National Data Update (DATUP) Installation Guide
Version 1.1
Pharmacy Reengineering
[image: image1.png]

August 2012

Department of Veterans Affairs

Office of Information and Technology (OIT)

Product Development (PD)

TABLE OF CONTENTS
Page

11
Project Scope

11.1
Project Description

11.3
DATUP Background

22
Document Overview

22.1
Document Background

22.2
Overview

33
Installation Instructions

43.1
Terminology

43.2
Assumptions

53.3
Database Installation and Configuration

53.3.1
Oracle Database

53.3.2
Oracle Installation

73.4
WebLogic Installation Instructions

73.4.1
Class Path

73.4.2
WebLogic Server Startup Configuration

113.4.3
National FDB-DIF Data Source Configuration

193.4.4
National JDBC DATUP Data Source Configuration

263.4.5
Log4j

283.4.6
National JMS Configuration

593.4.7
Site Configuration Properties

593.4.8
DATUP Configuration Properties

603.4.9
DATUP Cleanup Script

603.4.10
Deployment

724
Upgrade Installation Instructions

724.1
Uninstall Previous Release

764.2
Deploy New Release

775
System Verification

775.1
Verification

1Appendix A
A-

1National DATUP Configuration
A-

1Appendix B
B-

1Combined DATUP / PECS Architecture
B-

LIST OF FIGURES

3Figure 3‑1. WebLogic Console

Figure 3‑2. Domain Structure
7
Figure 3‑3. Change Center
8
Figure 3‑4. Summary of Servers
8
Figure 3‑5. Settings for Deployment Server
9
Figure 3‑6. Server Start Tab
10
Figure 3‑7. Activate Changes
11
Figure 3‑8. Domain Structure
11
Figure 3‑9. Change Center
12
Figure 3‑10. Summary of JDBC Data Sources
12
Figure 3‑11. JDBC Data Source Properties
13
Figure 3‑12. Transaction Options
14
Figure 3‑13. Connection Properties
15
Figure 3‑14. Test Database Connection
17
Figure 3‑15. Select Targets
18
Figure 3‑16. Summary of JDBC Data Sources
18
Figure 3‑17. Activate Changes
19
Figure 3‑18. Domain Structure
19
Figure 3‑19. Change Center
20
Figure 3‑20. Summary of JDBC Data Sources
20
Figure 3‑21. JDBC Data Source Properties
21
Figure 3‑22. Transaction Options
22
Figure 3‑23. Connection Properties
23
Figure 3‑24. Test Database Connection
24
Figure 3‑25. Select Targets
25
Figure 3‑26. Summary of JDBC Data Sources
25
Figure 3‑27. Activate Changes
26
Figure 3‑28. Lock & Edit
29
Figure 3‑29. JMS Servers
29
Figure 3‑30. Summary of JMS Servers
30
Figure 3‑31. JMS Server Properties
30
Figure 3‑32. Select Targets
31
Figure 3‑33. Activate Changes
31
Figure 3‑34. Lock & Edit
32
Figure 3‑35. JMS Modules
32
Figure 3‑36. JMS Modules
33
Figure 3‑37. JMS System Module Properties
34
Figure 3‑38. JMS System Module Targets
35
Figure 3‑39. Add Resources to JMS System Module
35
Figure 3‑40. Activate Changes
36
Figure 3‑41. Lock & Edit
36
Figure 3‑42. JMS Modules
37
Figure 3‑43. JMS Modules
37
Figure 3‑44. Summary of Resources
38
Figure 3‑45. Choose Type of Resource to Create
39
Figure 3‑46. Connection Factory Properties
40
Figure 3‑47. Connection Factory Targets
41
Figure 3‑48. Settings for NationalPharmacyJmsModule
42
Figure 3‑49. DatupConnectionFactory General Configuration
42
Figure 3‑50. DatupConnectionFactory Transactions Configuration
43
Figure 3‑51. Activate Changes
43
Figure 3‑52. Lock & Edit
44
Figure 3‑53. JMS Modules
44
Figure 3‑54. JMS Modules
45
Figure 3‑55. Summary of Resources
46
Figure 3‑56. Choose Type of Resource to Create
47
Figure 3‑57. JMS Destination Properties
47
Figure 3‑58. Target JMS Queue
48
Figure 3‑59. Subdeployment Properties
48
Figure 3‑60. Target JMS Queue with Subdeployment
49
Figure 3‑61. Activate Changes
50
Figure 3‑62. Lock & Edit
50
Figure 3‑63. JMS Modules
51
Figure 3‑64. JMS Modules
51
Figure 3‑65. Module Settings
52
Figure 3‑66. Settings for Queue
52
Figure 3‑67. Delivery Failure Settings
53
Figure 3‑68. Activate Changes
53
Figure 3‑69. Lock & Edit
54
Figure 3‑70. JMS Modules
54
Figure 3‑71. JMS Modules
55
Figure 3‑72. Summary of Resources
55
Figure 3‑73. Choose Type of Resource to Create
56
Figure 3‑74. JMS Destination Properties
56
Figure 3‑75. Target JMS Topic
57
Figure 3‑76. Subdeployment Properties
57
Figure 3‑77. Target JMS Topic with Subdeployment
58
Figure 3‑78. Activate Changes
59
Figure 3‑79. Domain Structure
60
Figure 3‑80. Change Center
61
Figure 3‑81. Deployments
61
Figure 3‑82. Install Application Assistant
62
Figure 3‑83. Locate Deployment to Install and Prepare for Deployment
63
Figure 3‑84. Upload a Deployment to the Admin Server
64
Figure 3‑85. Choose Targeting Style
65
Figure 3‑86. Select Deployment Targets
65
Figure 3‑87. Optional Settings
66
Figure 3‑88. Review Your Choices and Click Finish
67
Figure 3‑89. Settings for DATUP
68
Figure 3‑90. Activate Changes
69
Figure 3‑91. Domain Structure
69
Figure 3‑92. Summary of Deployments
70
Figure 3‑93. Start Application Assistant
70
Figure 3‑94. Summary of Deployments – DATUP Deployment Active
71
Figure 4‑1. Domain Structure
72
Figure 4‑2. Change Center
73
Figure 4‑3. Summary of Deployments – Stopping DATUP
73
Figure 4‑4. Force Stop Application Assistant
74
Figure 4‑5. Summary of Deployments – DATUP Deployment Prepared
74
Figure 4‑6. Delete Application Assistant
75
Figure 4‑7. Summary of Deployments – DATUP Deployment Deleted
75
Figure 4‑8. Activate Changes
76

LIST OF TABLES
4Table 3‑1. Terminology

Table 3‑2. Optional Site Configuration Properties
59

REVISION HISTORY
	Date
	Version of Document
	Description
	Author

	August 27, 2012
	1.1.2
	Changed formatting and edited document
	Marella Colyvas

	May 29,2012
	1.1.1
	Updated the document to address change request #CR5172 (Image Processing for PPS)
	Sachin Sharma

	Sept 14,2012
	1.1.0
	Updates to various section to address minor configuration changes
	Sachin Sharma

	November 12, 2010
	1.0.2
	Updated the document to address change request #CR2942.
	SwRI

	October 8, 2010
	1.0.1
	Renamed all instances of “PEDTUP” to “DATUP.
	SwRI

	September 3, 2010
	1.0.0
	National PEDTUP Installation Guide: Initial version.
	SwRI

1 Project Scope
Project Description
The goal of the VHA PRE project is to design and develop a re-engineered pharmacy system, incorporating changes that have been made to the Enterprise Architecture and changes in pharmacy business processes. The intent of the PRE program is to ensure that no current system functionality is lost, but that it is either replicated in the new system or replaced by improved process and functionality. While the overall plan is still based on designing and implementing a complete pharmacy system, the scope of the effort has been defined to address a focused subset of the PRE functionality confined to the Data Update (DATUP) process.
PRE Project Goals and Objectives

The objective of the PRE project is to facilitate the improvement of pharmacy operations, customer service, and patient safety for the VHA. The PRE project will help address the identified goals and vision for the VHA Pharmacy System.

The goal for the PRE project is a seamless and integrated nationally-supported system that is an integral part of the HealtheVet-Veterans Health Information Systems & Technology Architecture (VistA) environment. To meet this goal, the PRE project will enhance pharmacy data exchange, as well as clinical documentation capabilities, in a truly integrated fashion to improve operating efficiency and patient safety. Additionally, it will provide a flexible technical environment to adjust to future business conditions and to meet patient needs in the clinical environment. Achieving this goal will enable resolution of current pharmacy issues, improve patient safety, and facilitate long-term process stability.
DATUP Background

DATUP supports the Medication Order Check Healthcare Application (MOCHA) by performing data source updates. MOCHA conducts order checks using First DataBank’s (FDB) Drug Information Framework (DIF) within the existing VistA pharmacy application. FDB is a data product that provides the latest identification and safety information on medications. Additionally, FDB provides the latest algorithms used to perform order checks. DATUP processes the data updates associated with FDB’s DIF. The order checks performed by MOCHA include:

· Drug-Drug Order Check – Check interactions between two or more drugs, including interaction monographs.
· Duplicate Therapy Order Check – Check for duplicated drug classifications between two or more drugs.
· Drug-Dose Order Check – Check minimum and maximum single doses, verify the dosing schedule, and provide the normal dosing range.

Related Documents

A complete list of documents relating to the PRE project and the DATUP development effort can be found in the Glossary and Acronym List (Version 5.0, dated September 26, 2008).

2 Document Overview
The information contained in this National Data Update (DATUP) Installation Guide is specific to DATUP development, which supports the MOCHA component. This section defines the layout of this document and provides an outline of the document structure.
Document Background

This document details the steps required to install the DATUP software at a national site, the terminology used for the configuration and deployment of the software, and the assumptions for installing the software. Additionally, this document details how to install and configure the database environment. This document accompanies the delivery of the DATUP.v1.1.00.001 software release. The DATUP Version Description Document (Version 1.1.00.001) is delivered as a companion document to this Installation Guide. Refer to the Version Description Document for more information on the software inventory and versions used in the DATUP.v1.1.00.001 software release.
Overview
The following list provides a brief description of the sections included in this document:
Section 1:
Provides introductory material delineating the purpose of the PRE project and the scope of the MOCHA effort
Section 2:
Presents an overview of the layout of the document

Section 3:
Presents the installation instructions for the DATUP.v1.1.00.001 software release
Section 4:
Details the steps required to perform an installation when an existing version is already deployed.
Section 5:
Presents verification steps to verify that the installation was successful
Text in a Courier New font indicates WebLogic Console panels or text, commands, and settings that must be typed, executed, or configured to complete the installation.

3 Installation Instructions
The following instructions detail the steps required to perform a fresh installation of the DATUP software at a national site. For upgrade installation instructions see Section 4. Section 3.1 details the terminology used for the configuration and deployment of the DATUP software. Section 3.2 outlines the assumptions for installing the DATUP software. While the system may be configured to run outside the given assumptions, doing so requires modifications that are not detailed in this document. Section 3.3 describes how to install and configure the DATUP software properly. Finally, Section 3.3 describes how to install and configure the database environment.
In order to understand the installation and verification process, the reader should be familiar with the WebLogic console shown in Figure 3‑1. The WebLogic console is a Web page viewable from any Internet browser; however, Internet Explorer, Version 7, is recommended. The WebLogic console is generally divided into two sections. The left section contains the Change Center, Domain Structure, and other informational panels. The right section displays panels containing additional options or configuration details. Note: With the exception of the Change Center and Domain Structure references, further references to WebLogic console panels refer to panels in the right section of the WebLogic console.
[image: image2.png]ORACLE" WebLogic Servere Administration Console

Bt it i
Thange Camiar T |

View changes and restarts.

