Pharmacy Reengineering

Medication Order Check Healthcare Application (MOCHA) Server

Installation Guide

[image: image1.png]

Version 2.0
July 2014
Department of Veterans Affairs

Office of Information and Technology (OIT)

Product Development (PD)

Revision History

Each time this manual is updated, the Title Page lists the new revised date and this page describes the changes. No Change Pages document is created for this manual. Replace any previous copy with this updated version.
	Date
	Revised Pages
	Patch Number
	Description of Revision

	07/18/2014
	All
	PREM*2.0*1
	Changed date to reflect real release date.

Marella Colyvas

	06/16/2014
	1, 2, 7
	PREM*2.0*1
	Minor text updates
Brian Holihan

	6/11/2014
	13, 29
	PREM*2.0*1
	Replaced Figures 4-13 and 4-24; updated TOC & Table of Figures.

Marella Colyvas

	6/3/2014
	13, 15, 18
	PREM*2.0*1
	Fixed .ear file example to be current version

Marella Colyvas

	5/30/2014
	All
	PREM*2.0*1
	Added footnote describing relationship between FDB MedKnowledge Framework and FDB-DIF, updated text appropriately. Updated TOC.

Marella Colyvas

	5/27/2014
	All
	PREM*2.0*1
	Replaced “Mocha” with “MOCHA.”

Marella Colyvas

	05/22/2014
	All
	PREM*2.0*1
	Edited graphics for Section 508 Compliance; fixed TOC and pagination.

Marella Colyvas

	05/21/2014
	All
	PREM*2.0*1
	Made final edits per CPS

Marella Colyvas

	05/21/2014
	Title Page, all, i-ii
	PREM*2.0*1
	Updated Title Page, updated footer, updated TOC.

Brian Holihan

	02/07/2013
	All
	PREM*2.0*1
	Technical Writer edits

Marella Colyvas

	01/26/2013
	All
	PREM*2.0*1
	Technical Updates for MOCHA Server 2.0
Sachin Sharma

	10/26/2012
	Title Page
	PREM*1*1
	Updated Title Page
Brian Holihan

	08/27/2012
	All
	PREM*1*1
	Removed FOD comments
Brian Holihan

	08/21/2012
	All
	PREM*1*1
	Updated formatting, minor text edits, internal cross-references.
Brian Holihan

	03/01/2012
	All
	PREM*1*1
	Initial draft of the Pharmacy Reengineering (PRE) Installation Plan for MOCHA SERVER build deployment on WebLogic Application Server.
Sachin Sharma

