
Veterans Personal Finance System (VPFS)

Installation Guide

Version 1.1.3

April, 2011

U.S. Department of Veterans Affairs
Health Systems Design & Development

Document Approval Signatures

Title: Project Manager	Signed: [signature on file] Typed: Rich LeBlanc	Date:
Title: SQA Manager	Signed: [signature on file] Typed: Kerry Zallar	Date:

History of Revisions

Version	Section Changed	Description of Change	Effective Date	Contacts
1.0		Initial release of document	12/1/06	Project Manager: Richard LeBlanc Developers: Mark Enfinger Stefan Foerster
1.1.2	2.3	Dependency services upgrade These changes are associated with the VPFS patch release 1.1.2	06/24/09	Sowjanya (Ram) Gade
1.1.3	2.3 Dependencies 6.4.1 Before You Begin	Added note about SDS 18 upgrade Updated VPFS dependency components version. Updated Footer v 1.1.3 Step 7. Added notes about context-root These changes are associated with the VPFS patch release 1.1.3	06/28/2010 12/21/2010 04/12/2011	Sowjanya (Ram) Gade

Table of Contents

About This Document	1
Purpose	1
Audience.....	1
Conventions Used in this Document	1
Additional Resources.....	1
1. Overview	2
1.1 Application Modernization Project	2
2. Pre-Requisites/Conditions	3
2.1 Target Installation Environment.....	3
2.2 Software Tools	3
2.3 Dependencies.....	4
3. Upgrading a Prior Installation.....	6
4. Dependency Installation Notes.....	7
4.1 Interface Installation Notes.....	7
4.1.1 VistALink	7
4.1.2 Standard Data Service (SDS).....	8
4.1.3 KAAJEE	8
4.1.4 Person Service Lookup (PSL) / Person Service Construct (PSC).....	8
4.1.5 Electronic Signature.....	9
5. Database Setup.....	10
Using an Installation Log	10
5.1 Preparing the Installation Scripts.....	10
5.2 Creating VistAMigrate Schema.....	11
5.3 Creating Objects for VistAMigrate User.....	11
5.4 Creating VPFS Schema	11
5.5 Granting Access to SDS Objects for VPFS	12
5.6 Creating Objects for VPFS User	12
5.7 Creating Jobs for the Stored Procedures.....	13
5.8 Creating VPFS Project in VistAMigrate	14
6. VPFS Application Installation	15
6.1 Signing in to the WebLogic Server Administration Console	15
6.2 Creating a JDBC Connection Pool for VPFS	16
6.3 Creating a Data Source for the Connection Pool.....	22
6.4 Deploying the VPFS Application	25
6.4.1 Before You Begin	25
6.4.2 Steps to Deploy.....	26
6.5 Logging	27
7. VPFS VistAMigrate Installation.....	29
7.1 Logging in to the WebLogic Server Administration Console	29
7.2 Creating a JDBC Connection Pool for VistAMigrate	30
7.3 Creating a Data Source for the Connection Pool.....	36

7.4	Root and Code Folders Setup	38
7.5	Deploying the VistAMigrate Application	39
7.5.1	Before You Begin	39
7.5.2	Steps to Deploy	40
7.6	Logging	41
8.	Post-Installation Steps	42
8.1	Post Interface Installation Steps	42
8.1.1	Connecting to VistA Sites	42
9.	Testing the VPFS Application Installation	43
9.1	Testing the Installation of the VPFS Application	43
9.2	Testing the Installation of the VistAMigrate Application	43
9.3	Testing the SMTP Connection	44
Appendix A.	References	46
	VPFS Project Documents	46
	Non-VPFS Project Documents	46
Appendix B.	Acronyms and Abbreviations	47

