Revised 3-22-2010

CLEA Modules and Windows 7/Vista
I. Introduction

Users of the latest versions of Microsoft Windows, Windows 7 and its immediate predecessor Windows Vista, may encounter difficulties when attempting to utilize the CLEA software modules. These difficulties generally fall into two categories, the software cannot be installed on the user’s machine, and/or once installed the software cannot be run. These items are discussed separately in the sections that follow.

II. The CLEA Software Cannot be Installed
When attempting to run a CLEA installation module, either following a download or from a CLEA-supplied CD-ROM, users of Win7/Vista may receive an error message to the effect that administrator privileges are required and the installation fails. In most cases the user believes (probably correctly) that they have administrator privileges. Unfortunately, unlike previous versions, Win7/Vista does not apply these to all software executions by default. (We think they did this as a security precaution (().) Try the following:
1) All the CLEA installation modules were re-created with the latest version of InstallShield for compatibility with Win7/Vista in January, 2010. Be sure the module you are attempting to run carries a date of 01/15/2010 or later. If it does not, get the latest version from the CLEA website or request a new installation CD-ROM from Project CLEA (http://public.gettysburg.edu/~marschal/clea/CLEAhome.html, e-mail CLEA@gettysburg.edu) .
2) If you are downloading, at the point at which you are asked if you want to run the module or save it, select “Save”, and note the name of the module and the folder where you saved it.

3) Locate the module where you just downloaded it, or on the installation CD-ROM, and right-click on it.
4) Select “Run As Administrator”.

5) If the installation still fails, try creating a new directory and installing the software there, rather than in C:\Program Files\.

6) If you still cannot install successfully, you may either not actually have administrative rights, or be running under an ID that does not have them. (When a user installs Vista or Win 7 for the first time they are prompted for who will use the computer. Names entered at this point are given administrator rights. Users can also be given administrator rights by a logged-on user who already has them.)
III. The Installed CLEA Software Cannot be Run
The 64-bit versions of MS Windows Vista (Vista Ultimate) and Windows 7 (Win 7 Ultimate) will not run 16-bit software modules. This affects the following CLEA modules: Hubble Redshift, Large-Scale Structure, Pleiades Photometry, Stellar Spectra, Mercury Rotation, and Solar Energy. Also affected are older versions of the Jupiter Moons software (Version Numbers < 2.0, dated prior to October, 2007). All other CLEA Windows software modules, including Astrometry of Asteroids, Astrometry Toolkit, Solar Rotation, Object-X, Radio Astronomy of Pulsars, Transits of Venus & Mercury, Dying Stars & The Birth of the Elements, The Virtual Educational Observatory (VIREO – see Section III-A), and later versions of Jupiter Moons are 32-bit code and should be unaffected. All CLEA software modules for Windows will run under Windows XP, and (to the best of our knowledge), under all other (non-Ultimate) versions of Windows Vista/7. (An exception to this may be the case where a 32-bit version of Windows is installed on a 64-bit processor. Since the 64-bit processors do not include a 16-bit mode, the 16-bit software modules may not run in this situation, regardless of the version of Windows. At the present time we do not have sufficient information to say for sure if this is the case.)
Unfortunately, the source code for the 16-bit modules (including the form definitions - a large component) is not compatible with the newer 32-bit software development package currently used by Project CLEA. Therefore we cannot remedy this situation with a simple re-compile. However, several other solutions are available. The subsections that follow include discussions of the steps taken by Project CLEA to address this issue, and other solutions and workarounds available to CLEA users.

III-A. Solutions Available From Project CLEA

Features already in place in CLEA’s Virtual Educational Observatory (VIREO) software include new versions of the Hubble Redshift, Large-Scale Structure, Pleiades Photometry and Stellar Spectra exercises (as well as additional exercises not otherwise available). This approach places them, along with numerous other capabilities, within a single package. The added capabilities of the 32-bit compiler/programming platform and the use of a single “observatory” environment for all the exercises means that the "look and feel" of various components, including menus, buttons, control panels and displays, is changed somewhat from the earlier standalone versions, but remains essentially the same for all exercises. This however, combined with differences in the amount, validity and accuracy of the underlying data, means that the existing student guides can be used with the VIREO versions only for general information, and not for operational specifics. (VIREO includes an all-sky star catalog, as well as catalogs of variable stars, star clusters, galaxies (& galaxy spectra), QSOs (& spectra), asteroids and other objects. Positions, redshifts and other data in VIREO are accurate. Much of the data in the earlier labs, including most of the star fields, was manufactured, B1950.0 and J2000.0 positions were sometimes interspersed, etc.)
The recently released VIREO Software Reference Guide provides extensive information on the package, including use of the software (with screen samples) and details of the underlying data. In addition, discussions of each exercise and the differences between the previous version and the VIREO implementation are provided. This information should be sufficient to enable instructors to develop their own guides to the VIREO exercises, and hopefully even allow more advanced students to use the VIREO versions without further instruction. The Software Reference Guide, along with the latest version of the VIREO software, is available for download from the CLEA website (http://public.gettysburg.edu/~marschal/clea/CLEAhome..html). A CD-ROM version can be obtained by sending an e-mail to clea@gettysburg.edu.
The Mercury Rotation and Solar Energy exercises are not currently included in the VIREO package. Project CLEA plans to re-write these modules and possibly include them as part of VIREO if sufficient time and funding are available. (At this time we cannot provide estimates of release dates for this.)

III-B. Other Solutions and Workarounds

In place of employing VIREO, the following are solutions/workarounds to the problem of running 16-bit software with Windows Vista/7. Numbers 3 and 4 are best suited to institutions with help available from an IT department, or very computer-savvy individual users.

1) Use a 32-bit version of Windows Vista/7. If you or your institution is planning to buy new hardware or change operating systems, try to avoid the 64-bit versions.
2) Locate a computer running XP or 32-bit Vista/7 and use that. Obviously a simplistic solution, but possibly the only feasible one if you are a student trying to do an outside assignment involving one of the 16-bit CLEA modules.

3) Use a virtualization product to create a virtual instance of XP Pro on the 64-bit machine. (See Section IV below.)
4) Make the host dual-bootable with Vista or Win 7 and XP Pro.

IV. Virtualization Products

As noted above, a virtualization product can be installed to facilitate the execution of 16-bit code on 64-bit systems. Such products are available for free download from Microsoft. The following paragraph is from an on-line article on Windows 7:

“ Another feature that grew out of discussions with computer makers and business customers is the addition of an "XP Mode"--an option that allows Windows 7 users to run a free, virtualized copy of Windows XP to run older applications that aren't compatible with newer operating systems. In some cases, one incompatible program was keeping businesses from even considering a move off Windows XP.”

For information and download of Windows Virtual PC and XP Mode for Windows 7
go to www.microsoft.com/windows/virtual -pc/ . One CLEA user who successfully implemented this reports the following:
“…I was able to search for and find the "MS Compatibility Manager" in Win7 Ultimate 64 bit , and with its help, to get everything running. I did have to Install "only for me" rather than my more usual "anyone using this computer". I also had to install to a non-system directory, i.e. one that I create myself. It refused to install into MS created directories such as "Program Files", or "C:/" or "My Documents", but did accept a "CLEA" sub-directory I made.”
A similar virtualization product is available for users of Windows Vista. Information is available at http://www.microsoft.com/windows/virtual-pc/support/virtual-pc-2007.aspx .
