[bookmark: _top][bookmark: _Toc205632711][bookmark: _GoBack]Pharmacy Product System (PPS)-N Version 3.0.3
PPS-N Java
Deployment, Installation, Back-Out, and Rollback Guide
[image: Department of Veterans Affairs official seal]

August 2018
Department of Veterans Affairs
Office of Information and Technology (OI&T)

Revision History
	Date
	Version
	Description
	Author

	August 2018
	1.0
	Updated version number, date and Installation instructions for the PPS-N v3.0.3 Sustainment Release (PREN*3.0*4).
	REDACTED
HPS Sustainment

Artifact Rationale
This document describes the Deployment, Installation, Back-out, and Rollback Plan for the PPS-N Java portion of the PPS-N v3.0.3 Release. This is a subdocument of the main Pharmacy Product System (PPS)-N Deployment, Installation, Back-Out, and Rollback Guide. It is separate since many of the details of PPS-N Java application deployment involve a different set of personnel coordinating at just a few critical collaboration points with the VistA/MUMPS portion. Those collaboration points will be highlighted and cross-referenced in the main document as well as in this document.

Pharmacy Product System (PPS-N)
Deployment, Installation, Back-Out & Roll Back Guide	ii	August 2018
Table of Contents
1	Introduction	1
1.1	Purpose	1
1.2	Dependencies	1
1.3	Constraints	1
2	Roles and Responsibilities	1
3	Deployment	2
3.1	Timeline	2
3.2	Site Readiness Assessment	2
3.2.1	Deployment Topology (Targeted Architecture)	2
3.2.2	Site Information (Locations, Deployment Recipients)	2
3.2.3	Site Preparation	2
3.3	Resources	3
3.3.1	Facility Specifics	3
3.3.2	Hardware	3
3.3.3	Software	3
3.3.4	Communications	4
3.3.4.1	Deployment/Installation/Back-Out Checklist	4
4	Installation	4
4.1	Pre-installation and System Requirements	4
4.2	Platform Installation and Preparation	4
4.3	Download and Extract Files	4
4.4	Database Creation	4
4.5	Installation Scripts	5
4.6	Cron Scripts	5
4.7	Access Requirements and Skills Needed for the Installation	5
4.8	Installation Procedure	5
4.9	Installation Verification Procedure	5
4.10	System Configuration	5
4.10.1	Properties Files	5
4.10.2	Import VA Certificates	6
4.11	Database Tuning	6
5	Back-Out Procedure	6
5.1	Back-Out Strategy	6
5.2	Back-Out Considerations	6
5.2.1	Load Testing	6
5.2.2	User Acceptance Testing	6
5.3	Back-Out Criteria	6
5.4	Back-Out Risks	6
5.5	Authority for Back-Out	6
5.6	Back-Out Procedure	6
5.7	Back-out Verification Procedure	6
6	Rollback Procedure	7

[bookmark: _Toc421540852][bookmark: _Toc520794374]Introduction
This document describes how to deploy and install the PPS-N Java Application, including the WebLogic, Oracle, and SSOi configurations for the Pharmacy Product System (PPS) PPS-N v3.0.3.
[bookmark: _Toc411336914][bookmark: _Toc421540853][bookmark: _Toc520794375]Purpose
The purpose of this document is to describe how to deploy and install the PPS-N Java Application, including the WebLogic, Oracle, and SSOi configurations.
[bookmark: _Toc411336918][bookmark: _Toc421540857][bookmark: _Toc520794376]Dependencies
The following pre-existing PPS-N v3.0 interfacing systems must be available during the deployment.
SSOi
ISAAC
STS/VETS
[bookmark: _Toc411336919][bookmark: _Toc421540858][bookmark: _Toc520794377]Constraints
There are no constraints for the PPS-N v3.0.3 release.
[bookmark: _Toc411336920][bookmark: _Toc421540859][bookmark: _Ref444173896][bookmark: _Ref444173917][bookmark: _Ref490136375][bookmark: _Ref490136411][bookmark: _Toc520794378]Roles and Responsibilities
Table 1: Deployment, Installation, Back-out, and Rollback Roles and Responsibilities
	[bookmark: ColumnTitle_03]ID
	Team
	Phase / Role
	Tasks
	Project Phase (See Schedule)

	
	AITC
	Deployment
	Plan and schedule deployment (including orchestration with vendors)
	

	
	AITC
	Deployment
	Determine and document the roles and responsibilities of those involved in the deployment.
	

