

	Description

	UserName

	The Username that the user will use to log into the system with

	Password

	The password that the user will use to log into the system

	Confirm Password

	Ensure the password is correct

	ID

	Optional, the Identification number for the person. This could be a badge or employee number.

	First Name

	The users First Name

	Last Name

	The Users Last Name

	Email Address

	Email address for the user, this email address is used for communication and is the “Forgot Account” email address.

	Group

	The Group (Station or Organization) that the user should be placed under

	Is Group Admin

	Do you want this user to be a Group Admin for the group they are assigned

	Roles

	Personnel Roles that are applicable for the user

	Mobile Number

	The mobilecell phone number for the user

	Mobile Carrier

	The mobile carrier for the users mobilecell phone. This is required as Resgrid will route text messages directly to the carrier for the cell phone.

	Call Options

	How do you want this user to be communicated to for DispatchCalls

	Message Options

	How do you want this user to be communicated to for Messages

	Notification Options

	How do you want this user to be communicated to for Notifications

	Notify User

	Do you want Resgrid to email the user with their account information

Send Out Invites

On the Personnel list page you can click the green “Manage Invites” button to invite personnel by sending out an invite email to their email address. On this page you will see the email address you have sent invites too and when you sent that invite. Also on this list you can see if the user has completed the invite and resend the invite if the user has not completed it.

To send invites to email addresses you can enter them in, one or many at a time, in the “Email Addresses” textarea inside the “Send Invites” card. Email addresses in this textarea need to be comma “,” separated. For example “user1@yourcompany.local, user2@yourcompany.local, user3@yourcompany.local” without the double quotes. Once your list is populated you can click the blue “Send Invites” button.

Note

It’s recommended to send 20 invites or less at a single time to ensure the POST request length is not too large which could cause failures for browsers with a poor connection. If an email address supplied in the textarea doesn’t appear in the list there was an error processing that email address and an invite was NOT sent to that user.

Units Metadata

Adding Units

Configuration

Providers

Resgrid [https://resgrid.com/] utilizes a number of providers, or 3rd party services, to perform essential functions, like sending push notifications. This section will detail all 3rd party

Important

All of the 3rd party services, for example for sending Text Messages (SMSMMS) require you to sign up and create an account with them.

Service Bus

Push Notifications

Outbound Text Messaging

Inbound Text Messaging

Telephone Voice Calling

System

Apps

Below you will find the high level documentations and information for the external Resgrid applications. We have a number of external applications that run the gambit from mobile applications to web apps to desktop apps.

Resgrid Relay

Resgrid Relay [https://github.com/Resgrid/Relay] allows you to listen to an audio feed, i.e. from a scanner, and monitor for tones and record the audio and dispatch personnel via Resgrid.

Note

You can download releases for Resgrid Relay on it’s Github Releases page [https://github.com/Resgrid/Relay/releases]

Before you begin you will need the following:

	The tones frequency(s) you want to monitor in integernumber format i.e. 153

	A Windows 7 or newer computer with an Audio Line In connection or a usb audio sound card like StarTech.com 7.1 USB Sound Card [https://www.amazon.com/Audio-Adapter-External-Sound-Digital/dp/B002LM0U2S/ref=sr_1_23?crid=L67ULCUULP6T&keywords=usb+audio+adapter&qid=1561180863&s=gateway&sprefix=usb+audio%2Caps%2C198&sr=8-23]

	A scanner like WS1065 [https://amzn.to/2Kuck8k] with an Audio Line Out connection

Installing Resgrid Relay

Download the latest release from Githib releases page. This will be a zip file that you need to unzip the file on your computer How to Unzip Files on Windows [https://support.microsoft.com/en-us/help/4028088/windows-zip-and-unzip-files] and we recommend putting the resulting folder in C:\ResgridRelay.

From Windows Explorer run the

Using Notepad

IIS Options

	Section

	Sub Section

	Option

	Web Management Tools

	
	IIS Management Console

	World Wide Web Services

	Application Development Features

	.Net Extensibility 3.5

	World Wide Web Services

	Application Development Features

	.Net Extensibility 4.7

	World Wide Web Services

	Application Development Features

	ASP.NET 3.5

	World Wide Web Services

	Application Development Features

	ASP.NET 4.7

	World Wide Web Services

	Application Development Features

	ISAPI Extensions

	World Wide Web Services

	Application Development Features

	ISAPI Filters

	World Wide Web Services

	Common HTTP Features

	Default Document

	World Wide Web Services

	Common HTTP Features

	HTTP Errors

	World Wide Web Services

	Common HTTP Features

	HTTP Redirection

	World Wide Web Services

	Common HTTP Features

	Static Content

	World Wide Web Services

	Performance Features

	Dynamic Content Compression

	World Wide Web Services

	Performance Features

	Static Content Compression

	World Wide Web Services

	Security

	Basic Authentication

	World Wide Web Services

	Security

	IP Security

Development

In this section we will go over all the steps needed to develop against the Resgrid solution.