List of Figures

Figure 6-1.	WebLogic Server Administration Console Sign In Page	15
Figure 6-2.	JDBC Connection Pool Configuration page	16
Figure 6-3.	Choose Database page	16
Figure 6-4.	Define Connection Properties page	17
Figure 6-5.	Create and Deploy page	18
Figure 6-6.	JDBC Connection Pools configuration page	18
Figure 6-7.	General page for the connection pool	19
Figure 6-8.	Connection page	19
Figure 6-9.	Advanced Options page	21
Figure 6-10.	JDBC Data Sources page	22
Figure 6-11.	Configure the data source page	23
Figure 6-12.	Connect to connection pool page	23
Figure 6-13.	Target the data source page	24
Figure 6-14.	Configuration page table	24
Figure 7-1.	WebLogic Server Administration Console Sign In Page	29
Figure 7-2.	JDBC Connection Pool Configuration page	30
Figure 7-3.	Choose Database page	30
Figure 7-4.	Define Connection Properties page	31
Figure 7-5.	Create and Deploy page	32
Figure 7-6.	JDBC Connection Pools configuration page	32
Figure 7-7.	General page for the connection pool	33
Figure 7-8.	Connection page	33
Figure 7-9.	Advanced Options page	35
Figure 7-10.	JDBC Data Sources page	36
Figure 7-11.	Configure the data source page	36
Figure 7-12.	Connect to connection pool page	37
Figure 7-13.	Target the data source page	37
Figure 7-14.	Configuration page table	38
Figure 9-1.	Welcome to the Veterans Personal Finance System Page	43
Figure 9-2.	VistAMigrate Pick Project Page	44

List of Tables

Table 1-1. The Installation Process2
Table 4-1. Sample Grid for Recording M Connection Information for VistaLink8

About This Document

Purpose

The purpose of the System Administration/Installation Guide is to provide step-by-step instructions for installing the various components for the Veterans Personal Finance System (VPFS).

Audience

This document is intended to be used by system administrators for installing and maintaining the Oracle database, VPFS and VistAMigrate.

Conventions Used in this Document

Format	Indicates...
bold	A control that you click, such as a button, icon, or link, or a field label. Example: Click Deploy .
Courier - normal	Text that appears on the screen or in a log file. Example: Table created.
Courier - bold	Text that you type. SQL> quit
<Courier> italic and enclosed in angle brackets	A variable that you replace with the specified text Enter password: <SYSDBA password>

Additional Resources

Additional VPFS documentation is available on the VPFS website: <http://vista.med.va.gov/migration/vpfs>

1. Overview

1.1 Application Modernization Project

The Department of Veterans Hospital Administration (VHA) is in the process of rehosting a number of legacy applications, moving from the MUMPS-based VistA environment to the VA's standard modern environment, which includes Oracle for the database environment and the Java 2 Platform, Enterprise Edition (J2EE) for the application software environment. The redesigned system, the Veterans Personal Financial System (VPFS), uses the Oracle 10g database and the BEA WebLogic 8.1 Application Server, built using the J2EE open source platform running on Red Hat Linux servers. The database is centralized for all facilities at the VA Enterprise Management Center, and the application is accessible via a secure, 508-compliant Web browser front end.

Table 1-1. The Installation Process

Task Sequence	Task Description	For information, see...
1	Verify that all pre-requisites and pre-conditions are met.	Chapter 2. Pre-Requisites/Conditions
2	Install all dependant interfaces.	Chapter 4. Dependency Installation Notes
3	Install the VPFS database using SQL*Plus scripts provided in the distribution package. <ul style="list-style-type: none"> • Use the batch script that prompts you through all steps, or • Use an individual script for each step. 	Chapter 6. Database Setup
4	Install the VPFS application using the WebLogic Application Server Console.	Chapter 7. VPFS Application Installation
5	Install the VistAMigrate application using the WebLogic Application Server Console.	Chapter 8. VPFS VistAMigrate Installation
6	Perform all post-installation steps.	Chapter 9. Post-Installation Steps
7	Test the installation.	Chapter 10. Testing the VPFS Application Installation

2. Pre-Requisites/Conditions

This section provides a checklist for the pre-requisites and conditions that must be met before you can install and run the Veterans Personal Funds System (VPFS) application.