ProPath Template used v1.6, June 2012

Table of Contents

11.
Introduction

11.1.
Overview of PRE MOCHA Server

11.2.
Scope of this Document

32.
Installation Prerequisites

53.
Database Tier Overview

74.
WebLogic Application Server Configuration

74.1.
Un-Deploy Old MOCHA Server Build

114.2.
Deploy New MOCHA Server Build

List of Figures

7Figure 4‑1: Domain Structure

8Figure 4‑2: Change Center

8Figure 4‑3: Summary of Deployments – Stopping MOCHA

9Figure 4‑4: Force Stop Application Assistant

9Figure 4‑5: Summary of Deployments – MOCHA Deployment Prepared

10Figure 4‑6: Delete Application Assistant

10Figure 4‑7: Summary of Deployments – MOCHA Deployment Deleted

11Figure 4‑8: Activate Changes

11Figure 4‑9: Domain Structure

12Figure 4‑10: Change Center

12Figure 4‑11: Deployments

13Figure 4‑12: Install Application Assistant

13Figure 4‑13: Locate Deployment to Install and Prepare for Deployment

14Figure 4‑14: Upload a Deployment to the Admin Server

15Figure 4‑15: Choose Targeting Style

15Figure 4‑16: Select Deployment Targets

16Figure 4‑17: Optional Settings

17Figure 4‑18: Review Your Choices and Click Finish

18Figure 4‑19: Settings for MOCHA

19Figure 4‑20: Activate Changes

19Figure 4‑21: Domain Structure

20Figure 4‑22: Summary of Deployments

20Figure 4‑23: Start Application Assistant

21Figure 4‑24: Summary of Deployments – MOCHA Deployment Active

1. Introduction
1.1. Overview of PRE MOCHA Server

MOCHA (Medication Order Check Healthcare Application) Server is a J2EE Application which is used by the VistA MOCHA Pharmacy Application to conduct enhanced order checks using First Databank’s (FDB) MedKnowledge Framework
. FDB is a drug data product that provides the latest identification and safety information on medications. Additionally, FDB provides the latest algorithms used to perform order checks. The order checks performed by MOCHA include:

· Enhanced Drug-Drug Interactions Order Checks –provides the clinician with more information by displaying a short description of the clinical effects of the drug interaction and providing an optional view of a detailed professional drug interaction monograph. It checks interactions between two or more drugs.
· Enhanced Duplicate Therapy Order Checks –uses FDB’s Enhanced Therapeutic Classification (ETC) System, which allows checking for duplicated drug classifications between two or more drugs.

· Drug Dose Order Check – checks if the prescribed dose for an ordered drug is within the proper dosing parameters based on the patient’s age, weight, and body surface area. This includes both maximum single dose checking and daily dose range checking. General dosing information for a drug will be provided when the other dosing checks cannot be performed.
1.2. Scope of this Document

MOCHA server is comprised of four logical deployment components: Application Server, Database Server, Failover Server, and Legacy Interface.

The purpose of this Installation Guide is to provide instructions for the deployment of the PRE MOCHA Server application build on a WebLogic (application) Server and provide an overview of the Database Server component.
(This page included for two-sided copying.)

2. Installation Prerequisites

For successful deployment of the MOCHA Server software at a site, the following assumptions must be met:

· The Deployment Server is configured and running.

· WebLogic is configured to run with the Java™ Standard Edition Development Kit, Version 1.6+.

· Access to the WebLogic console is by means of any valid administrative user name and password.

· The proper Caché database driver libraries for the chosen deployment environment are present on the class path for the respective Deployment Servers.

· Red Hat Enterprise Linux 5.2 operating system is properly installed.

· Domain Name Server (DNS) resolution is configured for the Deployment server for MOCHA Server.
· The installation instructions are followed in the order that the sections are presented within this Installation Guide.

· FDB-DIF v3.3 database is installed on the Database Server. Installation instructions are provided in FDB-DIF Installation/Migration guide. Contact the PRE Configuration Manager who should be identified on the project’s Technical Services Project Repository (TSPR) site for a copy of the guide and installations/migration scripts.

(This page included for two-sided copying.)

3. Database Tier Overview

The FDB-DIF database used by MOCHA Server requires Caché to be successfully installed. The Caché database has specific installation procedures and files for each operating system. Red Hat Linux must be successfully installed prior to installing the Caché database. A successful installation of a Caché database instance is one in which the installation guide procedures are followed, resulting in an error-free installation.

The installation of the Caché database is described in the Caché Installation Guide, Version 2008.2, Section 4, Installing Caché on UNIX and Linux. The standard installation should be used to install the Caché database server software.
For successful deployment of the MOCHA Server 2.0 software at a site, the FDB-DIF v3.3 database must be installed. Installation instructions are provided in FDB-DIF Installation/Migration guide. Contact the PRE Configuration Manager who should be identified on the project’s Technical Services Project Repository (TSPR) site for a copy of the guide and installations/migration scripts.
(This page included for two-sided copying.)

4. WebLogic Application Server Configuration

The following instructions detail the steps required to perform an installation of a release for the MOCHA software when an existing release is already deployed. These steps assume a fresh installation has been completed, and there is an existing MOCHA Server Application up and running which will be replaced by the WebLogic Build.

This is a two-step process: first, remove the old release (build), and then deploy the new PRE MOCHA Server application build. The server must not be in-use while this operation is taking place.
4.1. Un-Deploy Old MOCHA Server Build

The following steps detail how to un-deploy the MOCHA Server build:

1. Open and log into the WebLogic console. This is located at: http://<Deployment Machine>:7001/console.

2. Within the Domain Structure panel in the left column of the WebLogic console, click the Deployments node. For reference, see Figure 4‑1.