Prerequisites & Dependencies

The following server dependencies need to be installed, configured and functional:

Note

Please ensure your Windows system is up to date with all Windows and Microsoft updates before installing the Resgrid System.

	.Net Framework [https://dotnet.microsoft.com/download/visual-studio-sdks?utm_source=getdotnetsdk&utm_medium=referral] .NET Framework 4.6.2 (Developer Pack)

	RabbitMQ Server [https://www.rabbitmq.com], version 3.6.0 or newer

	Microsoft SQL Server [https://www.microsoft.com/en-us/sql-server/default.aspx], version 12.0 (SQL 2014) or newer

	Microsoft IIS [https://www.iis.net/] version installed on Windows 8 or newer or Windows Server 2012 or newer

	Docker for Windows Desktop [https://docs.docker.com/docker-for-windows/install/] Docker for Windows Desktop

	Microsoft Visual Studio 2017 [https://visualstudio.microsoft.com/downloads/] Community or Higher

	Google Chrome [https://www.google.com/chrome/] Chrome 71 or newer

	Elastic ELK [https://www.elastic.co/guide/en/elastic-stack/current/installing-elastic-stack.html] 6.6.0 or newer

Note

If your not running a Professional (Pro) version of Windows you may not be able to install Docker for Windows Desktop. You will get an error opening up the ResgridCore solution with Visual Studio but your can just unlock the docker project under the Docker solution folder.

Getting the Code

You can download the Resgrid Core source from our GitHub page Resgrid Core Github [https://github.com/Resgrid/Core].

Opening in Visual Studio

Open the ResgridCore.sln file in your version of Microsoft Visual Studio 2017. You will be prompted by a “Security Warning” dialog box, you can confirm for every project, but if you uncheck “Ask me for every project in this solution” you only need to be prompted once.

If you get an error opening the solution up Visual Studio this could be because you don’t have Docker installed (it can’t be installed on all versions of Windows) so you can expand the Docker folder in the Solution Explorer right click “docker-compose” and click “Unload Project”. This will allow you to open and compile the solution without any error. If you do have Docker installed on your computer, ensure that it’s running.

Open up the Web folder in the “Solution Explorer” and right click the “Resgrid.WebCore” project and select “Set as Startup Project”. This will mean that when you run or debug the solution a web browser will open up defaulting you to the Web project.

Restoring Dependencies

Once you have the solution open correctly you need to download all the dependencies for the project. Right click the “ResgridCore” solution and click “Restore Nuget Packages”, this will download all the .Net dependencies for the solution.

Next you need to restore the bower and npm dependencies for the Resgrid.WebCore project. Expand the Web folder in the “Solution Explorer” and expand the “Resgrid.WebCore” project, At the root of that project there are 2 files; bower.json and package.json that we will be working with. Right click “bower.json” and select “Restore Packages” this will download all the bower dependencies. Next right click “package.json” and select “Restore Packages”.

Solution

Folders

Solution Folders

	Folder

	Description

	Common

	Contains common files that may be included in other projects, like the AssemblyInfo file

	Core

	Central libraries utilized throughout the system

	Docker

	Projects related to setting up and managing Docker

	Documentation

	Notes and Documentation

	Providers

	High level external integrations, like Geolocation or Text Messaging

	Repositories

	Data Storage Repo

	Tests

	Unit and Integration Tests

	Tools

	Non-Web UI tools and applications

	Web

	The main applications, the web application and the services (api) application

	Workers

	Backend workers

Projects

Solution Projects

	Project

	Description

	Resgrid.Config

	Primary system configuration options controlling the entire system

	Resgrid.Framework

	Shared helpers and common functions, like error logging that are used in every layer

	Resgrid.Model

	Data model objects, event objects, interfaces for servicesproviders and system metadata, like enumerations.