Eemmsmmer, | |
Er

~ Information and Resources
Helpful Tools General Information
> Configure applications > Common Administration Task Descriptions
> Recent Task Status > Readthe documentation
> Setyour console preferences > Aska question on Oracle eSupport
> Oracle Guardian Overview
~ Domain Configurations
Environment
Deployments Domain Services Interoperability
Senices
s s s
eeurt Reaime Domain Messaging WTC Servers
Interoperability > JMS Servers @ Jolt Connection Pools
Disgnostics Eovronment > Store-and-Forward
Agents
@ Serers Diagnostics
> WS Modules
® Clusters @ LogFiles
> Path Senices
@ Vitual Hosts, @ Diagnostic Modules
> Bridges
 Higratable Targets @ Diagnosticimages
s
® Machines e ® Archives
> Data Sources
® Work Managers @ Context
> Multi Data Sources
 Startup And Shutdown Classes @ snup

> Data Source Factories

——

Your Deployed Resources ® Persistent Stores
s
@ Search the configuration 8 Deployments e XML Registries
® Use the Change Center e XHL Entity Caches
Foreign JNDI Providers
& Record WLST Scripts YourAppication's Securly Setings g oo ey
@ Change Console preferences Do ork Conte
s
& Honitor severs icom
Wil Sessions
(——
@ FileT3
L

Health of Running Servers.

[Failed®
[citca@
[oOverloaded (0)
[wamng©
N Ok)

)

Figure 3‑1. WebLogic Console
Terminology

In an effort to make these installation instructions as general as possible for installation at any site, a few terms are used throughout the instructions with the intent that they be replaced with site-specific values.
Table 3‑1 contains a list of those terms used only within this document as well as sample site-specific values for each term. Additionally, references to the DATUP-N server may be replaced with the site-specific name of the destination server at the installation site.
Table 3‑1. Terminology

	Term
	Definition
	Sample

	Database Server
	Machine on which Oracle is installed and runs
	DATUP-N-DB

	Deployment Machine
	Site-specific machine on which WebLogic is installed and runs
	DATUP-N

	Deployment Server
	WebLogic managed server where DATUP is deployed
	NationalPharmacyServer

	Deployment Server Port
	Port on which the Deployment Server is listening
	8010

	Deployment Server’s class path directory
	Folder location on the Deployment Server where libraries on the class path are located (see WebLogic documentation for instructions on setting a WebLogic managed server’s class path)
	/opt/bea/domains/PRE/lib

	Java Database Connectivity (JDBC) Universal Resource Locator (URL)
	URL to connect to Oracle database
	jdbc:Oracle://DATUP-N-db:1972/FDB_DIF

Assumptions

The installation instructions found within this guide are intended to be performed on a clean installation of WebLogic 10.3, with a separate managed server to act as the Deployment Server. For details on completing the installation of the following items, please refer to each item’s installation and configuration documentation supplied by Oracle.
For successful deployment of the DATUP software at a national 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 Oracle 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 DATUP server.
· The installation instructions are followed in the order that the sections are presented within this Installation Guide.

Database Installation and Configuration

The following sections describe the operating system and software for the DATUP database tier installation and configuration. Initially, install and configure the operating system software according to the manufacturer’s specifications. Then configure the Oracle databases as specified in the following sections for DATUP to function properly.

Oracle Database
The DATUP database is designed to be operating system independent. The only constraint is that Oracle 10g Enterprise Edition – Production must be properly installed and configured. The following sections describe the installation, features, user creation, and configuration for the Oracle database.

Oracle Installation
A proper installation of the Oracle Relational Database Management System (RDBMS) is one in which the Oracle Universal Installer was used to perform an error-free installation and a general purpose instance was created. A properly configured Oracle RDBMS is one in which the associated Oracle application development and configuration tools, namely SQL*Plus and Oracle Enterprise Manager, can be used to connect to the instance through Transparent Network Substrate alias.

Oracle Schema Creation for DATUP
SQL scripts are provided in the database/oracle_scripts.zip file to create the following named users:

· DATUP – Owner of the DATUP schema. The default scripted password is “DATUP”, which may be changed in the 1_CreateDatupSchema.sql script prior to installation. The script should be loaded as SYSTEM, or a user with account creation privileges.

· DATUP_APP_USER – Application user with read/update/delete access granted to the tables in the DATUP schema. The default scripted password is “DATUP_APP_USER”, which may be changed in the 3_CreateDatupAppUser.sql script prior to installation. The script should be loaded as SYSTEM, or a user with account creation privileges. The chosen DATUP_APP_USER password must match the password used to configure the JDBC data sources in Section 3.4.4.

The default scripted DATUP tablespace path is /home/oracle/datup.dbf, which may be changed in the 1_CreateDatupSchema.sql script prior to installation.

The 2_CreateDatupTables.sql script creates the DATUP tables, sequences, triggers, and indices. The script should be loaded as DATUP, the schema owner.

The script execution order is:

· 1_CreateDatupSchema.sql (SYSTEM)
· 2_CreateDatupTables.sql (DATUP)
· 3_CreateDatupAppUser.sql (SYSTEM)
An example command line (SQL Plus) user/schema execution is provided in Oracle Installation.txt.

Oracle Configuration and Data Load
The DATUP Oracle Database is the primary data repository for the DATUP application on the National DATUP instance. The database should be installed and configured appropriately for the DATUP operating environment. Please refer to the PECS install guide for installing the FDB_DIF database. The FDB_DIF tables may be populated using the installation and update instructions available in the FDB Data Updater Software Users Guide.

The initial data load of VA Local Site data must be loaded for the national DATUP instance to function. The data can be loaded with the SQL Loader scripts provided in the database/oracle_scripts.zip file. The Sites.ctl file describes the data and the Sites.csv file contains the comma-delimited Site records. The data should be loaded as DATUP_APP_USER. An example command line load (SQL Loader) is provided in Oracle Installation.txt.

The DATUP database will need to be updated if a new local site has been brought online since the original DATUP delivery date of March 17, 2010 and is not included in the Sites.csv spreadsheet. To update the Site table, login to the database as user DATUP_APP_USER. A new row must be added to the Site table for each local site added since the system was first brought online. The site table contains three columns, a unique SITE_ID, a descriptive SITE_NAME, and the Veterans Integrated Service Network (VISN) VISN number. To update this table, execute a statement such as INSERT INTO SITE VALUES (999, 'Example Medical Center', 23) for each new site brought online.

Oracle Database Parameters
The following Oracle database parameters are recommended for the DATUP application:

· NLS language = American

· NLS territory = America

· Character set = WE8ISO8859P1

WebLogic Installation Instructions

The following sections detail the steps required to configure and deploy DATUP onto WebLogic at a national site.

Class Path
The national DATUP Enterprise Application Archive (EAR) file contains all the required libraries for the proper functioning of the application. If any other applications have been deployed to the Deployment Server, there may be conflicting third-party libraries in the Deployment Server's class path that will cause DATUP to operate differently than expected. If versions on the Deployment Server’s class path differ from those defined in the DATUP Version Description Document (Version 1.0.00.002, dated November 12, 2010), the preferred solution is to remove the library from the Deployment Server's class path. If that is not possible, replace the libraries with the DATUP versions.

WebLogic Server Startup Configuration
DATUP requires additional arguments added to the WebLogic Server’s Server Start properties. This section details the steps to add the arguments to the server

1. Open and log into the WebLogic console, using an administrative user name and password. The WebLogic console is located at: http://<Deployment Machine>:7001/console.

2. Within the Domain Structure panel found in the left column of the WebLogic console, click on the Services > JDBC > Data Sources node. For reference, see Figure 3‑2.

[image: image3.png]PRE

Higratable Targets
Machines

Work Managers
Startup & Shutdown Classes

Figure 3‑2. Domain Structure
3. Within the Change Center panel found in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑3.

[image: image4.png]View changes and restarts.

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

Figure 3‑3. Change Center

4. Click on the server name corresponding to the deployment server in the Summary of Servers panel found in the right column of the WebLogic console. For reference, see Figure 3‑4.

[image: image5.png]Asenveris an instance of WebLogic Server that runs in its own Java Virtual Machine (JVHM) and has its own configuration.

This page summarizes each server that has been configurec in the current WebLogic Server domain

P Customize this table

Servers (Filtered - More Columns Exist)
Click the Lock & Edit button in the Change Centerto activate allthe butions on this page.

‘Showing 110 30f3 Previous | Next

Name. Cluster Machine state Health Listen Port
L] 3

] | AdminServer(admin) pre05-test-app. RUNNING oK 7001

| LocalPharmacyServer pre05-test-app RUNNING oK 8010

] | NationalPharmacyServer pre05-test-app. RUNNING oK 8021

‘Showing 110 30f3 Previous | Next

Figure 3‑4. Summary of Servers

5. WebLogic will now display the panel Settings for Deployment Server in the right column of the console, where configuration of the Deployment Server are set. For reference, see Figure 3‑5.

[image: image6.png]Logging | Debug | Monitoring

th Monitoring

Use this page to configure genersl features of this server such as default network communications

Name: NationalPharmacyServer An alphanumeric name for this server instance. ~More Info,

Machine: = 5 The WebLogic Serer host compufer (machine) on which hs senver is meantto
@ = run. More Info.

4 Cluster: StandAone) ¥ Thecustr o 3100 f WbLoge Senensances o whic i sener bl Hore

4 Listen Address: AT TheIP s GrDNS name s sene ses 1 sen for ncoming comctons. e

‘Specifies whether this server can be reached through the defaultplain-text (non-SL)
listen port. Hlore Info,

Listen Port: ‘The default TCP port that this server uses to listen for regular (non-SSL) incoming
Connsctons ore o

Indicates whether the server can be reached through the default SSL listen port. Hore

[] SSL Listen Port Enabled nd

SSL Listen Port: Hore Info,

Specifies whether the HitpClusterServiet proxies the client certificate in a special
I Clent Cert Prory Enabled header. More Info.

Java Compiler: ‘The Java compilerto use for all applications hosted on this server that need to compile

Java code. Hlore Info.

— b Advanced

Figure 3‑5. Settings for Deployment Server

6. Click on the Server Start tab.

7. WebLogic will now display the panel Server Start tab in the Settings for Deployment Server in the right column of the console, where configuration of the Deployment Server is set. For reference, see Figure 3‑6.

[image: image7.png]Health Monitoring

Node Manager is a WebLogic Server utiity that you can use to start suspend, shut down, and restart servers in normal or unexpected condiions. Use this page to configure the startup settings that
Node Manager will use to startthis server on a remote machine.

4 Java Home: I The Java home directory (path on the machine running Node Managen)to use
when starting this server. Hore Info.

& Java Vendor: | — The Java Vendor value to use when starting this server For example, BEA, Sun,
HP e Hore Info.

4/ BEA Home: I | The BEA home directry (path on the machine running Node Managen)to use
when startng this server. Hore Ifo.

5 Root Directory: I] The directory thatthis server uses as s oot director. This directory must be
on the computer that hosts the Node Manager. If you do not specify a Root
Directoryvalue, the domain directory s used by default. - More Ifo

& Class Path: The dlasspath (path on the machine running Node Manager) to use when

[/opt/bea/acnains/PRE/11b: /opt/3ak/ 116/ tools . 3az: /opt/bealvls starting this serer. More Ino
lexver_10.3/server/1ib/weblogic. Jar: /opt/bes/donsins/ ERE/1ib/

|saibc/ 50K 1 e-CacneDs-
[2008.2.1.902.3ar:/opt/bea/domains/PRE/1ib/1log/log43~
L2158

4 Arguments: The arguments to use when staring this server. Hore Info

POt HaxPermsize=1024m — B
[D1og43 . 10gs. di r=servers/National PharmacyServer/logs —
[pueblogic. JobScheduler=true

[Dpeps . datup. configuration=/opt/ fdb_datup_configuration.prope
|ecies

‘The security policy fle (directory and filename on the machine running Node
Manager) to use when starting this sever. More Info.

& Security Policy File:

& User Name: The user name to use when booting this senver. Hore nfo

[weblogic
& Password: The password of he usemame used 10 boot he server and perform senver
health monitoring. - More Info

4 Confirm Password:

Figure 3‑6. Server Start Tab

8. Insert the following text in the Arguments box:
-Xms1024m

-Xmx1024m

-XX:PermSize=1024m

-XX:MaxPermSize=1024m
-Dlog4j.logs.dir=servers/NationalPharmacyServer/logs
-Dweblogic.JobScheduler=true

-Dpeps.datup.configuration=/opt/fdb_datup_configuration.properties
9. Click the Save Button

10. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑7.