[image: image2.png]

Figure 4‑1: Domain Structure
3. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 4‑2.
[image: image3.png]View changes and restarts.

Click the Lock & Edit button to modify,
‘add or delete items in this domin,

Figure 4‑2: Change Center
4. WebLogic will now display the panel Summary of Deployments in the right column of the console, where all deployments for the WebLogic domain are listed. For reference, see Figure 4‑3.
[image: image4.png]“This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed
‘applications and modules can be started, stopped, updated (redeployed), or deleted from the domain by first selecting the application name
and using the controls on this page.

Toinstall a new application or module for deploymentto targets in this domain, clck the Install button

P Customize this table

Deployments
En Shoing 10161 e | ot
et

Name & Deployment Order
Force Stop Now

EmocHA ‘Stop, but continue servicing administration requests [ise Application | 100

Showing 1t 10f1 Previous | Next

Figure 4‑3: Summary of Deployments – Stopping MOCHA
5. Select the previously deployed MOCHA (Server) deployment, click Stop, and then select Force Stop Now from the drop-down list box.
6. WebLogic will now display the panel Force Stop Application Assistant in the right column of the console for confirmation to start servicing requests. For reference, see Figure 4‑4.
[image: image5.png]Stop Deployments.

You have selected the following deployments to be immediately stopped. Press Yes'to continue, or‘No'to cancel
© HocHA

Figure 4‑4: Force Stop Application Assistant
7. Click Yes in the Force Stop Application Assistant panel in the right column of the WebLogic console.

8. WebLogic now returns to the Summary of Deployments panel in the right column of the console. For reference, see Figure 4‑5.

[image: image6.png]“This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed
‘applications and modules can be started, stopped, updated (redeployed), or deleted from the domain by first selecting the application name
and using the controls on this page.

Toinstall a new application or module for deploymentto targets in this domain, clck the Install button

P Customize this table

Showing 1t 10f1 Previous | Next

Name & State | Health | Type Deployment Order

[BHOCHA Prepared| B ok | Enterprise Application | 100

[Select MOCHs|
elete

Showing 1t 10f1 Previous | Next

Figure 4‑5: Summary of Deployments – MOCHA Deployment Prepared
9. Verify that the State of the MOCHA deployment is Prepared.
10. Select the previously deployed MOCHA deployment, and then click Delete.

11. WebLogic will now display the panel Delete Application Assistant in the right column of the console for confirmation to start servicing requests. For reference, see Figure 4‑6.
[image: image7.png]Delete Deployments.

You have selected the following deployments to be removed from this domain configuration. Click Yes' to confinue, or NO'to cancel.
© HocHA

Figure 4‑6: Delete Application Assistant
12. Click Yes in the Delete Application Assistant panel in the right column of the WebLogic console.
13. WebLogic now returns to the Summary of Deployments panel in the right column of the console. For reference, see Figure 4‑7.

[image: image8.png]“This page displays a list of Java EE applications and stand-alone application modules that have been installed to this
domain. Installed applications and modules can be started, stopped, updated (redeployed), or deleted from the domain
byfirst selecting the application name and using the controls on this page.

Toinstall a new application or module for deploymentto targets in this domain, clck the Install button

P Customize this table

Deployments

Showing 010 0 0f0 Previous | Next

O [Name & State

Health Type

Deployment Order

“There are no items to display

Showing 010 0 0f0 Previous | Next

Figure 4‑7: Summary of Deployments – MOCHA Deployment Deleted
14. Verify that the MOCHA deployment is deleted and no longer present.

15. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 4‑8.

[image: image9.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 4‑8: Activate Changes
4.2. Deploy New MOCHA Server Build
The following steps detail the deployment of the MOCHA Server application Build on WebLogic application Server.
1. Open and log into the WebLogic console. This is located at: http://<Deployment Machine>:7001/console.