	Resgrid.Services

	Business logic layer services, both discrete and composite

	Resgrid.Providers.AddressVerification

	External address verification providers

	Resgrid.Providers.Audio

	External audio manipulation providers

	Resgrid.Providers.Bus

	Azure Service Bus and System Eventing

	Resgrid.Providers.Bus.Rabbit

	RabbitMQ bus provider

	Resgrid.Providers.Cache

	Redis and Internal (In Memory) caching provider

	Resgrid.Providers.Claims

	Rights and Claims system for the Web Application

	Resgrid.Providers.EmailProvider

	External email providers (Postmark)

	Resgrid.Providers.Firebase

	Firebase external provider used for the real-time database (Chatting)

	Resgrid.Providers.GeoProvider

	Geolocation provider for getting Latitude and Longitude for Addresses and vice versa

	Resgrid.Providers.Marketing

	External provider for working with an email marking system

	Resgrid.Providers.NumberProvider

	Number, SMSMMS provider (Twilio and Nexemo)

	Resgrid.Providers.PdfProvider

	External PDF integration provider

	Resgrid.Providers.AddressVerification

	Address verification, testing if address are correct

	Resgrid.Repositories.DataRepository

	Primary Data Store, SQL Server both Entity Framework and Dapper

	Resgrid.Tests

	Unit Testing

	Resgrid.Console

	CLI Application for interacting with the Resgrid system

	Resgrid.Web.Services

	RESTful APIs (Services)

	Resgrid.WebCore

	Primary Web Application (User InterfaceWebsite) that users will interact with

	Resgrid.Workers.Console

	CLI Application that needs to be running at all times, contains back end workers for the Message Bus

	Resgrid.Workers.Framework

	Logic for the async workers that the Workers.Console runsmonitors

Contributing

Index

 _static/up.png

_images/SQLServerNetworkConfig.png
8 SQL Server Configuration Manager (Local) || Protocol Name ~ Status

8 SQL Server Senvices || % shared Memory Enabled
L. 5QL Server Network Configuration (32bi| | 4~ o o

4 2 5QL Natve Client 110 Configuration (321
2, Client Protocols
2 Alsses

2 5. SQL Server Network Configurstior
& Protocos for MSSQLSERVER

TS SOl Native Client 11,0 Configuration

_images/SQLServerOptions1.png
Setup Support Rules
Product Key

License Terms

Setup Role

Feature Selection

Installation Rules

Instance Configuration

Disk Space Requirements
Server Configuration

Database Engine Configuration
Error Reporting

Installation Configuration Rules
Ready to Instal

Installation Progress

Complete

Feature description:

Database Engine Services
5L Server Replication
[Full-Text and Semantic Extractions for Sear
] Data Quality Serices
0] Analyss Services
[Reporting Services - Native
Shared Features
[Reporting Services - SharePaint
[Reporting Services Add-in for SharePoint Prod
] Data Quaity Clent
[QL Server Data Tools:
[C] Client Tools Connectivty
[ntegration Services

Client Tools Backwards Com v
< >

“The configuration and operation of each
instance feature of a SQL Sever instance s
isolated from other SOL Server instances.
QL Server instances can operate side-by-

Sde on the same compute

Prerequisites for selected features:

Already installec:
Windows PowerShell 20
Microsoft NET Framework 3.5

Microsoft Visual Studio 2010 Redistributat

Microsoft .NET Framework 40
To be installed from media:

<

>

Select All | [Unselect All

Shared feature directory:

Shared feature directory (x86): ||Ci\Program Files (xE6)\Mi

Ci\Program Files\Microsoft SQL Server\

icrosoft SQL Server\

<Back

Next > Cancel

Help

_images/SQLServerCollation.png
Server Configuration

‘Specify the service accounts and collation configuration.

Setup Support Rules
Product Key

License Terms

Setup Role

Feature Selection

Installation Rules

Instance Configuration

Disk Space Requirements
Server Configuration
Database Engine Configuration
Error Reporting

Installation Configuration Rules
Ready to Instal

Installation Progress

Complete

Senvice Accounts | Collation

Database Engine:

[SQL_Latin1_General CP1_CLAS

Customize..

Latin1-General, case-insensitive, accent-sensitive, kanatype-insensitive, width-
insensitive for Unicode Data, SQL Server Sort Order 52 on Code Page 1252 for non-

Unicode Data

<Back

Next >

Cancel

Help

_images/SQLServerInstance.png
Instance Configuration

Specify the name and instance D for the instance of SQL Sever. Instance ID becomes part of the installation path.