2.1 Target Installation Environment

The following environment must be in place:

- A BEA cluster of managed WebLogic servers (v 8.1 SP4 or higher) running on Red Hat Linux Advanced Server 3.0 or higher
- A load balancer (either hardware or software)
- A database server running Oracle Enterprise Database 10g

2.2 Software Tools

The following applications must be installed as part of the BEA WebLogic install:

- Java Development Kit (JDK) v1.4.2_05 or higher
- J2EE v1.3 or higher
- the Sun Java Virtual Machine (Sun JVM)

The following tools must be installed on the application server used by VistAMigrate. It is recommended that an Oracle administrator perform this install. This installation requires system database administrator privileges:

- Oracle SQL*Loader
- Oracle SQL*Plus

Note: These tools are included in the suite of administration tools that is installed when you select the Administrator installation option of the Oracle client. The Oracle client is provided in the Oracle Database Client Release for Linux or Windows download available on Oracle's web site.

2.3 Dependencies

The following dependencies and services must be installed and configured:

Note: For detailed installation instructions regarding Java and M dependencies, see the corresponding product documentation.

Services

- VistALink v1.5.2.004
- SDS v13.0 or higher (including SDS schema)
- Person Service Lookup v4.0.4.3 or higher
- Person Service Construct v2.0.0.8 or higher
- E-Signature v1.0.0.024 or higher

Kernel Authentication and Authorization for J2EE (KAAJEE)

- KAAJEE v1.0.1.003, KAAJEE SSPI v1.0 or higher
- VistA users are assigned to roles and granted access permissions in KAAJEE.
For information about user groups and permission, see the *VPFS Software Design Document (SDD) Appendix E – User Roles and Access*.

Vista Legacy

- All M connection information must be available (such as IP address, port number, and access and verify codes) for each M system with which VPFS will interface.
- All required M patches (for RPCs, migration, etc.) must be applied to the VistA systems with which VPFS will communicate.

Note: With the latest release of VPFS version 1.1.3, SDS API jar has been upgraded to v18.0.

The interface interdependencies (on the Java side) are:

Interface Name	Dependant Interfaces
VistALink 1.5	None
Standard Data Service (SDS)	None
KAAJEE	VistALink 1.5, SDS Institution API

Patient Service Construct	VistALink 1.5
Patient Service Lookup	VistALink 1.5
E-Signature	VistALink 1.5

Note: VistALink is required by any interface that connects to VistA. KAAJEE uses VistALink and SDS internally. These two interfaces should be installed before the others. Once these two interfaces are installed, the other interfaces may be installed in any order.

3. Upgrading a Prior Installation

If a newer version of any component of VPFS or any of the dependencies becomes available, please refer to the readme or release notes for that component.

VPFS Database upgrades will be distributed as patches for existing installations, as well as updated installation scripts for new installations. Each database patch is supplied with an associated readme file with specific installation instructions for that patch.

Upgrades to the VPFS or VistAMigrate applications can generally be performed by following the process outlined in sections 6.4 (Deploying the VPFS Application) or 7.5 (Deploying the VistAMigrate Application), respectively. Please refer to the readme file that is distributed with each application for any additional steps that may be required.

4. Dependency Installation Notes

Install interfaces in accordance with the installation instructions provided with the interface. Installation notes are provided in this section, as needed, only if specific installation information is needed for the VPFS installation.

Install the following interfaces in the same domain that you are using to deploy VPFS:

- VistALink
- SDS
- KAAJEE
- Patient Service Lookup
- Patient Service Construct

4.1 Interface Installation Notes

4.1.1 VistALink

VistALink is the transport mechanism for any interface that connects to the legacy system. Detailed installation instructions for both the Java and M components are included in the VistALink distribution.

- Before installing VistALink, make sure you have the M connection information (IP address, port number, access and verify code) for each M system with which VPFS will interface. These settings are used in the VistALink connectorConfig.xml configuration file to establish the VistALink connections.

Note: Table 4-1 provides a sample grid that you could use to record M connection information.

- **Install and configure VistALink before deploying VPFS.** If you deploy VPFS before you install VistALink you will receive an error when attempting to deploy VPFS.
- Ensure that M users are assigned to groups and roles so that they will have the proper permissions to access the VistALink menu options, otherwise VistALink RPC calls will fail. This is documented in detail in the VistALink installation instructions.
- VistALink has special installation steps to successfully deploy on WebLogic. See the VistALink documentation for installation instructions.