[image: image8.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑7. Activate Changes

National FDB-DIF Data Source Configuration
DATUP uses two database connections by means of a data source to DIF in order to perform FDB updates. Complete the following steps to create a new connection pool and data source for DIF.

1. Open and log into the WebLogic console, using an administrative user name and password. The WebLogic console is located at: http://<Deployment Machine>:7001/console.

2. Within the Domain Structure panel found in the left column of the WebLogic console, click on the Services > JDBC > Data Sources node. For reference, see Figure 3‑8.

[image: image9.png]Persistent Stores
Foreign INDI Providers
Work Contexts

XL Registries

XL Entity Caches
JCOM

Figure 3‑8. Domain Structure

4. Within the Change Center panel found in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑9.

[image: image10.png]View changes and restarts.

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

Figure 3‑9. Change Center

4. Click New found in the Summary of JDBC Data Sources panel found in the right column of the WebLogic console. For reference, see Figure 3‑10.

[image: image11.png]Summary of JDBC Data Sources

AJDBC data source is an object bound to the JNDI tree that provides database connectivity through a pool of JDBC connections. Applications can look
up a data source on the JNDI tree and then borrow a database connection from a data source.

This page summarizes the JDBC data source objects that have been created in this domain

P Customize this table

Data Sources{Filtered - More Columns Exist)

oo Showing 0100 070 Previous | Next
O [Name & JNDI Name Targets.
There are no items to display
Showing 0100 070 Previous | Next

Figure 3‑10. Summary of JDBC Data Sources

5. WebLogic will now display the panel Create a New JDBC Data Source in the right column of the console, where details of the new data source are set. For reference, see Figure 3‑11.

[image: image12.png]Create a New JDBC Data Source

)

JDBC Data Source Properties.

“The following properties will be used to identify your new JDBC data source.
*Indicates required fields

Whatwould you like to name your new JDBC data source?

@

What JNDI name would you like to assign to your new JDBC Data Source?

VDI Name:
Fr——

‘What database type would you like to select?
bamase
Type:

What database driver would you like to use to create database connections?

Database
Driver:

) -] oo |

[#Oracle's Driver (Thin) Versions 9.0 1.9.2.0,10.11 v

Figure 3‑11. JDBC Data Source Properties

6. For the Name, type FDB-DIF.

7. For the JNDI Name, type datasource/FDB-DIF.

8. For the Database Type, select Oracle.

9. For the Database Driver, verify that Oracle’s Drive (Thin) Versions:9.0.1, 9.2.0, 10, 11 is selected.

10. Click Next.

11. WebLogic will now display the panel Transaction Options in the right column of the console, where the transaction attributes for this data source are set. For reference, see Figure 3‑12.

[image: image13.png]Create a New JDBC Data Source

-] (] . |

Transaction Options
You have selected non-XA JDBC driver to create database connection in your new data source.

Does this data source support lobal ransactions? If s, please choose the transaction protocol for this data source.

Supports Global Transactions.

‘Selectthis option if you wantto enable non-XA JOBC connections ffom the data source to participate in global transactions
using the Logging Last Resource (LLR) ransaction optimization. Recommended in place of Emulate Two-Phase Commit

© Looging Last Resource

‘Selectthis option if you wantto enable non-XA JOBC connections ffom the data source to emulate participation in global
transactions using JTA. Selectthis option only if your application can tolerate heuristic conditions.

® Emulate Two-Phase Commit

‘Selectthis option if you wantto enable non-XA JOBC connections from the data source to participate in global ransactions

using the one-phase commit transaction processing. With this option, no other resources can participate in the global
transaction.

© One-Phase Commit

-] (] . |

Figure 3‑12. Transaction Options

12. Select the Emulate Two-Phase Commit radio button.

13. Click Next.

14. WebLogic will now display the panel Connection Properties in the right column of the console, where the connection pool attributes are set. For reference, see Figure 3‑13.

[image: image14.png]Create a New JDBC Data Source

-] (] . |

Connection Properties.

Define Connection Properties.
Whatis the name of database you would like to connectto?

Database Name: FoB.DF

Whatis the name or IP address of the database server?

HostName: [129.162.101.79

Whatis the port on the database server used to connectto the database?

Port: 1521

What database account user name do you want to use to create database connections?

Database User Name:

Whatis the database account password to use to create database connections?

Figure 3‑13. Connection Properties

15. For Database Name, type the name of the Oracle database to which DATUP will connect. For example, FDB_DIF
16. For Host Name, type the name of the machine on which Oracle is running. For example, 129.162.101.79.

17. For Port, type the port on which Oracle is listening. For example, 1521.

18. For Database User Name, type the user to connect to the FDB database. For example, FDB-DIF. The user entered should be the same as configured in Section 0
19. For Password and Confirm Password, type the password for the user given previously. For example, FDB-DIF.

20. Click Next.

21. WebLogic will now display the panel Test Database Connection in the right column of the console, where the new data source can be tested. For reference, see Figure 3‑14.

[image: image15.png]Create a New JDBC Data Source

Test Database Connection

Testthe database availability and the connection properties you provided
Whatis the full package name of JDBC driver class used to create database connections in the connection pool?

(Note that this driver class must be in the classpath of any server to which itis deployed

Driver Class Name: [oracle jdbe OracleDriver

Whatis the URL of the database to connectto? The format of the URL varies by JDBC driver.

URL:

[igbc-oracle-thin-@129 167

What database account user name do you want to use to create database connections?

Database User Name:

i

Whatis the database account password to use to create database connections?

(Note: for secure password management, enter the password in the Password field instead of the Properiies field below

Password:

Confirm Password:

What are the properties to pass to the JDBC driver when creating database connections?

Properties:
[asez=rp5-DIF

Whattable name or SQL statement would you ike to use to test database connections?

Test Table Name:

[fab_version

Figure 3‑14. Test Database Connection

22. Leave all values as set by default, with the exception of Test Table Name. For this attribute, type fdb_version.

23. Click Next.

24. WebLogic will now display the panel Select Targets in the right column of the console, where the target server is selected for the new data source. For reference, see Figure 3‑15.

[image: image16.png]Create a New JDBC Data Source

Fi

Select Targets
You can select one or more targets to deploy your new JDBC data source. Ifyou don't select a target the data source will be
created but ot deployed. You will need to deploy the data source at a later time.

Servers

[adminserver

NationalPharmacyServer

g - |

Figure 3‑15. Select Targets

25. Select the Deployment Server as the target. For example, NationalPharmacyServer.

26. Click Finish.

27. WebLogic will now display the panel Summary of JDBC Data Sources in the right column of the console, where the newly created data source is displayed. For reference, see Figure 3‑16.

[image: image17.png]Summary of JDBC Data Sources

AJDBC data source is an object bound to the JNDI tree that provides database connecivity through a pool of JDBC connections.
Applications can Iook up a data source on the JNDI tree and then borrow a database connection from a data source.

This page summarizes the JDBC data source objects that have been created in this domain

P Customize this table

Data Sources{Filtered - More Columns Exist)

e TR

Showing 1to 10f 1 Previous | Next

(m]

Name &5

JNDIName.

Targets

[m]

FDBDIF

datasource/FDB-DIF

NationalPharmacySenver

Cae

Showing 1to 10f 1 Previous | Next

Figure 3‑16. Summary of JDBC Data Sources

28. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑17.

[image: image18.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑17. Activate Changes

National JDBC DATUP Data Source Configuration
DATUP uses two database connections by means of a data source to perform the automated DATUP update process. Complete the following steps to create a new connection pool and data source for DIF.

1. Open and log into the WebLogic console, using an administrative user name and password. The WebLogic console is located at: http://<Deployment Machine>:7001/console.

2. Within the Domain Structure panel found in the left column of the WebLogic console, click on the Services > JDBC > Data Sources node. For reference, see Figure 3‑18.

[image: image19.png]Persistent Stores
Foreign INDI Providers
Work Contexts

XL Registries

XL Entity Caches
JCOM

Figure 3‑18. Domain Structure

3. Within the Change Center panel found in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑19.

[image: image20.png]View changes and restarts.

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

Figure 3‑19. Change Center

4. Click New found in the Summary of JDBC Data Sources panel found in the right column of the WebLogic console. For reference, see Figure 3‑20.

[image: image21.png]Summary of JDBC Data Sources

AJDBC data source is an object bound to the JNDI tree that provides database connectivity through a pool of JDBC connections. Applications can look
up a data source on the JNDI tree and then borrow a database connection from a data source.

This page summarizes the JDBC data source objects that have been created in this domain

P Customize this table

Data Sources{Filtered - More Columns Exist)

oo Showing 0100 070 Previous | Next
O [Name & JNDI Name Targets.
There are no items to display
Showing 0100 070 Previous | Next

Figure 3‑20. Summary of JDBC Data Sources

5. WebLogic will now display the panel Create a New JDBC Data Source in the right column of the console, where details of the new data source are set. For reference, see Figure 3‑21.

[image: image22.png]o Em

JDBC Data Source Properties.
“The following properties will be used to identify your new JDBC data source.
*Indicates required fields

Whatwould you like to name your new JOBC data source?
" Name: [DATUP.

What JNDI name would you like to assign to your new JDBC Data Source?

VDI Name:
Fr—Te

What database type would you ik to select?

DatabaseType: [Gracia

What database driver would you like to use to create database connections?

Database Driver:

Figure 3‑21. JDBC Data Source Properties

6. For the Name, type DATUP.

7. For the JNDI Name, type datasource/DATUP.

8. For the Database Type, select Oracle.

9. For the Database Driver, verify that Oracle’s Drive (Thin) Versions:9.0.1, 9.2.0, 10, 11 is selected.

10. Click Next.

11. WebLogic will now display the panel Transaction Options in the right column of the console, where the transaction attributes for this data source are set. For reference, see Figure 3‑22.

[image: image23.png]Create a New JDBC Data Source

-] (] . |

Transaction Options
You have selected non-XA JDBC driver to create database connection in your new data source.

Does this data source support lobal ransactions? If s, please choose the transaction protocol for this data source.

Supports Global Transactions.

‘Selectthis option if you wantto enable non-XA JOBC connections ffom the data source to participate in global transactions
using the Logging Last Resource (LLR) ransaction optimization. Recommended in place of Emulate Two-Phase Commit

© Looging Last Resource

‘Selectthis option if you wantto enable non-XA JOBC connections ffom the data source to emulate participation in global
transactions using JTA. Selectthis option only if your application can tolerate heuristic conditions.

® Emulate Two-Phase Commit

‘Selectthis option if you wantto enable non-XA JOBC connections from the data source to participate in global ransactions

using the one-phase commit transaction processing. With this option, no other resources can participate in the global
transaction.

© One-Phase Commit

-] (] . |

Figure 3‑22. Transaction Options

12. Select the Emulate Two-Phase Commit radio button

13. Click Next.

14. WebLogic will now display the panel Connection Properties in the right column of the console, where the connection pool attributes are set. For reference, see Figure 3‑23.

[image: image24.png]Create a New JDBC Data Source

[
Comecion Prperies
Defne ConecionPopertes

Whatis the name of database you would like to connectto?

Database Name: Ao

Whatis the name or IP address of the database server?

Host Name: 129.162.101.47

Whatis the port on the database server used to connectto the database?

Port: 1521

What database account user name do you want to use to create database connections?

Database User Name:

Whatis the database account password to use to create database connections?

Figure 3‑23. Connection Properties

15. For Database Name, type the name of the Oracle database to which DATUP will connect. For example, DATUP
16. For Host Name, type the name of the machine on which Oracle is running. For example, 129.162.101.47.

17. For Port, type the port on which Oracle is listening. For example, 1521.

18. For Database User Name, type the user to connect to the FDB database. For example, DATUP. The user entered should be the same as configured in Section 0
19. For Password and Confirm Password, type the password for the user given previously. For example, DATUP.