Setup Support Rules
Product Key

License Terms

Setup Role

Feature Selection

Installation Rules

Instance Configuration

Disk Space Requirements
Server Configuration

Database Engine Configuration
Error Reporting

Installation Configuration Rules
Ready to Instal

Installation Progress

Complete

Defaultinstance

lamed instance: | MSSQLSERVER

IntncelD: ssasEER

Insance oot drectoy: [CAProgam FeaWirsaf SOLSeve

SQL Server directory: Ci\Program Files\Microsoft SQL Server\MSSQLT1.MSSQLSERVER

Installed instances:

InstanceName ___ Instance ID Features Edition

Version

<Back Next >

Cancel

Help

_images/SQLServerRGUser2.png
] Login - New - o iEl

Selectapage
5 G I Scrt ~ @ Hep
& Server Roles

User Mapping Users mapped o i og
% Securables: Masp Database User Defau Schema
5 Setvs

Connection .
Server. -
DEVWINET VM Database roe membershi for: Resgrd
Gornecton [db_acosssadrin
devningumTestUser Has o
¥ View comection oopeties | (] db_datareader

] do_datawrter

] do_ddadmin

[do_denydatareader

] db denydatamter
Progress
Ready

_static/ajax-loader.gif

_images/SQLServerOptions2.png
Management Tools - Basic
Management Tools - Complete
(] Distibuted Replay Controller
(] Distrbuted Replay Client
5QL Clent Connetiviy SDK
] Master Dats Services.
Reditrbutable Features

_images/SQLServerRGUser.png
B Login - New

Selectapmge .
= T sot ~ @ Heb

& Server Roles.

& User Mapping Login name: resgrid_app
& Securables. -

7 oo O Windows adhertcaton

SQL Server authentication

Connecion

Server
DEVWINET-VM

Connecton:
devwinBTvm\TestUser

Mapped Credertials Credertial Provider

¥ View cornecton propeties

Ready Defauk database: master v

Defaut language:

_static/comment-bright.png

_images/SQLDatabaseOptions.png
<defauit> v

Cortainment type:

[erm—
B =
Ao Sk

Auto Update Statistics

Auto Update Statistics Asynchronously
Containment
Defaut Fultext Language LCID
Defau Langusge
Nested Tiggers Enabled
Transon Nois Viords
Tuo gt Year Giaoft
Connecton Cursor
e Close Cursoron Comit Ensbed
TocalsaL2oté Defauk Cursor
FILESTREAM
Comnectn, FILESTREAM Drectory Name
WINSUBFAKONIO0Admiitor| | FLESTRERM Drectoy e
3 View connection properies: 4 Miscellancous
Allow Sniapshot Isolation
P L ansinin neim
Allow Snapshot lsolation
Ready

_images/SQLDatabaseWorkers.png
Selectapage
¥ Generl
% Options
¥ Fiegoups

Connecion

Server
DEVWINET-VM

Connecton:
devwinBTvm\TestUser

¥ View cornecton propeties

New Database

T seipt + @ Heb
Database name: ResgrdWorkers
Onner <aefat>
v
Database ies:
Logeal Name FleType Flegop Il Size (MB) Aogronth / Masize
ResgrdWokers ROWSData PRIMARY |8 By 64 MB, Unimted
ResgrdWorkers g L0G Not Applcable & By 64 MB, Unimted
< >
Add

_images/IISSetupAPI.png
Add Website

Site name:
resgridapi resgridapi Select...
Content Directory

Physical path:
C\Resgrid\Api
Pass-through authentication

Connect as Test Settings.

Binding
Type: 1P address: Port:
hitp | [AllUnassigned | [0

Hostname:
resgridapilocal

Example: wwiw.contoso.com or marketing.contoso.com

tart Website immediately.

oK Cancel

_images/SQLDatabase.png
FieTipe Flegop il Szo (4E) Adogowth / Marsize
Rows.. PRIMARY [4 By 1MB, Unimited
log Mot Appicable 1 By T0percen, Uied

Connecion

Server
WIN-BUBFAKEN10)

Connecton:
WIN-BUBFAKEN0\Admiistrator

9 View comection proertes

Progress
Ready

_images/SQLServerAuth.png
®

SQL Server 2017 Setup

Database Engine Configuration

‘Specify Database Engine authentication security mode, administrators, data directories and TempDB seftings.

License Terms
Global Rules

Microsoft Update

Product Updates.