	
	AITC
	Deployment
	Test for operational readiness
	

	
	AITC
	Deployment
	Execute deployment
	

	
	PPS-N Sustainment Team
	Back-out
	Confirm availability of back-out instructions and back-out strategy (what are the criteria that trigger a back-out)
	

	
	Product Support
	Post Deployment
	Hardware, Software and System Support
	

[bookmark: _Toc520794379][bookmark: _Toc421540860]Deployment
This section provides the schedule and milestones for the deployment.
[bookmark: _Toc421540861][bookmark: _Toc520794380]Timeline
The PPS-N v3.0.3 Java Application will be nationally deployed at AITC after IOC testing and National Release approval.
[bookmark: _Toc421540862][bookmark: _Ref490136262][bookmark: _Toc520794381]Site Readiness Assessment
The PPS-N Java Application is a single, nationally deployed web application deployed in the AITC.
[bookmark: _Toc421540863][bookmark: _Toc520794382]Deployment Topology (Targeted Architecture)
The PPS-N Java Application and Database will be installed on the existing PPS-N v3.0 production platform.
[bookmark: _Toc421540864][bookmark: _Toc520794383]Site Information (Locations, Deployment Recipients)
Section 3.2 describes the PPS-N Java Application, and it is a nationally deployed web application deployed in the AITC.
[bookmark: _Toc421540865][bookmark: _Toc520794384]Site Preparation
The following table describes preparation required by the site prior to deployment.
Table 2: Site Preparation
	[bookmark: ColumnTitle_04]Site/Other
	Problem/Change Needed
	Features to Adapt/Modify to New Product
	Actions/Steps
	Owner

	AITC
	Ensure Firewall access between PPS-N and ISAAC
	
	If connectivity is not open between the PPS-N web application server and the ISAAC server, request that the firewall be opened for this connection
	

	AITC
	Ensure Firewall access between PPS-N and STS/VETS
	
	If connectivity is not open between the PPS-N web application server and the STS/VETS server, request that the firewall be opened for this connection
	

[bookmark: _Toc421540866][bookmark: _Toc520794385]Resources
The pre-existing PPS-N v3.0 environment resources will be used.
[bookmark: _Toc520794386][bookmark: _Toc421540867]Facility Specifics
The following table lists facility-specific features required for deployment.
Table 3: Facility-Specific Features
	[bookmark: ColumnTitle_05]Site
	Space/Room
	Features Needed
	Other

	N/A
	
	
	

[bookmark: _Toc421540868][bookmark: _Toc520794387]Hardware
The following table describes hardware specifications required at each site prior to deployment.
Table 4: Hardware Specifications
	[bookmark: ColumnTitle_06]Required Hardware
	Model
	Version
	Configuration
	Manufacturer
	Other

	N/A
	
	
	
	
	

Please see the Roles and Responsibilities table in Section 2 for details about who is responsible for preparing the site to meet these hardware specifications.
[bookmark: _Toc421540869][bookmark: _Toc520794388]Software
The following table describes software specifications required at each site prior to deployment.
Table 5: Software Specifications
	[bookmark: ColumnTitle_07]Required Software
	Version
	Configuration

	Oracle WebLogic
	12.1.3
	Pre-existing

	Oracle 11g Enterprise Edition Release
	11.2.0.2.0
	Pre-existing

	Apache httpd
	Apache/2.2.15 (Unix)
	Pre-existing

	Red Hat Enterprise Linux Server
	6.9 (Santiago)
	Pre-existing

	Java SDK
	1.8_162 or higher
	Pre-existing

Please see the Roles and Responsibilities table in Section 2 above for details about who is responsible for preparing the site to meet these software specifications.
[bookmark: _Toc421540871][bookmark: _Toc520794389]Communications
Notify business owner of production deployment
The Release Manager will schedule activities and identify the required personnel for each activity.
Meetings will be scheduled for deployment personnel to work through the deployment steps.
[bookmark: _Toc520794390]Deployment/Installation/Back-Out Checklist
Table 6: Deployment/Installation/Back-Out Checklist
	Activity
	Day
	Time
	Individual who completed task

	Deploy
	
	
	

	Install
	
	
	

	Back-Out
	
	
	