2. Within the Domain Structure panel in the left column of the WebLogic console, click the Deployments node. For reference, see Figure 4‑9.
[image: image10.png]

Figure 4‑9: Domain Structure
3. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 4‑10.
[image: image11.png]View changes and restarts.

Click the Lock & Edit button to modify,
‘add or delete items in this domin,

Figure 4‑10: Change Center
4. Click Install found in the Deployments panel in the right column of the WebLogic console. For reference, see Figure 4‑11.
[image: image12.png]‘This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed
applications and modules can be started, stopped, updated (redeployed), or deleted from the domain by first selecting the application name
‘and using the controls on this page.

Toinstall a new application or module for deploymentto targets in this domain, clck the Install button

P Customize this table.

Showing 010 0 0f0 Previous | Next

O [Name & State. Health Type Deployment Order
T

tere are no items to display

Showing 010 0 0f0 Previous | Next

Figure 4‑11: Deployments
5. WebLogic will now display the panel Install Application Assistant in the right column of the console, where the location of the MOCHA Server deployment will be found. For reference, see Figure 4‑12.
[image: image13.png]Install Application Assistant

=) | | e

Locate deployment to install and prepare for deployment
Select the fle path that represents the application root directory, archive file, exploded archive directory,or application module descriptor that you want
toinstall. You can also enter the path of the application directory or file in the Pat field

Note: Only valid file paths are displayed below. If you cannotfind your deploymentfiles, uplosd your file(s) andor confirm that your application contains
the required deployment descriptors.

Path: [/optibeardomains/PRE/senvers/AdminSener/upload

Recently Used Paths: Joptibealdomains/PRE/senvers/dminSenveriupload
loptibealdomains/PRE/senvers/AdminSeneruploadPREV0S

Current Location: pre0-test-app / opt/ bea / domains / PRE / senvers / AdminSenver upload

There are no fles atthe current location which are selectable. Choose a parent folder from the location links above or enter new path

[T . |

Figure 4‑12: Install Application Assistant
6. Select the MOCHA deployment; select MOCHA Server-> mocha-server-X.X.XX.XXX.ear file. (version # will depend on the current MOCHA Server version #. E.g. for MOCHA Server 2.0 -> mocha-server-2.0.00.009.ear).
7. If the MOCHA Server build for deployment has already been transferred to the Deployment Machine, navigate to the deployment file location using the links and file structure displayed within the Location panel within the Install Application Assistant in the right column of the console. (version # will depend on the current MOCHA Server version #. E.g., for MOCHA Server 2.0 -> mocha-server-2.0.00.009.ear).
[image: image14.jpg]of Security Resims >myresim >Users and Groups >Summary of Servers >Summary of Deployments.

Home >Summary of Deployments >Summary of Ser

Install Application Assistant

Next ‘ Finish || cancel

Locate deployment to install and prepare for deployment

Select the fie path that represents the appication root directory, archive fl, exploded archive directory, or appication mode descriptor that you want to
instal You can also enter the path of the appication directory of fie i the Path field.

Note: Only vaid fie paths are displayed below. I you cannot find your deployment fles, uplosd your fie(s) andjor confirn tht your applicaton contains the
required deployment descrptors.
Path: Ju01/appluser_projects/domains/SQAPHARMACY senvers/SQAPHARMACY AdminSener/upload
Recently Used Paths: /u03/app/user_projects/domains/SQAPHARMACY servers/SQAPHARMACY AdminServeruplosd
Current Location: vaausmocapp1 /U1 / app f user_projects | domains | SOAPHARMACY / servers | SQAPHARMACY AdminServer / upload
O previous
[datup-local-2.0.00.001CH.car
© [mocha-server-2.0.00.009.car

o Nm"~ Cancel

Figure 4‑13: Locate Deployment to Install and Prepare for Deployment
a) If the MOCHA Server build for deployment has not been transferred to the Deployment Machine:

(1) Click on the upload your file(s) link in the Install Application Assistant panel in the right section of the console.