Instal Setup Files

Install Rules

Feature Selection

Feature Rules

Instance Configuration

Server Configuration

Database Engine Configuration
Consent to install Microsoft R ..
Consent to nstall Python
Feature Configuration Rules
Installation Progress

Complete

Server Configuration | Data Directories | TempDB | User Instances | FILESTREAM

Specify the authentication mode and administrators for the Database Engine.

Authentication Mode

) Windows authentication mode

) Mixed Mode (SQL Server authentication and Windows authentication)

Specify the password for the SQL Server system administrator (53) account.

Enter password: | »

Confim password:
Specify SQL Server administrators
Add Current User || Add... || Remove

<Back

QL Server administrators
have unrestricted access.
to the Database Engine.

Next > Cancel

_static/comment-close.png

nav.xhtml

 Table of Contents

 		
 Resgrid Core: The Complete Open Source Computer Aided Dispatch System

 		
 Overview

 		
 Installation Types

 		
 Support

 		
 Professional Support

 		
 Installation

 		
 Prerequisites & Dependencies

 		
 RabbitMQ

 		
 Redis

 		
 Elastic ELK

 		
 Microsoft IIS

 		
 Install Resgrid

 		
 Setup Hosts File

 		
 Database Installation

 		
 Microsoft SQL Server

 		
 Database Creation

 		
 SQL Server Network Configuration

 		
 Install or Update Resgrid Schema

 		
 IIS Installation

 		
 DotNetCore Hosting Module

 		
 Initial Web Login

 		
 Setup

 		
 Getting Started

 		
 Department Settings

 		
 Creating Groups

 		
 Organizational Groups

 		
 Station Groups

 		
 Add Group Page

 		
 Personnel Roles

 		
 Adding Personnel

 		
 Add a Single Person

 		
 Send Out Invites

 		
 Units Metadata

 		
 Adding Units

 		
 Configuration

 		
 Providers

 		
 Service Bus

 		
 Push Notifications

 		
 Outbound Text Messaging

 		
 Inbound Text Messaging

 		
 Telephone Voice Calling

 		
 System

 		
 Apps

 		
 Resgrid Relay

 		
 Installing Resgrid Relay

 		
 Development

 		
 Prerequisites & Dependencies

 		
 Getting the Code

 		
 Opening in Visual Studio

 		
 Restoring Dependencies

 		
 Solution

 		
 Folders

 		
 Projects

 		
 Contributing

_images/IISOverview.png
P 1-VM (devwing1-vr
¥ DEVWINT-M(JeningT-vt | 11 o, et you view snd manage the st of application pools on the server Applicstion pools are associate

processes, contain one or more applications, and provide isoltion among diferent applications.
4681 Sites
€D Default Web Site Filter: + ¥ Go -G Show All | Group by: No Grouping -
> resgridapi Stz NETCLRV... Mansged Pipel. Identiy Applcations
> @ resgid Started 20 Integrated ApplicationPoolld... 0
Strted 120 Classc ApplicationPoolld.. 0
Started vAO Integrated ApplicationPoolld.. 0
Strted vAO Classc ApplicationPoolld.. 0
: . Staed w20 Classc ApplicationPoolld.. 0
(A2DsfoultApoPool Started w40 Integrated ApplicationPooldu, 1

i Strted A0 Integrated ‘ApplcationPoolld... 1

Started V4D Integrated ApplicationPoolld.

_static/down.png

_images/IISSetup.png
Add Website

Site name:
resgrid resgrid Select...
Content Directory

Physical path:
C\Resgrid\Web

Pass-through authentication

Connectas... | | TestSettings...

Binding
Type: 1P address: Port:
hitps | [AllUnassigned | [z

Host name:
resgrid.local

) Require Servr Name ndication

SSL certficate:

ResgridCert v select.. View...

Start Website immediately

oK Cancel

_static/comment.png

_images/IISApps.png
Connections

L]
'+-93 DEVWINST-VM (devwing1-vn
2 Applicsion Pools
4l Stes
+ @ Default eb Site
@ resgridapi
@ resgrid

‘j’ Sites.

- % Go - GShowAll | Group by: No Grouping

Fiter
Neme) Status jing Path

B sie Siicd 85 el AT
@ resaria 2 Strted (1 resqidlocel on <483 (g CAResqrid\Web

@ resgricepi 3 Strted (.. resgidapilocelon *80 (tp) CAResqrid\Ap

_static/down-pressed.png

_static/plus.png

_static/file.png

_static/minus.png

_static/up-pressed.png