20. Click Next.

21. WebLogic will now display the panel Test Database Connection in the right column of the console, where the new data source can be tested. For reference, see Figure 3‑24.

[image: image25.png]Create a New JDBC Data Source

Test Database Connection

Testthe database availability and the connection properties you provided
Whatis the full package name of JDBC driver class used to create database connections in the connection pool?

(Note that this driver class must be in the classpath of any server to which itis deployed

Driver Class Name: [oracle jdbe OracleDriver

Whatis the URL of the database to connectto? The format of the URL varies by JDBC driver.

URL:

[igbc-oracle-thin-@129 167

What database account user name do you want to use to create database connections?

Database User Name:

Whatis the database account password to use to create database connections?

(Note: for secure password management, enter the password in the Password field instead of the Properiies field below

Password:

Confirm Password:

What are the properties to pass to the JDBC driver when creating database connections?

Properties:
[aser=datup

Whattable name or SQL statement would you ike to use to test database connections?

Test Table Name:
[SOL SELECT 1 FROM DUAL

Figure 3‑24. Test Database Connection

22. Leave all values as set by default.

23. Click Next.

24. WebLogic will now display the panel Select Targets in the right column of the console, where the target server is selected for the new data source. For reference, see Figure 3‑25.

[image: image26.png]Create a New JDBC Data Source

Fi

Select Targets
You can select one or more targets to deploy your new JDBC data source. Ifyou don't select a target the data source will be
created but ot deployed. You will need to deploy the data source at a later time.

Servers

[adminserver

NationalPharmacyServer

g - |

Figure 3‑25. Select Targets

25. Select the Deployment Server as the target. For example, NationalPharmacyServer.

26. Click Finish.

27. WebLogic will now display the panel Summary of JDBC Data Sources in the right column of the console, where the newly created data source is displayed. For reference, see Figure 3‑26.

[image: image27.png]T —

AJDBC data source is an object bound to the JNDI tree that provides database connectivty through a pool of JDBC.
‘connections. Applications can ook up a data source on the JNDI tree and then borrow a database connection from a data

source.

This page summarizes the JDBC data source objects that have been created in this domain

P Customize this table

Data Sources{Filtered - More Columns Exist)

e

Showing 1to 20f2 Previous | Next

O [Name & JNDI Name Targets.
0 |oatue datasource/DATUP NationalPhammacyServer
O |Fos0F datasourcelFDB-DIF NationalPharmacyServer

G

Showing 1to 20f2 Previous | Next

Figure 3‑26. Summary of JDBC Data Sources

28. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑27.

[image: image28.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑27. Activate Changes

Log4j
DATUP uses Log4j to provide debug and error logs. Although the application will function without Log4j installed, using it can be helpful to troubleshoot potential issues. Because DATUP can operate without Log4j configured, all instructions within this section are only required if debugging deployed code.
If the installation of Log4j is desired, the Java Archive (JAR) can be found within the national DATUP EAR, or it can be downloaded from the Internet. Please refer to the DATUP Version Description Document (Version 1.0.00.002, dated November 12, 2010) for the version required.

To install Log4j, the Log4j JAR must be placed on the Deployment Server’s class path and the log4j.xml must be edited to include the DATUP appenders and loggers. Complete the following instructions to place the Log4j library on the Deployment Server’s class path. If Log4j is already installed on the Deployment Server, these steps do not need to be completed.

1. Locate the Deployment Server’s Class Path Directory.

2. Copy the log4j-1.2.15.jar file into a folder within the class path.

3. Configure WebLogic to include the Log4j library in the Deployment Server’s class path. Please refer to the WebLogic documentation provided by BEA for completing this step.

4. Restart the Deployment Server to load Log4j.

With Log4j installed on the Deployment Server, the log4j.xml file must be modified to include the DATUP configuration. Note that the appenders place the logs under a log folder. This folder must be created at the same directory level at which the Deployment Server is running. For example, /opt/bea/domains/PRE/log. Without this folder, Log4j will not be able to create the log files specified in the DATUP configuration. Alternatively, the file locations could be altered to be placed in a different location. Follow the steps below to complete this process:

1. If Log4j has already been installed, locate the log4j.xml file used for the Deployment Server. Otherwise, create a new log4j.xml file that is either located in a folder on the Deployment Server class path, or use the log4j.configuration Java system property to set the location of the file. Please refer to the WebLogic provided by BEA and Log4j documentation provided by Apache to complete any of these operations.

2. Add the following configuration to the log4j.xml file:

<appender name="PepsAppender" class="org.apache.log4j.RollingFileAppender">

 <param name="File" value="log/peps.log"/>

 <param name="Append" value="false"/>

 <param name="MaxBackupIndex" value="10"/>

 <layout class="org.apache.log4j.PatternLayout">

<param name="ConversionPattern" value="%d{dd MMM yyyy hh:mm:ss a} %-5p [%c:%M] %m%n"/>

 </layout>

</appender>

<appender name="SpringAppender" class="org.apache.log4j.RollingFileAppender">

 <param name="File" value="log/spring.log"/>

 <param name="Append" value="false"/>

 <param name="MaxBackupIndex" value="10"/>

 <layout class="org.apache.log4j.PatternLayout">

<param name="ConversionPattern" value="%d{dd MMM yyyy hh:mm:ss a} %-5p [%c:%M] %m%n"/>

 </layout>

</appender>

<logger name="org.springframework" additivity="false">

 <level value="error" />

 <appender-ref ref="SpringAppender"/>

</logger>

<logger name="gov.va.med.pharmacy.peps" additivity="false">

 <level value="error" />

 <appender-ref ref="PepsAppender"/>

</logger>

3. If profiling is turned on and should be recorded, add the following configuration to the log4j.xml file:

<appender name="ProfileAppender" class="org.apache.log4j.RollingFileAppender">

<param name="File" value="log/profile.log" />

 <param name="Append" value="false" />

 <param name="MaxBackupIndex" value="10" />

 <layout class="org.apache.log4j.PatternLayout">

<param name="ConversionPattern" value="%d{dd MMM yyyy hh:mm:ss a} %-5p [%c%M] %m%n" />

 </layout>

</appender>

<logger name="gov.va.med.pharmacy.peps.common.utility.profile" additivity=”false”>

 <level value="info" />

 <appender-ref ref="ProfileAppender" />

</logger>

4. Restart the Deployment Server to load the Log4j configuration.

The given Log4j configuration assumes that an existing log4j.xml file is being modified, as the configurations above are only a fragment of a complete Log4j configuration. In particular, the given configuration will only log messages for classes in the org.springframework and gov.va.med.pharmacy.peps packages and sub-packages. No other classes are covered. If additional logging is desired, other logger elements or the root element must be configured. In addition, the given Log4j configuration only logs error-level messages and optionally the info-level profiling messages.
For further information, reference http://wiki.apache.org/logging-log4j/Log4jXmlFormat.
Note: Due to policy constraints, this document cannot support live links. Copy and paste the above URL into your browser.
National JMS Configuration
The national DATUP instance is comprised of a JMS server and a JMS module including a connection factory, JMS template, and national receive queue. Complete the following instructions, in order by section, for each element of the National JMS configuration.

JMS Server
1. Open and log into the WebLogic console, using an administrative user name and password. The WebLogic console is located at: http://<Deployment Machine>:7001/console.

2. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑28.

[image: image29.png]View changes and restarts.

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

Figure 3‑28. Lock & Edit

3. Within the Domain Structure panel in the left column of the WebLogic console, click the Services > Messaging > JMS Servers node. For reference, see Figure 3‑29.

[image: image30.png]

Figure 3‑29. JMS Servers

4. WebLogic will now display the panel Summary of JMS Servers in the right column of the console, where the currently configured JMS servers will be found. For reference, see Figure 3‑30.

[image: image31.png]Summary of JMS Servers

JMS servers act as management containers for the queues and topics in JUS modules that are targeted to them

“This page summarizes the JUS servers that have been created in the current WebLogic Server domain.

P Customize this table

JNS Servers(Filtered - More Columns Exist)

Showing 010 0 0f0 Previous | Next

O [Name & Persistent Store

Target

Current Server

“There are no items to display

Cae

Showing 010 0 0f0 Previous | Next

Figure 3‑30. Summary of JMS Servers

5. Click New.

6. WebLogic will now display the panel Create a New JMS Server in the right column of the console. Within the panel is the JMS Server Properties, where the new JMS server will be configured. For reference, see Figure 3‑31.

[image: image32.png]JS Server Properties

“The following properties wil be used to identify your new JMS Server.
*Indicates required fields

Whatwould you like to name your new JUS Server?

)7 Name: [NationalPharmacyJms!

‘Specify persistent store for the new JUS Server

Persistent Store:

Figure 3‑31. JMS Server Properties

7. For the Name, enter a unique name for the new JMS server. For example, NationalPharmacyJmsServer.

8. Verify that the following default option for Persistent Store is selected: (none)

9. Click Next.

10. WebLogic will now display the panel Create a New JMS Server in the right column of the console. Within the panel is Select targets, where the new JMS server will be configured. For reference, see Figure 3‑32.

[image: image33.png]JE—
Sl sonrsanea il gt n i s o s Gy s S

oo

Figure 3‑32. Select Targets

11. For the Target, select the Deployment Server for the national DATUP instance. For example, NationalPharmacyServer.

12. Click Finish.

13. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑33.

[image: image34.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑33. Activate Changes

JMS Module
1. Open and log onto the WebLogic console, using an administrative user name and password. The WebLogic console is located at: http://<Deployment Machine>:7001/console.

2. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑34.

[image: image35.png]View changes and restarts.

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

Figure 3‑34. Lock & Edit

3. Within the Domain Structure panel in the left column of the WebLogic console, click the Services > Messaging > JMS Modules node. For reference, see Figure 3‑35.

[image: image36.png]Er-Hessaging
+-JuS Servers

Store-and-Forward Agent

Figure 3‑35. JMS Modules

4. WebLogic will now display the panel JMS Modules in the right column of the console, where the currently configured JMS servers will be found. For reference, see Figure 3‑36.

[image: image37.png]" JMS Modules

IS system resources are configured and stored as modules similar to standard J2EE modules. Such resources include queues,
topics, connection factories, templates, destination keys, quota, distributed queues, distributed topics, foreign servers, and JMS.
store-and-forward (SAF) parameters. You can administratively configure and manage JMS system modules as global system
resources.

‘This page summarizes the JUS system modules that have been created for this domain

P Customize this table

JMS Modules.

ez w0600 Prous | Nat

O [Name & Type

“There are no items to display

Showing 010 0 0f0 Previous | Next

Figure 3‑36. JMS Modules

5. Click New.

6. WebLogic will now display the panel Create JMS System Module in the right column of the console. Within the panel is The following properties will be used to identify your new module, where the new JMS module will be configured. For reference, see Figure 3‑37.

[image: image38.png]Create JMS System Module

I ||

“The following properties will be used to identify your new module.

IS system resources are configured and stored as modules similar to standard J2EE modules. Such resources include queues,
topics, connection factories, templates, destination keys, quota, distributed queues, distributed topics, foreign servers, and JMS store-
‘and-forward (34F) parameters. You can administratively configure and manage JMS system modules s global system resources.

*Indicates required fields

What would you like to name your System Module?

* Name: [NationalPharmacyJmsho]

What would you like to name the descriptor file name? If you do not provide a name, a default will be assigned.

Descriptor File Name: I

‘Where would like to place the descriptor for this System Module, relative to the jms configuration sub-directory of your domain?
foesuoninpomam - [
| | |

Figure 3‑37. JMS System Module Properties

7. For Name, enter a unique name for the new JMS system module. For example, NationalPharmacyJmsModule.

8. Leave Descriptor File Name and Location In Domain blank.

9. Click Next.

10. WebLogic will now display the panel Create JMS System Module in the right column of the console. Within the panel is Targets, where the new JMS module will be configured. For reference, see Figure 3‑38.