(2) Click the Deployment Archive Browse to see the Choose file dialogue used to select the Deployment Archive.

(3) Click Next in the Upload a Deployment to the admin server panel in the right column of the WebLogic console to return to the Locate deployment to install and prepare for deployment panel within the Install Application Assistant. For reference, see Figure 4‑14.(version # will depend on the current MOCHA Server version # e.g. for MOCHA Server 2.0 -> mocha-server-2.0.00.009.ear).
[image: image15.png]Install Application Assistant

o

Upload a Deployment o the admin server

Click the Browse button below to Select an application or module on the machine from which you are currently browsing. When you have located the file,
click the Next button to upload this deploymentto the Administration Server.

Deployment
Archive:

[C:\MOCHAv1.0.00.001.ear |(Browse.

Upload a deployment pian (this step s optional)

A deployment plan is a configuration which can supplement the descriptors included in the deployment archive. A deployment will work without a

‘deployment plan, but you can also upload a deployment plan archive now. This deployment plan archive will be 3 directory of configuration information
packaged as a jar file. See related links for additional information about deployment plans.

Deployment Plan [

| cocc § v JIREE]] conce |

|(Browse.

Figure 4‑14: Upload a Deployment to the Admin Server
8. Once the MOCHA Server build for deployment is located and selected, click Next.

9. WebLogic will now display the panel Choose targeting style within the Install Application Assistant in the right column of the console. Leave the default value selected, Install this deployment as an application, and click Next. For reference, see Figure 4‑15 .

[image: image16.png]Install Application Assistant

. T . |

Choose targeting style

Targets are the servers, clusters, and virual hosts on which this deployment will run. There are Several ways you can target an application.

@ Install this deployment as an application
‘The application and its components will be targeted to the same locations. This is the most common usage.

© Installthis deployment as a ibrary

Application libraries are deployments that are available for other deployments to share. Libraries should be available on all of the targets running
their referencing applications.

© Installthis deployment as an appiication, but target the components individually

Useful when one or more of the modules or components must have targets unique from the rest of the application

. TR .. |

Figure 4‑15: Choose Targeting Style
10. Within the Install Application Assistant in the right column of the console, WebLogic will now display the panel Select deployment targets, where the Deployment Server will be selected as the target in the next step. For reference, see Figure 4‑16.
[image: image17.png]. T .. |

Select deployment targets.

‘Selectthe servers andlor clusters to which you wantto deploy this application. (You can reconfigure deployment targets
Iaten).

Available targets for PREVOS :

[adminserver

LocalPharmacyServer

[TR .. |

Figure 4‑16: Select Deployment Targets
NOTE: Select part of cluster and select mocha1, 2, 3,

11. For the Target, select the Deployment Server. For example, LocalPharmacyServer.

12. Click Next.

13. Within the Install Application Assistant, WebLogic will now display the panel Optional Settings in the right column of the console, where the name of the deployment and the copy behavior are chosen. For reference, see Figure 4‑17 .
[image: image18.png]Install Application Assistant

ack [l Ne

™

Optional Settings.

You can modify these settings or accept the defauits
General

What do you wantto name this deployment?

Hame: [MocHA

Security

What security model do you wantto se with this application?

@ DD Only: Use only roles and policies that are defined in the deployment descriptors.

© Custom Roles: Use roles that are defined in the Administration Console; use policies that are defined in
the deployment descriptor.

© Custom Roles and Policies: Use only roles and policies that are defined in the Administration Console.

© Advanced: Use a custom model that you have configured on the realm's configuration page.

‘Source accessibilty

How should the source files be made accessible?
@ Use the defauits defined by the deployment’s targets

Recommended selection.
© Copy this application onto every target for me

During deployment the files will be copied automaticallyto the managed servers to which the application is targeted

© 1will make the deployment accessible from the following location

Location: [foptibeardomains/PRE/senvers/AdminSener/upload/MOC]

Provide the location from where alltargets will access this application’s files. This is often a shared directory. You must ensure the application
files existin this location and that each target can reach the location

ack [l Ne ™

Figure 4‑17: Optional Settings
14. Enter the Name for the deployment. For example, MOCHA.