Table 4-1. Sample Grid for Recording M Connection Information for VistaLink

M Connection:		M Connection:	
IP Address:		IP Address:	
Port number:		Port number:	
Access code:		Access code:	
Verify code:		Verify code:	
M Connection:		M Connection:	
IP Address:		IP Address:	
Port number:		Port number:	
Access code:		Access code:	
Verify code:		Verify code:	

4.1.2 Standard Data Service (SDS)

The SDS API is a core service component that provides standard reference data that describes the VHA organizational structure.

- Create/modify the SDS schema. The SDS schema/user is referenced in the VPFS database scripts and may need to be changed to match the actual schema name.
- Pay close attention to the Standard Data Service Server Administration Installation Guide, which describes how the component is configured. VPFS will not function unless SDS is properly configured.

4.1.3 KAAJEE

- After installing the KAAJEE SSPI, be sure to update the KaajeeDatabase.properties to access the correct database.
- Prior to deploying the VPFS and VistAMigrate applications, make sure the kaajeeConfig.xml file is updated with the station numbers of the sites you need to access. This is covered in more detail during VPFS and VistAMigrate installation.

4.1.4 Person Service Lookup (PSL) / Person Service Construct (PSC)

- To use Person Service Lookup (PSL) and Person Service Construct (PSC) with VPFS special broker type configurations must be set for legacy VistA user accounts. See the Person Service installation guides for specific legacy account setup instructions.
- Prior to deploying the VPFS and VistAMigrate applications, make sure the PSL and PSC properties are updated as needed for your server configuration. This is covered in more detail in Section 6.4.1.

4.1.5 Electronic Signature

- The Java interface for Electronic Signature (e-signature) is incorporated in the VPFS application. No additional Java-side installation is required.
- To use Electronic Signature with VPFS a special broker type configuration must be set for legacy VistA user accounts. See the Electronic Signature installation guide for specific legacy account setup instructions.

5. Database Setup

Use the steps in this section to execute the SQL*Plus scripts and set up the VPFS database on the Oracle database server. The scripts used for the VPFS database refer to the default tablespace. If your site is using another tablespace for VPFS, edit the scripts to point to the correct tablespace prior to executing these scripts.

Note: You may prefer to group tasks differently than the sequence presented in this chapter based on user privileges or some other criteria. For example: A user with SYSDBA privileges may choose to log on as SYSDBA and create both schemas (VPFS and VistAMigrate) before creating the objects or granting privileges for those schemas. Be aware that there may be prerequisites, as noted.

Note: This procedure is written for new installations. Database patches may be available to upgrade an existing installation. Please refer to section 3 (Upgrading a Prior Installation) for upgrade installations.

Using an Installation Log

SQL*Plus allows you to create an installation log containing the output of the SQL script commands. After logging into the Oracle database using SQL*Plus, use the SPOOL command to generate a log file.

Note: Any time you restart SQL*Plus, you will need to set the spool output again. This setting is not maintained when you quit.

1. Create the log file. If you are using Oracle 10g and have an existing log file you want to append to, include “append” at the end of the command.

```
SQL> spool install_vpfs.log
```

2. Execute the script(s) specified in the steps below.
3. Close the log file or quit SQL*Plus.

After installation is complete, view the installation log using your preferred text viewer. You can use the `more` command or an application such as `gedit` (Linux) or `Notepad` (Windows).

5.1 Preparing the Installation Scripts

The VPFS scripts need to be extracted to a machine that has SQL*Plus access to the Oracle database where the VPFS and VistAMigrate schemas will be created:

1. Create a temporary directory on your local drive.

Note: A temporary directory can be on the SAN or on another drive as long as you are able to access the scripts and run the scripts for the database server.

2. Extract the contents from the database scripts distribution package to the temporary directory created above.

5.2 Creating VistAMigrate Schema

Requires DBA: To complete this step you must be logged on to the Oracle database as a user with DBA privileges.