[image: image39.png]Create JMS System Module

. T . |

‘The following properties will be used to target your new JMS system module.

Use this page to selectthe server or cluster on which you would like to deploy this JWIS system module. You can reconfigure targets
Iaterif you wish

Targets

[adminserver

NationalPharmacyServer

. TR ... |

Figure 3‑38. JMS System Module Targets

11. For Targets, select the Deployment Server for the national DATUP instance. For example, NationalPharmacyServer.

12. Click Next.

13. WebLogic will now display the panel Create JMS System Module in the right column of the console. Within the panel is Add resources to this JMS system module, where the new JMS module will be configured. For reference, see Figure 3‑39.

[image: image40.png]Create JMS System Module

] - |

Add resources to this JMS system module

Use this page to indicate whether you want to immediately add resources to this JS system module after itis created. JUS
resources include queues, topics, connection factories, etc.

] Would you ike to add resources to this JUS system module?

] - |

Figure 3‑39. Add Resources to JMS System Module

14. Leave the Would you like to add resources to this JMS system module? check box unchecked.

15. Click Finish.

16. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑40.

[image: image41.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑40. Activate Changes

Connection Factory
1. Open and log onto the WebLogic console, using an administrative user name and password. The WebLogic console is located at: http://<Deployment Machine>:7001/console.

2. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑41.

[image: image42.png]View changes and restarts.

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

Figure 3‑41. Lock & Edit

3. Within the Domain Structure panel in the left column of the WebLogic console, click the Services > Messaging > JMS Modules node. For reference, see Figure 3‑42.

[image: image43.png]Er-Hessaging
+-JuS Servers

Store-and-Forward Agent

Figure 3‑42. JMS Modules

4. WebLogic will now display the panel JMS Modules in the right column of the console, where the currently configured JMS servers will be found. For reference, see Figure 3‑43.

[image: image44.png]" JMS Modules

IS system resources are configured and stored as modules similar to standard J2EE modules. Such resources include queues,
topics, connection factories, templates, destination keys, quota, distributed queues, distributed topics, foreign servers, and JMS.
store-and-forward (SAF) parameters. You can administratively configure and manage JMS system modules as global system
resources.

‘This page summarizes the JUS system modules that have been created for this domain

P Customize this table

JMS Modules
Deree Showing 11010f 1 Previous | Next
O [Name & Type.
[| NationaiPharmacymstodule System
Deree Showing 11010f 1 Previous | Next

Figure 3‑43. JMS Modules

5. Click on the link to the JMS system module created in Section 0. For example, NationalPharmacyJmsModule.

6. WebLogic will now display the panel Settings for NationalPharmacyJmsModule in the right column of the console. Within the panel is Summary of Resources, where the JMS module will be further configured. For reference, see Figure 3‑44.

[image: image45.png]This page displays general information about a JMS system module and its resouces. It also allows you to configure new resources,
‘and access existing resources.

Name: NationalPharmacyJmshlodule ‘The name ofthis JWS system module. More Info.
Descriptor file Name: jmsinationalpharmacyimsmodule-jims xmi The name of the JUS module descriptor file. More
info.

“This page summarizes the JUS resources that have been created for this JUS system module, including queue and topic
destinations, connection factories, JS templates, destination sortkeys, destination quota, distributed destinations, foreign severs,
‘and store-and-forward parameters.

P Customize this table

‘Summary of Resources
Showing 0100 070 Previous | Next
O [Name & Type. JNDI Name ‘Subdeployment Targets.

“There are no items to display

Ne Showing 010 0 0f0 Previous | Next

Figure 3‑44. Summary of Resources

7. Click New.

8. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is Choose the type of resource you want to create, where the JMS module will be further configured. For reference, see Figure 3‑45.

[image: image46.png]Create a New JMS System Module Resource

-] .. (R

Choose the type of resource you want to create.

Use these pages to create resources in a JUS system module, such as queues, topics, templates, and connection factories

Depending on the type of resource you select, you are prompted to enter basic information for creating the resource. For targetable.
resources, like stand-alone queues and topics, connection factories, distibuted queues and1topics, foreign senvers, and JHIS SAF.
destinations, you can also proceed to targeting pages for selecting appropriate server targets. You can also associate targetable.
resources with subdeployments, which is an advanced mechanism for grouping JUS module resources and the members to server

resources.

® Connection Factory

© Topic

Defines a set of connection configuration parameters
that are used to create connections for JMS.
clients. Hore Info.

Defines a point-to-point destination type, which are
used for asynchronous peer communications. A
message delivered to a queue is distributed to only
one consumer. More Info.

Defines a publishisubscribe destination type, which
are used for asynchronous peer communications. A
‘message delivered to a topic i distributed to al topic
consumers. - More Info.

Figure 3‑45. Choose Type of Resource to Create

9. Select Connection Factory.

10. Click Next.

11. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is Connection Factory Properties, where the JMS module will be further configured. For reference, see Figure 3‑46.

[image: image47.png]Create a New JMS System Module Resource

‘Connection Factory Properties.

‘The following properties will be used to identify your new connection factory. The current module is
NationalPharmacyJMSHodule.

*Indicates required fields

What would you like fo name your new connection factory?

* Name: [DatupConnectionFactory

What JNDI Name would you like to use to look up your new connection factory?

JNDIName: i/ govivalmedpharmacylpeps/messagingsenicalfactony

Figure 3‑46. Connection Factory Properties

12. For Name, enter a unique name for the connection factory. For example, DatupConnectionFactory.

13. For JNDI Name, enter: jms/gov/va/med/pharmacy/peps/messagingservice/factory.

14. Click Next.

15. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is Connection Factory Targets, where the JMS module will be further configured. For reference, see Figure 3‑47.

[image: image48.png]Create a New JMS System Module Resource

‘The following properties will be used to target your new JMS system module resource

Use this page to view and acceptthe default targets where this JWS resource will be targeted. The defaulttargets are based on the
‘parent JUS system module targets. Ifyou do not want to accept the default targets, then dlick Advanced Targeting to use the
‘subdeployment mechanism for targefing this resource.

‘The following JWIS module targets will be used as the default targets for your new JUS system module resource. ff the module's targets
are changed, this resource will lso be retargeted appropriaely.

Targets

Servers

NationalPharmacyServer

| |

Figure 3‑47. Connection Factory Targets

16. Verify that the selected Targets match the National Deployment Server.

17. Click Finish.

18. WebLogic will now display the panel Settings for NationalPharmacyJmsModule in the right column of the console. Within the panel is Connection Factory Configuration, where the JMS module will be further configured. For reference, see Figure 3‑48.

[image: image49.png]This page displays general information about a JMIS system module and its resouces. It also allows you to configure new resources and access existing

resources.
Name: NationalPharmacyJMSModule ‘The name ofthis JWS system module. More Info.
Descriptor File Name: imsinationalpharmacyjmsmodule-ms xmi ‘The name of the JUS module descriptor file. Hore Info

This page summarizes the JUS resources that have been created for this JUS system module, including queue and topic destinations, connection
factories, JNS templates, destination sort keys, destination quota, distributed destinations, foreign servers, and store-and-forward parameters.

P Customize this table

‘Summary of Resources
Showing 1101 071 Previous | Next
O [Name & Type. JNDI Name ‘Subdeployment | Targets
Connection Default
0 | atwpConnsctonFactory | SST0eH°M | maigouNaimedipharmacypepsimessagingsenicetactory | Peocg NationalPharmacyServer

Shouing 1107101 rosos ot

Figure 3‑48. Settings for NationalPharmacyJmsModule

19. Click on the link for the JMS connection factory created. For example, DatupConnectionFactory.

20. WebLogic will now display the panel Settings for DatupConnectionFactory in the right column of the console. Within the panel is Configuration - General, where the JMS module will be further configured. For reference, see Figure 3‑49.

[image: image50.png]Load

Use this page to define the general configuration parameters for this JUS connection factory, which includes various client connection, default delivery,
Ioad balancing, and securiy parameters.

4fName: DatupConnectionFactory The name ofthis JS connection factory. More Info

JNDIName: “The global JNDI name used 1o look up a connection factory
(e e e Vi 3 custeed DI namespace. - Hor o

4 Detault Targeting Enabled ‘Specifles whether his JUS resource defaults o the parent

‘module’s targeting or uses the the subdeployment targeting
mechanism. Hore Info.

— b Advanced

Figure 3‑49. DatupConnectionFactory General Configuration

21. Select the Transactions tab.

22. WebLogic will now display the panel Settings for DatupConnectionFactory in the right column of the console. Within the panel is Transactions within the Configuration tab, where the JMS module will be further configured. For reference, see Figure 3‑50.

[image: image51.png]Use this page to define the transaction configuration for this JUS connection factory. You can define a transaction time-out value, and also indicate
whether an XA queue or XAtopic connection factory is retumed, which create sessions that are JTA user-ransaction aware.

Transaction Timeout:

XA Connection Factory Enabled

“The timeout value (in seconds) for al ransactions on
‘connections created with this connection factory. Hore
Info.

Indicates whether a XA queue or XA topic connection factory
s retumed, instead of a queue of topic connection factory. An
XA connection factory can be used to create an
XAConnection, which in tum may be used to create an
XASession, which in fum may be used to obtain an
XAResource for use inside a transaction manager. More
Info,

Figure 3‑50. DatupConnectionFactory Transactions Configuration

23. Check the XA Connection Factory Enabled check box.

24. Click Save.

25. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑51.

[image: image52.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑51. Activate Changes

JMS Message Queue
1. Open and log on to the WebLogic console, using an administrative user name and password. The WebLogic console is located at: http://<Deployment Machine>:7001/console.

2. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑52.

[image: image53.png]View changes and restarts.

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

Figure 3‑52. Lock & Edit

3. Within the Domain Structure panel in the left column of the WebLogic console, click the Services > Messaging > JMS Modules node. For reference, see Figure 3‑53.

[image: image54.png]Er-Hessaging
+-JuS Servers

Store-and-Forward Agent

Figure 3‑53. JMS Modules

4. WebLogic will now display the panel JMS Modules in the right column of the console, where the currently configured JMS servers will be found. For reference, see Figure 3‑54.

[image: image55.png]" JMS Modules

IS system resources are configured and stored as modules similar to standard J2EE modules. Such resources include queues,
topics, connection factories, templates, destination keys, quota, distributed queues, distributed topics, foreign servers, and JMS.
store-and-forward (SAF) parameters. You can administratively configure and manage JMS system modules as global system
resources.

‘This page summarizes the JUS system modules that have been created for this domain

P Customize this table

JMS Modules
Deree Showing 11010f 1 Previous | Next
O [Name & Type.
[| NationaiPharmacymstodule System
Deree Showing 11010f 1 Previous | Next

Figure 3‑54. JMS Modules

5. Click on the link to the JMS system module created in Section 0. For example, NationalPharmacyJmsModule.

6. WebLogic will now display the panel Settings for NationalPharmacyJmsModule in the right column of the console. Within the panel is Summary of Resources, where the JMS module will be further configured. For reference, see Figure 3‑55.

[image: image56.png]This page displays general information about a JMIS system module and its resouces. It also allows you to configure new resources and access existing

resources.
Name: NationalPharmacyJMSModule ‘The name ofthis JWS system module. More Info.
Descriptor File Name: imsinationalpharmacyjmsmodule-ms xmi ‘The name of the JUS module descriptor file. Hore Info

This page summarizes the JUS resources that have been created for this JUS system module, including queue and topic destinations, connection
factories, JNS templates, destination sort keys, destination quota, distributed destinations, foreign servers, and store-and-forward parameters.

P Customize this table

‘Summary of Resources
Showing 1101 071 Previous | Next
O [Name & Type. JNDI Name ‘Subdeployment | Targets
Connection Default
0 | atwpConnsctonFactory | SST0eH°M | maigouNaimedipharmacypepsimessagingsenicetactory | Peocg NationalPharmacyServer

Shouing 1107101 rosos ot

Figure 3‑55. Summary of Resources

7. Click New.

8. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is Choose the type of resource you want to create, where the JMS module will be further configured. For reference, see Figure 3‑56.