15. Verify that the following default option for Security is selected:

DD Only: Use only roles and policies that are defined in the deployment descriptors.
16. Verify that the following default option for Source accessibility is selected:

Use the defaults defined by the deployment's targets.
17. Click Next.

18. Within the Install Application Assistant in the right column of the console WebLogic will now display the panel Review your choices and click Finish, which summarizes the steps completed above. For reference, see Figure 4‑18.(version # will depend on the current MOCHA Server version #. E.g., for MOCHA Server 2.0 -> mocha-server-2.0.00.009.ear).
[image: image19.png]Install Application Assistant

| e JRER]) o] conce |

Review your choices and click Finish

Click Finish to complete the deployment This may take a few moments to complete.
Additional configuration

In orderto work successfully, this application may require additional configuration. Do you wantto review this application's configuration after
‘completing this assistant?

@ Yes, take me to the deployment's configuration screen.
© Mo, 1 will eview the configuration later.

‘Summary

Deployment: loptbea/domains/PRE/senvers/AdminServeriuploadMOCHAV1.0.00.001.ear

Name: MOCHA
Staging mode: Use the defaults defined by the chosen targets
Security Model: DDOnly: Use only roles and policies that are defined in the deployment descriptors.

P Customize this table

Target Summary
Components ¢ Targets
MOCHAY1.0.00.001.¢ar LocalPharmacyServer

| e JRER] o] conce |

Figure 4‑18: Review Your Choices and Click Finish
19. Verify that the values match those entered in Steps 6 through 18 and click Finish.

20. WebLogic will now display the panel Settings for MOCHA, in the right column of the console, where the values previously entered are available as well as a setting to change the deployment order. For reference, see Figure 4‑19.
[image: image20.png]" Settings for MOCHA(2.0.00.008) - SQAPHARMACY - WLS Console - Windows Internet Explorer COX

m @) http://10.226.47.130:7001 console fconsole portal?_nfpb=truiet_pagel abel=AppApplcationOverviewPz |4 [pE\
Fie Edt View Favorites Took Help

i Favortes | i (59 Login - Jazz Team Server

‘eSemngs for MOCHA(2.0.00.008) - SQAP. ‘ ‘ (=) o - Page~ Safety v Tods~ @

| —r

e >Smmry o Dot SMOCHACZ0.00.008)
Cick th Lock & ¢ buon 0 oy, addor | | Settings for MOCHA(2.0.00.008)
Gt s the o,

— ‘Overview || Depoymen: Plan | Corfuraton | Secury | Trges | Concol | Testng | Monioring | Noces

‘Cick the Lock & Edituion i the Chang Cerer o mody theseings on i page.
‘Domain Structure
SQaPHARMACY

B Envionmen Use s page view the genral cofigaton of an Entrpisa applcation,sich a5 1 name, the physical path 1 the appcaton s, the assodated deploymens plan, and 50 on. The tbl a he end o the page s the
il ot (a2 Vb s5picatons nd EI64) st 1 Conanat i 58 Enr SoPICELen, Cok on s e f o St 15 e, S upiate % ConPreEon

@ sarveas

- Sacurny Resims Hame: MocHA The name of this Envarprse Applcatn. More In
- Imeroperbiy

- Dagnosss 2000008 The achive version, from the manfes o overidden dring deploymars. Moe Info

1601 appl uss_prjecs domans/ SQAPHARMACY/ servers] SQAPHARMACY AdrinServer upload! The path th soce ofthe deployabl u on the Adrinisvaton Server. Mot Info
oche irver2 0. 00, 006, &

(00 a0 spachid) The path the deployment plan document on Adminsaton Server. Mo Info

(oo spaciieg) The modethat specie whether deployments fles are copied fom 2 souece o the

— Adminisraton Sever o the Mansged Sarver's agng aea g appicaton

preparaton. More nf.