Note: The script in this procedure creates a database user with username “vista_migrate” and password “vista_migrate” in the “USERS” tablespace. If you choose to change the username and password, or default or temporary tablespaces, be sure to edit the cr_vista_migrate_schema.sql and cr_vista_migrate_objects.sql scripts to match prior to executing them. Also make sure these changes are reflected in the Data Source section.

To create the VistAMigrate schema:

1. Change to the vistamigrate/scripts directory.
2. Start SQL*Plus and log on to the Oracle database as a user with DBA privileges.


```
$ sqlplus
Enter user-name: sys/password@databasename [as sysdba]
```
3. Run cr_vista_migrate_schema.sql to create the VistAMigrate schema:


```
SQL> @cr_vista_migrate_schema.sql
```
4. Continue with the next section of this document, or log out (SQL> quit).

5.3 Creating Objects for VistAMigrate User

Notes: The VistAMigrate schema should already have been created. If this is not the case, create it before continuing.

The script in this procedure creates database objects in the “vista_migrate” schema. If you chose a different VistAMigrate schema name, be sure to edit the cr_vista_migrate_objects.sql and pk_DM_UTILS.sql scripts before continuing.

To create objects for VistAMigrate User:

1. Start SQL*Plus (if not already running) and log on to the Oracle database as the VistAMigrate user.


```
SQL> connect vista_migrate/vista_migrate@databasename
```
2. Run cr_vista_migrate_objects.sql to create all the relevant tables and objects for VistAMigrate.


```
SQL> start cr_vista_migrate_objects.sql
```
3. Continue with the next section of this document, or log out (SQL> quit).

5.4 Creating VPFS Schema

Requires DBA: To complete this step you must be logged on to the Oracle database as a user with DBA privileges.

Note: The script in this procedure creates a database user with username “vpfs” and password “vpfs” in the “USERS” tablespace. If you choose to change the username and password, or default or temporary tablespaces, be sure to edit the `cr_vpfs_schema.sql` and `cr_all_objects.sql` scripts to match prior to executing them. Also make sure these changes are reflected in the Data Source section.

To create the VPFS Schema:

1. Change to the `vpfs/scripts` directory.
2. Start SQL*Plus and log on to the Oracle database as a user with DBA privileges.

```
$ sqlplus
Enter user-name: sys/password@databasename [as sysdba]
```
3. Run `cr_vpfs_schema.sql` to create the VPFS schema.

```
SQL> @cr_vpfs_schema.sql
```
4. Continue with the next section of this document, or log out (`SQL> quit`).

5.5 Granting Access to SDS Objects for VPFS

Notes: The SDS and VPFS schemas should already have been created. If this is not the case, create them before continuing. Contact the Health System Design & Development Standard Data Service for SDS database installation instructions.

The script in this procedure grants SELECT permissions on tables in the “sdsadm” schema to the “vpfs” user. If you chose different schema names for SDS or VPFS, be sure to edit the `grant_sds_access.sql` script to match prior to executing it.

To grant access to SDS objects:

1. Start SQL*Plus (if not already running) and log on to the Oracle database as a user with DBA privileges or the SDS user.

```
SQL> connect sys/password@databasename [as sysdba]
```
2. Run `grant_sds_access.sql` to grant read access to the SDS tables to the VPFS user.

```
SQL> start grant_sds_access.sql
```
3. Continue with the next section of this document, or log out (`SQL> quit`).

5.6 Creating Objects for VPFS User

Notes: The SDS and VPFS schemas should already have been created. If this is not the case, create them before continuing.