[bookmark: _Toc520794391]Installation
[bookmark: _Toc520794392]Pre-installation and System Requirements
The PPS-N Java Application and Database will be installed on the existing PPS-N v3.0 production platform.
[bookmark: _Toc520794393]Platform Installation and Preparation
The pre-existing PPS-N v3.0 platform will be used.
[bookmark: _Toc520794394]Download and Extract Files
See Section 4.5, specific filenames will be detailed in the RFC.
[bookmark: _Ref436642459][bookmark: _Toc520794395]Database Creation
The pre-existing PPS-N v3.0 database will be used.
[bookmark: _Ref490136470][bookmark: _Ref490136550][bookmark: _Toc520794396]Installation Scripts
All scripts and files are located in the following three locations. REDACTED
The installer should follow the instructions in the appropriate RFC documents for the target environment.
[bookmark: _Toc520794397]Cron Scripts
No Cron job changes are required for this deployment.
[bookmark: _Toc520794398]Access Requirements and Skills Needed for the Installation
Linux System Administrator will need:
Access to the Linux console of the server where PPS-N’s WebLogic is running
Access to the WebLogic web-based Console
Access to the location indicated in section 4.5 Installation Scripts
Database Administrator will need:
Access to the Linux console of the server where PPS-N’s Oracle Database is running
[bookmark: _Toc416250739][bookmark: _Toc430174019]Access to the location indicated in section 4.5 Installation Scripts
[bookmark: _Toc520794399]Installation Procedure
This section is a high-level overview of the installation procedure steps. Detailed steps are in the RFCs for the Database and Application deployment, and they will be published at the locations in Section 4.5.
1. Stop the Managed Server
Un-deploy the two EAR files for PPS-N v3.0 Application and Online Help
Deploy the two new EAR files for PPS-N v3.0.3 Application and Online Help
Start the PPS-N Application
Perform Smoke Test on PPS-N
[bookmark: _Toc520794400]Installation Verification Procedure
After deployment is updated, PPS-N will be smoke tested.
The system administrator will check application logs for the absence of errors.
[bookmark: _Toc520794401]System Configuration
[bookmark: _Toc520794402]Properties Files
No property files changes are required for this deployment. The pre-existing PPS-N v3.0 property files will be used.
[bookmark: _Toc520794403]Import VA Certificates
No certificate changes are required for this deployment. The pre-existing PPS-N v3.0 VA certificates will be used.
[bookmark: _Toc520794404]Database Tuning
After installation, the AITC DBA should monitor Oracle Enterprise Manager/Cloud Control to note any performance problems.
[bookmark: _Ref490136594][bookmark: _Toc520794405]Back-Out Procedure
[bookmark: _Toc520794406]Back-Out Strategy
The back-out strategy for the PPS-N Java application is to restore the previous PPS-N v3.0 EAR file.
[bookmark: _Toc520794407]Back-Out Considerations
[bookmark: _Toc520794408]Load Testing
N/A
[bookmark: _Toc520794409]User Acceptance Testing
User Acceptance Testing is performed at test sites during IOC Testing.
[bookmark: _Toc520794410]Back-Out Criteria
A back-out should only be considered if it is determined that the PPS-N v3.0.3 application is the cause of a patient safety issue or catastrophic system failure.
[bookmark: _Toc520794411]Back-Out Risks
Risks of backing out include not reconfiguring the application in the same manner it was before the start of the implementation. This can be remediated by taking backups of the appropriate file systems and database before the start of the deployment.
[bookmark: _Toc520794412]Authority for Back-Out
The PPS-N Sustainment PM has the authority to determine if a back-out of PPS-N v3.0.3 is required.
[bookmark: _Toc520794413]Back-Out Procedure
Deploy the previous PPS-N 3.0 application EAR file in WebLogic.
[bookmark: _Toc520794414]Back-out Verification Procedure
A smoke test will be performed to determine that the application is working properly.
[bookmark: _Toc520794415]Rollback Procedure
See Section 5 for rollback procedures.
Template Revision History
	[bookmark: ColumnTitle_01]Date
	Version
	Description
	Author

	March 2016
	2.2
	Changed the title from Installation, Back-Out, and Rollback Guide to Deployment and Installation Guide, with the understanding that Back-Out and Rollback belong with Installation.
	VIP Team

	February 2016
	2.1
	Changed title from Installation, Back-Out, and Rollback Plan to Installation, Back-Out, and Rollback Guide as recommended by OI&T Documentation Standards Committee
	OI&T Documentation Standards Committee

	December 2015
	2.0
	The OI&T Documentation Standards Committee merged the existing “Installation, Back-Out, Rollback Plan” template with the content requirements in the OI&T End-user Documentation Standards for a more comprehensive Installation Plan.
	OI&T Documentation Standards Committee

	February 2015
	1.0
	Initial Draft
	Lifecycle and Release Management

image1.jpeg