- Starand s0p 3 depoyd Evss
applcason ‘Securiy Model: The sacury e ht e 0 s 3 oy ol More Inf
Confie an Enrrsa spplcaton e .

Deployment Order: A iager vabe that ndicates when s urt s depoyed, relative o ober deployat
Creste 2 deployment plan @ unis on 2 server, during starup. More Info,

Targt an Entarprse appcaton 0 2 server

e the macies i an Emerri sppicaton | | 4] Deployment Principal 1 sting vakie that indicates what prinipa shouk be used when deplying the il o
Nomes archive uring starup and shutdown. Thi pincpal il beused toSe he urentsbject

— ihin ling 2t s spolcetin etk for riaces uch = ApplcsnarLFecyCaLare 1

System Status Bl o pincial name 5 speched, hn th anonymos pinceal il be used. Nore Ik,

[-
T Fe@
[—)
| —— Y MName & Type
[Vemie @
— o Socia Roooue)

e
Ciosrsirisevessen
Ciowsirisevessen
o Cmisvesten

Modules and Components

= voddes

@moca

Dps.ms_ iz

e
Appicaton
E)

E)

)

=
Appicaton
=
=

[E—
Nons 1 sy

@ Internet

Figure 4‑19: Settings for MOCHA
21. Leave all the values as defaulted by WebLogic and click Save.

22. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 4‑20.
[image: image21.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 4‑20: Activate Changes
23. Within the Domain Structure panel in the left column of the WebLogic console, click the PRE > Deployments node. For reference, see Figure 4‑21.

[image: image22.png]

Figure 4‑21: Domain Structure
24. WebLogic will now display the panel Summary of Deployments in the right column of the console, where all deployments for the WebLogic domain are listed. For reference, see Figure 4‑22.
[image: image23.png]“This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed
‘applications and modules can be started, stopped, updated (redeployed), or deleted from the domain by first selecting the application name
and using the controls on this page.

Toinstall a new application or module for deploymentto targets in this domain, clck the Install button

P Customize this table

(e

Showing 1t 10f1 Previous | Next
‘Senicing all requests

Deployments

Name & ‘Senicing only adrministration requests | state | Health | Type Deployment Order

[BHOCHA Prepared| B ok | Enterprise Application | 100

Showing 1t 10f1 Previous | Next

Figure 4‑22: Summary of Deployments
25. Select the previously deployed MOCHA deployment, click Start, and then select Servicing all requests from the drop-down list box.

26. WebLogic will now display the panel Start Application Assistant in the right column of the console for confirmation to start servicing requests. For reference, see Figure 4‑23.
[image: image24.png]You have selected the following deployments to be started. Click Yes'to continue, or No'to cancel.
© HocHA

Figure 4‑23: Start Application Assistant
27. Click Yes in the Start Application Assistant panel in the right column of the WebLogic console.

28. WebLogic now returns to the Summary of Deployments panel in the right column of the console. For reference, see Figure 4‑24.
[image: image25.jpg]Summary of Deployments

Control | Monitoring

“This page displays a st of Java EE applicatons and stand-alone application modues that have been installed to this domain. Instalied appitcations and
modues can be started, stopped, updated (redeployed), or deleted from the domain by frst selectng the application name and using the controls on tis
page.

“Tonstalla new appication or module for deployment to targets i this domain, cick the Instal button.

P Customize this table

Deployments

Sy,

Showing 1t02 of 2 Previous | Next
[] | name & State | Health |Type Deployment Order
[| © CRdetupocal (2.0.00.001cM) Actve o | Enterprise Appication | 100
[| @ EBmocr 20.00.009) Actve oKk |Enterprise Appication | 100

[nstan || piic Siart~ | [Sop~

Showing 1t02 of 2 Previous | Next

Figure 4‑24: Summary of Deployments – MOCHA Deployment Active
29. Verify that the State of the MOCHA deployment is Active.
� At the time of development, this product was known as FDB Drug Information Framework (commonly abbreviated as FDB-DIF). The references to FDB-DIF in this manual are necessary due to previously completed code and instructions that could not be changed to match the new product name.