The scripts in this procedure create database objects in the “vpfs” schema and reference the SDS and VistAMigrate schemas. The following scripts may need to be edited prior to executing them:

1. If you chose a different VPFS schema name, edit the `create_objects/cr_all_objects.sql` script.
-

-
2. If you chose a different SDS schema name (default is “sdsadm”), edit the create_objects/cr_all_objects.sql and reference_data/ins_vpfs_institution.sql scripts to match.
 3. If you chose a different VistAMigrate schema name (default is “vista_migrate”), edit the stored_procedures/pk_convertPFOPData_body.sql script to match.
-

To create objects for VPFS User:

1. Start SQL*Plus (if not already running) and log on to the Oracle database as the VPFS user.

```
SQL> connect vpfs/vpfs@databasename
```

2. From the scripts/create_objects folder, run cr_all_objects.sql to create all the relevant tables and objects for VPFS.

```
SQL> start create_objects/cr_all_objects.sql
```

3. From the scripts/stored_procedures folder, run cr_all_spObjects.sql to create all the stored procedures required for VPFS.

```
SQL> start stored_procedures/cr_all_spObjects.sql
```

4. From the scripts/triggers folder, run cr_all_triggers.sql, to create all the triggers required for VPFS.

```
SQL> start triggers/cr_all_triggers.sql
```

5. From the scripts/reference_data folder, run ins_all_reference_data.sql script to insert the reference data to the appropriate tables.

```
SQL> start reference_data/ins_all_reference_data.sql
```

6. To enable the sending of email notifications by VPFS, type the following commands at the SQL> prompt to set the email_enabled flag and the address for the SMTP server:

```
SQL> UPDATE vsystem_parameter SET parameter_txt='true' WHERE
parameter_cd='EMAIL_ENABLED';
```

Replace the italicized text in brackets with the name of your SMTP server:

```
SQL> UPDATE vsystem_parameter SET parameter_txt='[SMTP_SERVER]'
WHERE parameter_cd='SMTP_SERVER';
```

Example: if the SMTP server is smtp.va.gov, then the above SQL statement would read:

```
SQL> UPDATE vsystem_parameter SET parameter_txt='smtp.va.gov'
WHERE parameter_cd='SMTP_SERVER';
```

7. Commit the changes to the database.

```
SQL> commit;
```

8. Continue with the next section of this document, or log out (SQL> quit).

5.7 Creating Jobs for the Stored Procedures

Note: The objects for the VPFS user should already have been created. If this is not the case, create them before continuing.

To create jobs for VPFS User:

1. Start SQL*Plus (if not already running) and log on to the Oracle database as the VPFS user.

```
SQL> connect vpfs/vpfs@databasename
```

2. From the scripts/jobs folder, run cr_jobs.sql to create jobs for all stored procedures.

```
SQL> start jobs/cr_jobs.sql
```

(Optional) To verify that the jobs were created successfully, run the list_jobs.sql script.

```
SQL> start jobs/list_jobs.sql
```

3. Continue with the next section of this document, or log out (SQL> quit).

5.8 Creating VPFS Project in VistAMigrate

Notes: The objects for the VPFS and VistAMigrate users should already have been created. If this is not the case, create them before continuing.

The script in this procedure grants EXECUTE permissions on VistAMigrate stored procedures to the VPFS user. If you chose different schema names for VistAMigrate or VPFS, be sure to edit the ins_vpfs_data.sql script to match prior to executing it.

To create the VPFS project in VistAMigrate:

1. Change to the vistamigrate/scripts directory.
2. Start SQL*Plus and log on to the Oracle database as the VistAMigrate user.

```
$ sqlplus
```

```
Enter user-name: vista_migrate/vista_migrate@databasename
```

3. Run ins_vpfs_data.sql to create the VPFS project in VistAMigrate.

```
SQL> start ins_vpfs_data.sql
```

4. Log out of SQL*Plus (SQL> quit).

6. VPFS Application Installation

Important: The VPFS application relies on nightly updates from PSC through VistALink. A VistALink application proxy user account (e.g. VPFS, APPLICATION PROXY) must be present for nightly updates to take place. This user account is created during the installation of Patch PRPF*3.0*16 in the legacy VistA database. If problems are encountered running the nightly update, contact IRM to verify that the application proxy user account was created successfully.

Perform the following steps from the WebLogic Server Administration Console:

1. Create a JDBC connection pool for VPFS.
2. Create a Data Source for the VPFS connection pool.
3. Deploy the VPFS application.
4. Create the VPFS logging directory.