[image: image57.png]Create a New JMS System Module Resource

-] .. (R

Choose the type of resource you want to create.

Use these pages to create resources in a JUS system module, such as queues, topics, templates, and connection factories

Depending on the type of resource you select, you are prompted to enter basic information for creating the resource. For targetable resources,
like stand-alone queues and topics, connection factories, distributed queues and topics, foreign servers, and JUS SAF desfinations, you can
also proceed to targeting pages for selecting appropriate seiver targets. You can also associate targetable resources with subdeployments,
‘which is an advanced mechanism for grouping JMS module resources and the members to sever resources.

© Connection Factory

© Topic

Defines a set of connection configuration parameters that
are used o create connections for JMIS clients. ~ More.
Info.

Defines a point-to-point destination type, which are used
for asynchronous peer communications. A message
delivered to 3 queue is distributed to only one
consumer. Hore Info.

Defines a publishisubscribe destination type, which are
‘used for asynchronous peer communications. A
‘message delivered to a topic i distributed to al topic
consumers. - More Info.

Figure 3‑56. Choose Type of Resource to Create

9. Select Queue.

10. Click Next.

11. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is JMS Destination Properties, where the JMS module will be further configured. For reference, see Figure 3‑57.

[image: image58.png]JMS Destination Properties.

‘The following properties will be used to identify your new Queue. The current module is NationalPharmacyJMSModule.

*Indicates required fields

e

JNDIName:

[ms/govivaimed/phammacy/peps/messagingsenice/queue/]

Template:

Figure 3‑57. JMS Destination Properties

12. For Name, enter DatupNationalQueue.

13. For JNDI Name, enter: jms/gov/va/med/pharmacy/peps/messagingservice/queue/national/datup/receive.

14. For Template, select None.

15. Click Next.

16. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is The following properties will be used to target your new JMS system module resource, where the JMS module will be further configured. For reference, see Figure 3‑58.

[image: image59.png]Create a New JMS System Module Resource

] - |

‘The following properties will be used to target your new JMS system module resource

Use this page to select a subdeploymentto assign this system module resource. A subdeployment s a mechanism by which JUS resources are
‘grouped and targeted to a server instance, cluster, or SAF agent If necessary, you can create a new subdeployment by dlicking the Create a New
‘Subdeployment button. You can also reconfigure subdeployment targets later by using the parent module's subdeployment management page.

Selectthe subdeploymentyou wantto use. Ifyou select (none), no targeting will occur.

‘Subdeployments:

Whattargets do you wantto assign to this subdeployment?

Targets

] - |

Figure 3‑58. Target JMS Queue

17. Click Create a New Subdeployment.

18. WebLogic will now display the panel Create a New Subdeployment in the right column of the console. Within the panel is Subdeployment Properties, where the JMS module will be further configured. For reference, see Figure 3‑59.

[image: image60.png]meEn

Subdeployment Properties

“The following properties will be used to identify your new subdeployment.

Sueomenttiane:
o]

Figure 3‑59. Subdeployment Properties

19. For Subdeployment Name, enter DatupQueue.

20. Click OK.

21. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is The following properties will be used to target your new JMS system module resource, where the JMS module will be further configured. For reference, see Figure 3‑60.

[image: image61.png]Create a New JMS System Module Resource

- - o |

‘The following properties will be used to target your new JMS system module resource

Use this page to select a subdeploymentto assign this system module resource. A subdeployment s a mechanism by which JUS resources are
‘grouped and targeted to a server instance, cluster, or SAF agent If necessary, you can create a new subdeployment by dlicking the Create a New
‘Subdeployment button. You can also reconfigure subdeployment targets later by using the parent module's subdeployment management page.

Selectthe subdeployment you wantto use. Ifyou select (none), no targeting will occur.

Whattargets do you wantto assign to this subdeployment?

Targets:

NS Servers

® NationalDatup

-] - |

Figure 3‑60. Target JMS Queue with Subdeployment

22. For Subdeployments, verify that the subdeployment just created is selected. For example, NationalPharmacySubdeployment.

23. For Targets, verify that the JMS server created in Section 0 is selected. For example, NationalDatup.
24. Click Finish.
25. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑61.

[image: image62.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑61. Activate Changes

26. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑62.

[image: image63.png]View changes and restarts.

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

Figure 3‑62. Lock & Edit

27. Within the Domain Structure panel in the left column of the WebLogic console, click the Services > Messaging > JMS Modules node. For reference, see Figure 3‑63.

[image: image64.png]Er-Hessaging
+-JuS Servers

Store-and-Forward Agent

Figure 3‑63. JMS Modules

28. WebLogic will now display the panel JMS Modules in the right column of the console, where the currently configured JMS servers will be found. For reference, see Figure 3‑64.

[image: image65.png]" JMS Modules

IS system resources are configured and stored as modules similar to standard J2EE modules. Such resources include queues,
topics, connection factories, templates, destination keys, quota, distributed queues, distributed topics, foreign servers, and JMS.
store-and-forward (SAF) parameters. You can administratively configure and manage JMS system modules as global system
resources.

‘This page summarizes the JUS system modules that have been created for this domain

P Customize this table

JMS Modules
Deree Showing 11010f 1 Previous | Next
O [Name & Type.
[| NationaiPharmacymstodule System
Deree Showing 11010f 1 Previous | Next

Figure 3‑64. JMS Modules

29. Click on the link to the JMS system module created in Section 0. For example, NationalPharmacyJmsModule.

30. WebLogic will now display the panel Settings for NationalPharmacyJmsModule in the right column of the console. Within the panel is Summary of Resources, where the JMS module will be further configured. For reference, see Figure 3‑65
[image: image66.png]“This page displays general information about a JMS system module and it resouces. It also allows youto configure new resources and access existing resources.

Name: NationalPharmacyJMSModule

Descriptor File Name: imsinationalpharmacyjmsmodule-ms xmi

‘The name of this JUS system module. Hlore Ino.

The name of the JUS module descriptor file. Hore Info.

This page summarizes the JUS resources that have been created for this JUS system module, including queue and topic destinations, connection factories, JUS templates, destination sort
Keys, destination quota, distributed destinations, foreign servers, and store-and-forward parameters.

P Customize this table

‘Summary of Resources

Showing 1to 20f2 Previous | Next

JNDIName. Subdeployment | Targets.

Default Targetting | NationalPharmacyServer

Name & Type

DatupConnectionFactory | Connection Factory | jms/govivaimed/pharmacylpepsimessagingsenicefactory

imsigovivaimedipharmacyipepsimessagingsenice/queueinationalidatupireceive | DatupQueue NationalPedtup

o(o|jo

DatupNationalQueue | Queue

Showing 1to 20f2 Previous | Next

Figure 3‑65. Module Settings

31. Click on the DatupQueue that was just created

32. WebLogic will now display the Settings for DatupQueue in the right column of the console, where the Queue will be configured more. For Reference, see Figure 3‑66.
[image: image67.png]Use this page to define the general configuration parameters for this queue, such as selecting a destination key for sorting messages as they arfive on the queue.

Eame:

JNDIName:

Template:

Destination Keys:

Available

DatupNationalQueue

[ims/govivaimediphamacy/peps/messagingsenice/queue]

Chosen

o

‘The name ofthis JWS queue. More Info

‘The global JNDI name used to look up the destination within the JNDI
namespace. Hore Info

‘The JUS template from which the destination is derived. Atemplate provides.
an efficient means of defining multiple destinations with similar
configuration values. More Info.

The list of potential destination keys for for sorting the messages that arrive
on 3 JUIS destination. More Info

— b Advanced

Figure 3‑66. Settings for Queue

33. Click on the Delivery Failure Tab.

34. WebLogic will display the Delivery Failure settings in the right column of the console, for reference see Figure 3‑67
[image: image68.png]urity

Subd

ployment | N

Use this page to define message delivery failure parameters, like specifying redelivery limits, selecting a message expiration policy, and specifying an error destination for undeliverable or

‘expired messages.

Redelivery Delay Override:

Redelivery Limit:

Expiration Logging Format:

]

“The delay, in miliseconds, before rolled back or recovered messages are
redelivered, regardiess of the RedeliveryDelay specified by the consumer
‘andlor connection factory. Redelivered queue messages are put back into
their originating destination; redelivered topic messages are put back into
their originating subscription. The default value (-1) specifies that the
destination will not overtide the RedeliveryDelay setting specified by the
‘consumer andior connection factory. - Wore Info.

‘The number of redelivery tries 3 message can have before itis moved to the
error destination. This setting overrides any redelivery limit set by the
message sender.Ifthe redelivery limitis configured, but no error destination
s configured, then persistent and non-persistent messages are simply
dropped (eleted) when they reach their redelivery limit. More Info.

‘The message Expiration Policy to use when an expired message is
encountered on a destination. The valid expiration policies are: More Info.

“The policy that defines what information aboutthe message is logged when
the Expiration Policy is set o Log. The valid logging policy values are: More
Info,

‘The name of the target error destination for messages that have expired or
reached their redelivery limit. If no error destination is configured, then such
messages are simply dropped. If a message has expired or reached its
redelivery limit, and the Expiration Policy is setto Redirect, then the.
message is moved to the specified Error Destination. ~Hore Info

Figure 3‑67. Delivery Failure Settings

35. Set the Redelivery Limit to 0

36. Click Save
37. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑68.

[image: image69.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑68. Activate Changes

JMS Message Topic
1. Open and log on to the WebLogic console, using an administrative user name and password. The WebLogic console is located at: http://<Deployment Machine>:7001/console.

2. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑69.

[image: image70.png]View changes and restarts.

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

Figure 3‑69. Lock & Edit

3. Within the Domain Structure panel in the left column of the WebLogic console, click the Services > Messaging > JMS Modules node. For reference, see Figure 3‑70.

[image: image71.png]Er-Hessaging
+-JuS Servers

Store-and-Forward Agent

Figure 3‑70. JMS Modules

4. WebLogic will now display the panel JMS Modules in the right column of the console, where the currently configured JMS servers will be found. For reference, see Figure 3‑71.

[image: image72.png]" JMS Modules

IS system resources are configured and stored as modules similar to standard J2EE modules. Such resources include queues,
topics, connection factories, templates, destination keys, quota, distributed queues, distributed topics, foreign servers, and JMS.
store-and-forward (SAF) parameters. You can administratively configure and manage JMS system modules as global system
resources.

‘This page summarizes the JUS system modules that have been created for this domain

P Customize this table

JMS Modules
Deree Showing 11010f 1 Previous | Next
O [Name & Type.
[| NationaiPharmacymstodule System
Deree Showing 11010f 1 Previous | Next

Figure 3‑71. JMS Modules

5. Click on the link to the JMS system module created in Section 0. For example, NationalPharmacyJmsModule.

6. WebLogic will now display the panel Settings for NationalPharmacyJmsModule in the right column of the console. Within the panel is Summary of Resources, where the JMS module will be further configured. For reference, see Figure 3‑72.

[image: image73.png]“This page displays general information about a JMS system module and it resouces. It also allows youto configure new resources and access existing resources.

Name: NationalPharmacyJMSModule

Descriptor File Name: imsinationalpharmacyjmsmodule-ms xmi

‘The name of this JUS system module. Hlore Ino.

The name of the JUS module descriptor file. Hore Info.

This page summarizes the JUS resources that have been created for this JUS system module, including queue and topic destinations, connection factories, JUS templates, destination sort
Keys, destination quota, distributed destinations, foreign servers, and store-and-forward parameters.

P Customize this table

‘Summary of Resources

Showing 1to 20f2 Previous | Next

JNDIName. Subdeployment | Targets.

Default Targetting | NationalPharmacyServer

Name & Type

DatupConnectionFactory | Connection Factory | jms/govivaimed/pharmacylpepsimessagingsenicefactory

imsigovivaimedipharmacyipepsimessagingsenice/queueinationalidatupireceive | DatupQueue NationalPedtup

o(o|jo

DatupNationalQueue | Queue

Showing 1to 20f2 Previous | Next

Figure 3‑72. Summary of Resources

7. Click New.

8. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is Choose the type of resource you want to create, where the JMS module will be further configured. For reference, see Figure 3‑73.

[image: image74.png]Create a New JMS System Module Resource

= | v [

Choose the type of resource you want to create.

Use these pages to create resources in a JUIS system module, such as queues, topics, templates, and connection factories

Depending on the type of resource you select, you are prompted to enter basic information for creating the resource. For targetable.
resources, like stand-alone queues and topics, connection factories, distibuted queues andtopics, foreign senvers, and JHIS SAF.
destinations, you can also proceed to targeting pages for selecting appropriate server targets. You can also associate targetable.
resources with subdeployments, which is an advanced mechanism for grouping JUS module resources and the members to server

resources.

© Connection Factory

® Topic

Defines a set of connection configuration parameters
that are used to create connections for JMS.
clients. More Info.

Defines a point-to-point destination type, which are
used for asynchronous peer communications. A
message delivered to a queue is distributed to only
one consumer. More Info.

Defines a publishisubscribe destination type, which
are used for asynchronous peer communications. A
message delivered to a topicis distributed to alltopic
consumers. o Info.

Figure 3‑73. Choose Type of Resource to Create

9. Select Topic.

10. Click Next.

11. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is JMS Destination Properties, where the JMS module will be further configured. For reference, see Figure 3‑74.

[image: image75.png]JMS Destination Properties.

‘The following properties will be used to identify your new Topic. The current module is NationalPharmacyJMSModule.

*Indicates required fields

* Name: [ExtemalDatupTopic.

JNDIName:

[ims/govivaimediphamacy/peps/messagingsenice/topic/d

Figure 3‑74. JMS Destination Properties

12. For Name, enter ExternalDatupTopic.

13. For JNDI Name, enter: jms/gov/va/med/pharmacy/peps/messagingservice/topic/external/datup.

14. For Template, select None.

15. Click Next.

16. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is The following properties will be used to target your new JMS system module resource, where the JMS module will be further configured. For reference, see Figure 3‑75.

[image: image76.png]Create a New JMS System Module Resource

] - |

‘The following properties will be used to target your new JMS system module resource

Use this page to select a subdeploymentto assign this system module resource. A subdeployment s a mechanism by which JUS resources are
‘grouped and targeted to a server instance, cluster, or SAF agent If necessary, you can create a new subdeployment by dlicking the Create a New
‘Subdeployment button. You can also reconfigure subdeployment targets later by using the parent module's subdeployment management page.

Selectthe subdeploymentyou wantto use. Ifyou select (none), no targeting will occur.

‘Subdeployments:

Whattargets do you wantto assign to this subdeployment?

Targets

] - |

Figure 3‑75. Target JMS Topic
17. Click Create a New Subdeployment.

18. WebLogic will now display the panel Create a New Subdeployment in the right column of the console. Within the panel is Subdeployment Properties, where the JMS module will be further configured. For reference, see Figure 3‑76.

[image: image77.png]Subdeployment Properties

“The following properties will be used to identify your new subdeployment.

ssepomenane:
| o |

Figure 3‑76. Subdeployment Properties

19. For Subdeployment Name, enter DatupQueue.

20. Click OK.

21. WebLogic will now display the panel Create a New JMS System Module Resource in the right column of the console. Within the panel is The following properties will be used to target your new JMS system module resource, where the JMS module will be further configured. For reference, see Figure 3‑77.

[image: image78.png]Create a New JMS System Module Resource

| e JRER]) o] conce |

‘The following properties will be used to target your new JMS system module resource

Use this page to select a subdeploymentto assign this system module resource. A subdeployment s a mechanism by which JUS resources are
‘grouped and targeted to a server instance, cluster, or SAF agent If necessary, you can create a new subdeployment by dlicking the Create a New
‘Subdeployment button. You can also reconfigure subdeployment targets later by using the parent module's subdeployment management page.

Selectthe subdeployment you wantto use. Ifyou select (none), no targeting will occur.

Subdeployments: . cmalDatupTopic

Whattargets do you wantto assign to this subdeployment?

Targets:

NS Servers

® NationalDatup

- - o |

Figure 3‑77. Target JMS Topic with Subdeployment

22. For Subdeployments, verify that the subdeployment just created is selected. For example, ExternalDatupTopic.

23. For Targets, verify that the JMS server created in Section 0 is selected. For example, NationalDatup.

24. Click Finish.

25. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑78.
[image: image79.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑78. Activate Changes
26. Additional configuration for the topic may be needed for the consuming application of this topic, please consult the user guide of any external application that uses this message topic for any information on those settings.

Site Configuration Properties
In order to filter FDB drug-drug interactions replaced by custom VA drug-drug interactions, the fdb_custom_ddimstrings FDB DIF table must be populated with a mapping between the FDB DIF interaction to be replaced and the custom VA drug-drug interaction. One attribute of this mapping is a configurable category code, with a default of FDB_ID. A file, gov.va.med.pharmacy.peps.siteConfig.properties, can be placed within a folder on the Deployment Server’s class path in order to override this default. Follow the BEA WebLogic documentation for adding folders to a server’s class path. Each property is set via a key/value pair. For example, fdb.id.category=FDB_ID, where fdb.id.category is the key and FDB_ID is the value. Table 3‑2 defines the optional property.

Table 3‑2. Optional Site Configuration Properties

	Key
	Definition
	Sample

	fdb.id.category
	Category code used within the fdb_custom_ddimstrings table for mapping FDB DIF drug-drug interactions replaced by custom VA drug-drug interactions.
	FDB_ID

DATUP Configuration Properties
In order to use the DATUP component, a configuration file must be configured for each WebLogic deployment. The location of this file was configured in Section 3.4.2 and is by default /opt/fdb_datup_configuration.properties. This file is self documenting and contains the list of configurable properties for DATUP. See Appendix A for a sample version.
DATUP Cleanup Script
DATUP creates temporary zip files during the update process. A script has been provided in the /scripts/datupcleanup.sh file. This file provides a template to remove any files that DATUP creates during the update process. If the bash interpreter is not located at /bin/bash or the system’s default temporary directory is not located at /tmp, the script file must be updated, comments in the example file show which lines to change.
To automate this process using the CRON scheduler, copy the file to the /etc/cron.weekly/ directory for weekly execution. If you wish this script to run more often, it can be copied to the /etc/cron.daily/ directory for daily execution. The script must be given execution permissions, so the command chmod 755 datupcleanup.sh must also be run on the command line.

Deployment
The following steps detail the deployment of the DATUP component. Prior to completing these steps, the WebLogic class path, the WebLogic database configurations, and the Deployment Server must be restarted to load the changed configuration. Please refer to Sections 3.4.1 and 3.4.3 for instructions concerning these configuration items. Complete the following steps to deploy DATUP:
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 3‑79.

[image: image80.png]

Figure 3‑79. Domain Structure
3. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. For reference, see Figure 3‑80.

[image: image81.png]View changes and restarts.

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

Figure 3‑80. Change Center

4. Click Install found in the Deployments panel in the right column of the WebLogic console. For reference, see Figure 3‑81.
[image: image82.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 3‑81. Deployments
5. WebLogic will now display the panel Install Application Assistant in the right column of the console, where the location of the DATUP deployment will be found. For reference, see Figure 3‑82.

[image: image83.png]Install Application Assistant

=) - JEE]] oo |

Locate deployment to install and prepare for depioyment

Selectthe fle path that represents the application root directory, archive file, exploded archive directory, or application
‘module descriptor that you wantto install. You can also enter the path of the application directory or file in the Pat field

Note: Only valid file paths are displayed below. Ifyou cannot find your deployment files, upload your fle(s) and/or confirm
that your application contains the required deployment descriptors.

Path: |fopt/beardomains/PRE/senvers/AdminSener/upload
RecentyUsed loptbealdomains/PRE/Senvers/AdminSeneriupload
= Joptbealdomains PRE/Seners/AdminSenerlupload/PREVS

Current Location: pre05-test-app / opt/ bea | domains | PRE | servers | AdminServer / upload

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

)

Figure 3‑82. Install Application Assistant

6. Select the DATUP deployment, select the DATUP.National.1.1.00.001.ear file. Replace the release number for the current release.
a) If the DATUP 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. For reference, see Figure 3‑83.

[image: image84.png]Locate deployment to install and prepare for deployment

Selectthe fle path that represents the application root directory, archive file, exploded archive directory, or application
‘module descriptor that you wantto install. You can also enter the path of the application directory or file in the Pat field

Note: Only valid file paths are displayed below. Ifyou cannot find your deployment files, upload your fle(s) and/or confirm
that your application contains the required deployment descriptors.

Path: |fopt/beardomains/PRE/servers/AdminSenver/upload/ DATUP National.1.0.00.001.ear

Recently Used Paths: /optibealdomains/PRE/severs/dminSenveriupload
loptibealdomains/PRE/senvers/AdminSeneruploadPREV0S
pre0-test-app / opt/ bea / domains / PRE / senvers / AdminSenver upload

Current Location:
© [DATUP.National.1.0.00.001 ear

o

Figure 3‑83. Locate Deployment to Install and Prepare for Deployment
b) If the DATUP 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. For reference, see Figure 3‑83.
(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 3‑84.

[image: image85.png]Install Application Assistant

| cocc | v JIREE]] conce |

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

e [C:\DATUP National.1.0.00.001.ear |(Browse.

Upload a deployment pian (this step s optional)

A deployment planis 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 a directory of configuration
information packaged as a Jjar file. See related links for additional information about deployment plans.

Deployment |
Plan Archive:

| cocc § v JIREE]] conce |

|(Browse.

Figure 3‑84. Upload a Deployment to the Admin Server
7. Once the DATUP deployment is located and selected, click Next.

8. 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 3‑85.

[image: image86.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 3‑85. Choose Targeting Style

9. 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 3‑86.
[image: image87.png]Install Application Assistant

. T . |

Select deployment targets.

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

Available targets for DATUP :

[T .. |

Figure 3‑86. Select Deployment Targets

10. For the Target, select the Deployment Server. For example, NationalPharmacyServer
11. Click Next.

12. 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 3‑87.
[image: image88.png]Install Application Assistant

Optional Settings.

You can modify these settings or accept the defauits
General

What do you wantto name this deployment?

Hame: [DATUP

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: oot bealdomains/PRE/senvers/AdminSenver/upload/DAT]

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

™

Figure 3‑87. Optional Settings

13. Enter the Name for the deployment. For example, DATUP.

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

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

Use the defaults defined by the deployment's targets.
16. Click Next.
17. 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 3‑88.
[image: image89.png]Install Application Assistant

Gl -

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.

© o, 1 will review the configuration later.

‘Summary

Deployment: /optibealdomains/PRE/servers/AdminSenver/upload/DATUP National 1.0.00.001.ar

Name: DATUP
Staging Use the defaults defined by the chosen targets
‘mode:

Security DDOly: Use only roles and policies that are defined in the deployment descriptors.
Model:

P Customize this table

Target Summary
Components ¢ Targets
'DATUP National 1.0.00.001.ear NationalPharmacyServer

-

Figure 3‑88. Review Your Choices and Click Finish

18. Verify that the values match those entered in Steps 0 through 17 and click Finish.
19. WebLogic will now display the panel Settings for DATUP, 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 3‑89.
[image: image90.png]Use this page to view the general configuration of an Enterprise application, such as ts name, the physical path to the application
files, the associated deployment plan, and 5o on. The table atthe end of the page lists the modules (such as Web applications and
EJBs)that are contained in the Enterprise application. Click on the name of the module to view and update ts configuration

Name: DATUP

Path: 1 0pt beal domains/ PRE servers/ AdminServer! upload/
'DATUP. National. 1. 0. 00. 001. ear

Deployment Plan: (no plan specified)

Staging Mode: (not specified)

‘Security Model: DDOnly

@

The name ofthis Enterprise Application. More Info.

The path to the source of the deployable unit on the
Administration Senver. More Info.

‘The path to the deployment plan document on
Administration Sever. More Info.