6.1 Signing in to the WebLogic Server Administration Console

To sign in to the WebLogic Server Administration Console:

1. Open a web browser and go to **http://<host>:<port>/console/**
The WebLogic Server Administration Console sign in page opens.

Figure 6-1. WebLogic Server Administration Console Sign In Page

2. Sign in as the administration user:
 - a. **Username:** Enter your administration username.
 - b. **Password:** Enter your administration password.

6.2 Creating a JDBC Connection Pool for VPFS

VPFS connects to the Oracle database through WebLogic using JDBC connection pools. JDBC connection pools manage resources by holding connections to the database open until they are needed by HealtheVet VistA applications.

Use the WebLogic Server Administration Console to create a JDBC connection pool for VPFS.

1. In the navigation tree on the left of the console, expand **Services > JDBC**.
2. Click the **Connection Pools** link.
The JDBC Connection Pool Configuration page displays the list of connection pools that already exist.

The screenshot shows the 'JDBC Connection Pools' configuration page. It includes a table with the following data:

Name	URL	Driver Classname	Deployed	
SDS Connection Pool	jdbc:oracle:thin:@ispux01.vha.med.va.gov:1521:devdb1	oracle.jdbc.OracleDriver	true	
VistAMigrate Connection Pool	jdbc:bea:oracle:/ispux01.vha.med.va.gov:1521	weblogic.jdbcx.oracle.OracleDataSource	true	
VPFS Connection Pool	jdbc:bea:oracle:/ispux01.vha.med.va.gov:1521	weblogic.jdbcx.oracle.OracleDataSource	true	

Figure 6-2. JDBC Connection Pool Configuration page

3. From the main panel, click the **Configure a new JDBC Connection Pool** link.
The Choose Database page opens.

The screenshot shows the 'Choose database' section of the 'Configure a JDBC Connection Pool' page. It includes the following information:

Database Type: Oracle

Database Driver:

- *BEA's Oracle Driver (Type 4 XA) Versions:8.1.7.9.0.1,9.2.0
- *BEA's Oracle Driver (Type 4) Versions:8.1.7.9.0.1,9.2.0
- *Oracle's Driver (Thin XA) Versions:8.1.7.9.0.1,9.2.0,10
- *Oracle's Driver (Thin) Versions:8.1.7
- *Oracle's Driver (Thin) Versions:9.0.1,9.2.0,10
- *WebLogic's Oracle Driver (Type 2 XA) Versions:8.1.7,9.0.1,9.2.0

Note: Not all drivers in the list are installed. You may need to install the driver you select before you can use it. If your driver is not listed, select other.

*Weblogic Server JDBC Certified

[Continue](#)

Figure 6-3. Choose Database page

4. Select the database type and driver:

- a. **Database Type:** Select Oracle.
 - b. **Database Driver:** Select *Oracle's Driver (Thin XA) Versions: 8.1.7,9.0.1,9.2.0,10
5. Click **Continue**.
The Define Connection Properties page opens.

Figure 6-4. Define Connection Properties page

6. Enter Connection Properties:
 - a. **Name:** Enter the name of the VPFS JDBC connection pool you are defining.
 - b. **Database Name:** Enter the name of the database (or service name) to connect to.
 - c. **Host Name:** Enter the name or IP address of the host machine.
 - d. **Port:** Enter the port of the database server used to connect to the database. The Oracle default port is 1521.
 - e. **Database User Name:** Enter your database username.
 - f. **Password:** Enter your password.
 - g. **Confirm Password:** Enter your password again to confirm.
7. Click Continue.
8. To test the database connection, click Test Driver Configuration.
 - If the configuration is correct, the Create and Deploy page opens. Continue with step 9.
 - If an error message appears at the top of the page, correct the error before you continue.

Figure 6-5. Create and Deploy page

9. Select the radio button for **All servers in the cluster** to target the connection pool to the cluster.

10. Click **Create and deploy**.

Once created successfully, the JDBC Connection Pools configuration page opens. The new JDBC Connection Pool is added to the table on the JDBC Connection Pools configuration page.

Figure 6-6. JDBC Connection Pools configuration page

11. Set the Advanced Options:

- a. Click the name of the JDBC Connection Pool that you created.
The General page opens for the connection pool you requested.