‘The mode that specifies whether a deployments files
are copied from a source on the Administration
Senverto the Managed Servers staging area during
‘application preparation. More Info.

“The security model that s used to secure deployed
module. More Info.

Aninteger value that indicates when this unitis
deployed, relative to other deployable units on a
‘server, during startup. More Info.

Astring value that indicates what principal should be
‘used when deploying the file or archive during startup
‘and shutdown. This principal will be used to set the
current subject when calling outinto application code
forinterfaces such as ApplicationLifecycleListener. If
o principal name is specited, then the anonymous
principal will be used. ~ More Info.

Showing 110 10f 1 Previous | Next

Name & Type
avae Erlnre:
e
omeporsereagean e
omansenicstean e
orscnaaereagen e
et Lo e
S o
S o
Application
e
Siomu
e ! Module
E——
None to display

Showing 1t 10f 1 Previous | Next

Figure 3‑89. Settings for DATUP
20. Leave all the values as defaulted by WebLogic and click Save.

21. Within the Change Center panel in the left column of the WebLogic console, click Activate Changes. For reference, see Figure 3‑90.

[image: image91.png]Change Center

View changes and restarts.

Pending changes exist They must
be activated o take effect.

civate Changes

il Changes

Figure 3‑90. Activate Changes

22. Within the Domain Structure panel in the left column of the WebLogic console, click the PRE > Deployments node. For reference, see Figure 3‑91.

[image: image92.png]

Figure 3‑91. Domain Structure

23. 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 3‑92.
[image: image93.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

‘Senicing al equests 5
Name & e Health | Type
Seniing only administration requesis Order
Enterprise
@
[BDATUP Prepared | @ ok [feioe 100

Showing 1t 10f1 Previous | Next

Figure 3‑92. Summary of Deployments

24. Select the previously deployed DATUP deployment, click Start, and then select Servicing all requests from the drop-down list box.

25. 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 3‑93.
[image: image94.png]You have selected the following deployments to be started. Click Yes'to continue, or No'to cancel.
© DATUP

Figure 3‑93. Start Application Assistant

26. Click Yes in the Start Application Assistant panel in the right column of the WebLogic console.

27. WebLogic now returns to the Summary of Deployments panel in the right column of the console. For reference, see Figure 3‑94.
[image: image95.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.

Showing 11010f 1 Previous | Next

O [Name & State | Health | Type Deployment Order
[m] ERDATUP active | B oK | Enterprise Application | 100

Showing 11010f 1 Previous | Next

Figure 3‑94. Summary of Deployments – DATUP Deployment Active

28. Verify that the State of the DATUP deployment is Active.
4 Upgrade Installation Instructions
The following instructions detail the steps required to perform an installation of a release for the DATUP software when an existing release is already deployed at a national site. These steps assume a fresh installation has been completed, following the steps in Section 3.

Uninstall Previous Release

The following steps detail the un-installation of the DATUP application. Prior to completing these steps, the DATUP application must have been deployed following the steps in Section 3. Complete the following steps to un-deploy DATUP:

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: image96.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: image97.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: image98.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

Eem 000

Name &

Showing 1t 10f1 Previous | Next

tBoATUP

When work completes
Deployment Order

Force Stop Now

‘Stop, but continue servicing administration requests e Application | 100

Showing 1t 10f1 Previous | Next

Figure 4‑3. Summary of Deployments – Stopping DATUP
5. Select the previously deployed DATUP 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: image99.png]Stop Deployments.

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

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: image100.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
Showing 110 10f1 Prevous | Next
Deployment
‘Name & State. Health | Type
Entrprise
g
Bostup Preparea | B o [Emerorse 100
Showing 110 10f1 Prevous | Next

Figure 4‑5. Summary of Deployments – DATUP Deployment Prepared

9. Verify that the State of the DATUP deployment is Prepared.

10. Select the previously deployed DATUP 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: image101.png]Delete Deployments.

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

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: image102.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 – DATUP Deployment Deleted

14. Verify that the DATUP 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: image103.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
Deploy New Release

To deploy the new release, follow the same deployment steps found in Section 3.4.10.
5 System Verification
The following section will verify that the DATUP system is up and running at a national site.
Verification

To verify that the national DATUP installation is up and running, navigate a web-browser to the logs directory on your server, example http://DATUP-n/logs/NationalDatupServer/logs.

Verify that the server.log file has an entry indicating the next scheduled run time of the DATUP application. The server.log entry looks like:
DEBUG [gov.va.med.pharmacy.peps.updater.common.utility.DifUpdateScheduler:scheduleNextTimer] Next scheduled DIF update time: Thu, 08/26/2010, 02:45:00 PM, CDT
This line indicates that the system is running. In addition, the version report can be checked by navigating to the /DATUP/ directory on the installed server, example http://DATUP:8021/DATUP/. This provides the versioning history report and indicates that the national DATUP instance is running.

Appendix A

National DATUP Configuration
This appendix provides National configuration file examples based on the baseline fdb_datup_configuration.properties file.
Example National DATUP Configuration File

###

#------------------- Scheduler -------------------

###

###

Scheduled nightly update time (military time).

#

For example, "0230" schedules the nightly update

for 2:30 am.

#

*This parameter applies to National and Local.

###

scheduled.time=1405

###

#------------------- FTP Server -------------------

###

###

FTP server hostname

#

Specify the anonymous FTP server hostname.

#

*This parameter applies to National and Local.

###

ftp.hostname=10.3.29.201
###

FTP server port number

#

Specify the anonymous FTP server port number.

#

*This parameter applies to National and Local.

###

ftp.port=21

###

FTP server username/password.

#

Specify the anonymous account username/password.

#

*These parameters apply to National and Local.

###

ftp.username=PECS

ftp.password=

###

FTP server working directory

#

Specify the FTP working directory, relative to

the FTP root directory.

#

*This parameter applies to National and Local.

###

ftp.directory.working=pharmacy_uft

###

Pending FDB-DIF update storage directory.

#

Specify the pending directory, relative to the

working directory, to the location where FDB-DIF

full, incremental, and custom ZIP files will be

placed for processing.

#

*This parameter applies to National.

###

ftp.directory.pending=fdb_dif

###

#------------------- FDB DIF ---------------------

###

###

Number of random FDB-DIF verification tests

#

Specify the number of random FDB-DIF verification

tests to run. 10 is a reasonable number. However,

do not specify a large number as it will cause an

unacceptable delay for processing new VistA order

checks during that time.

#

*This parameter applies to National and Local.

###

fdb.verification.test.count=5

###

#------------------- Email Server -----------------

###

###

Email server hostname

#

*This parameter applies to National and Local.

###

email.hostname=SMTP.VA.GOV

###

Email sender name

#

For example, "noreply@va.gov".

#

*This parameter applies to National and Local.

###

email.sender=noreply_national_DATUP1.1_sqa@med.va.gov

###

Email username/password

#

May be necessary to relay email.

#

*These parameters apply to National and Local.

###

email.username=

email.password=

###

Email list for success notifications

#

Include individuals that should be notified about

successful FDB/FDB-Custom updates.

#

*This parameter applies to National and Local.

###

email.list.success=SDDPREArch@med.va.gov

###

Email list for failure notifications

#

Include individuals that should be notified about

failed FDB/FDB-Custom updates.

#

*This parameter applies to National and Local.

###

#email.list.failure=Sachin.Sharma@va.gov

email.list.failure=SDDPREArch@med.va.gov

###

Email list for available update notifications

#

Include individuals that should be notified about

available FDB/FDB-Custom updates once they are

applied and tested and National. This list should

include the local site managers.

#

*This parameter applies to National.

###

email.list.update.available=SDDPREArch@med.va.gov

###

#------------------- Locality -----------------

###

###

Regional Data Center (RDC) name

#

Specify the name of the RDC or leave blank if

this installation is not part of a RDC.

#

*This parameter applies to Local.

###

locality.rdc.name=

###

Site number(s)

#

Specify the site number(s) for this installation.

If more than one site is associated with this

installation, separate the site numbers with a

comma (e.g., 423,512,211).

#

*This parameter applies to Local.

###

locality.site.number=

###

Number of retained FDB-DIF incremental archives

#

Due to potential site outages, it is necessary

to retain a certain number of FDB-DIF archives.

#

*This parameter applies to National.

###

fdb.retention=20

###

Number of statements to batch before commit

#

Specify the number of statements to batch before

a commit to the database. This value is database

vendor and JDBC driver dependent. A reasonable

batch size is 500. However, tests show that Cache

may throw system errors with a batch size greater

than 200.

#

Specify a batch size of 0 to disable batching. A

single commit will be issued at the end of the

incremental update.

#

*This parameter applies to National and Local.

###

fdb.batch.commit.size=0

###

#------------------- IMAGE PROCESSING--------------
#This parameter specifies if Images will be processed

#or not.

#The Parameter is “TRUE” for National and “FALSE” for

#LOCAL by default.
###

image.processing.national=TRUE
image.processing.local=FALSE

###

The location where the image files will be stored

#

*This parameter applies to National only

###

image.directory.national=/tmp/imaging/

###

The location where the image files will be stored

#

*This parameter applies to local only

###

image.directory.local=/tmp/imaging/

###

The email to send to names or group for Image
#Procesing.
#This parameter can be blank

*This parameter applies to National only

###

image.email.sendto.national=

#image.email.sendto.national=SDDPREArch@med.va.gov

#image.email.sendto.national=sachin.sharma@va.gov

###

The email to send to names or group for Image
#Processing
#This parameter can be blank

#This parameter applies to local only

###
image.email.sendto.local=SDDPREArch@med.va.gov

Appendix B

Combined DATUP / PECS Architecture

This appendix provides the combined DATUP / PECS architecture diagram for reference. The combined logical system components are:

1. DATUP – Implements the FDB-DIF update business logic.

2. Scheduler – Background process for scheduling DATUP.

3. WebLogic – Application server environment.

4. Configuration File – Defines the DATUP configuration settings.

5. Email Templates – Templated emails for notifications sent to National/Local Managers.

6. Anonymous FTP Server – FTP Server that hosts the FDB-DIF update archives.

7. Email Server – Email relay server.

8. PECS – Implements the FDB-Custom drug business logic.

9. CT Staging Database – Stores PECS FDB-Custom modifications.

10. DATUP Database – Stores DATUP site update history.

11. FDB-DIF Database – Stores the FDB-DIF drug database.

12. Legacy VistA – Existing VistA server.

Figure B−1 illustrates the logical system components for the National and Local environments. The National components are responsible for verifying and publishing FDB-DIF and FDB-Custom updates to the Anonymous FTP Server. The Local components then consume and apply the verified updates in an automated manner.

[image: image104.emf]VA WAN

National Site

Weblogic

National EAR

Oracle DB

DATUP

Email Server

Configuration

File

Local Site

Weblogic

Local EAR

DATUP

Email Server

File Server

(Site)

Configuration

File

Site-specific FDB-DIF

Success/Failure Message

Anonymous

FTP Server JMS

Receive

Notification Email

Receive

Notification Email

View

Report

Configure Schedule, Mailing

List, Templates, etc.

Configure Schedule,

Mailing List, Email

Templates, etc.

FDB-DIF/PECS Custom

File Update (pull)

Read/Write

FDB-DIF File

Notify

Publish (push) /

Retrieve (pull)

Check For Vetted

FDB-DIF File Update

HTTP GET/POST

(pull)

National

Manager

Local

Manager

System

Administrator

Region/Site

Administrator

Scheduler

Cache DB

Scheduler

Timer Event

Timer Event

Email

Templates

JDBC (push/pull)

JDBC

PEDTUP

1.) FDB-DIF

CT Staging

FDB-DIF

Email

Templates

PECS

Release Manager

PECS-Custom File (push)

JDBC (push/pull)

Legacy Vista

Server

Weblogic

PECS

Create Custom File

Authentication /

Authorization

CMOP

Operator

FDB DIF

Update (push)

PEDTUP Update

Notification

Figure B−1. Combined DATUP/PECS Architecture Diagram