Configuration | Target and Deploy | Monitoring | Control | Testing | Notes

General | Connections

This page allows you to define the general configuration of this JDBC connection pool.

Name: MyJDBC Connection Pool
The name of this JDBC connection pool.

URL: jdbc:oracle:thin:@demo-hostnar
The URL of the database to connect to. The format of the URL varies by JDBC driver.

Driver Classname: oracle.jdbc.xa.client.OracleXAD;
The full package name of JDBC driver class used to create the physical database connections in the connection pool. (Note that this driver class must be in the classpath of any server to which it is deployed.)

Properties: user=demo-databaseuser

Figure 6-7. General page for the connection pool

- b. Click the **Connections** tab.
The Connection page opens.

General | **Connections**

This page allows you to define the connection configuration of this JDBC connection pool.

Initial Capacity: 1
The number of physical database connections (between 0 and a positive 32-bit integer) to create when creating this JDBC connection pool.

Maximum Capacity: 25
The maximum number of physical database connections (between 0 and a positive 32-bit integer) that this JDBC connection pool can contain.

Capacity Increment: 1
The increment (between 0 and a positive 32-bit integer) by which this JDBC connection pool's capacity is expanded.

Statement Cache Type: LRU
The algorithm used for maintaining the prepared statements stored in the cache. `LRU` replaces the least recently used statements when new statements are used. `FIXED` keeps the first fixed number of statements in the cache.

Statement Cache Size: 10
The number of prepared and callable statements stored in the cache. (This may increase server performance.)

Advanced Options [[Show](#)]

[Apply](#)

Figure 6-8. Connection page

- c. Click the **Show** link to the right of **Advanced Options**.
The Advanced Options page opens.

Advanced Options [\[Hide \]](#)

 Login Delay: **seconds**

The number of seconds (between 0 and a positive 32-bit integer) to delay before creating each physical database connection.

 Seconds to trust an idle pool connection: **seconds**

The number of seconds (between 0 and a positive 32-bit integer) for the pool to trust a recently used connection before testing it at reserve time (if test-on-reserve is on).

 Remove Infected Connections Enabled

Controls whether a connection will be removed from the connection pool when the application asks for the underlying vendor connection object. Enabling this attribute will have an impact on performance as it will essentially disable the pooling of connections (as connections will be removed from the pool and replaced with new connections).

Allow Shrinking

Specifies whether the JDBC connection pool can shrink back to its initial capacity or to the current number of connections in use if it detects that connections created during increased traffic are not being used.

Shrink Frequency: **seconds**

The number of seconds (between 0 and a positive 32-bit integer) before WebLogic Server shrinks the connection pool to the original number of connections or number of connections currently in use. (This field is relevant only if you check the Allow Shrinking box.)

Enable Connection Leak Profiling

Specifies that JDBC connection leak information is gathered. This option is required to view leaked connections from the connection pool.

Enable Connection Profiling

Controls whether the connection stack trace is stored when the connection is returned to the connection pool. If an exception is thrown during a subsequent operation related to global (XA) transactions, the stack trace is reported.

Test Frequency: **seconds**

The number of seconds (between 0 and a positive 32-bit integer) between automatic database connection tests. Connections that fail the test are closed and reopened to re-establish a valid physical database connection. (You must specify a Test Table Name below.)

Test Reserved Connections

Specifies whether WebLogic Server tests a connection before giving it to the client. (You must specify a Test Table Name below.)

Test Created Connections

Specifies whether WebLogic Server tests a connection after creating it but before adding it to the list of connections available in the pool. (You must specify a Test Table Name.)

Test Released Connections

Specifies whether WebLogic Server tests a connection before returning it to this JDBC connection pool. (You must specify a Test Table Name.)

Connection Reserve Timeout: **seconds**

The number of seconds (between -1 and a positive 32-bit integer) after which a call to reserve a connection from the pool will timeout. When set to -1, a call will never timeout.

Connection Creation Retry Frequency: **seconds**

The number of seconds (between 0 and a positive 32-bit integer) between attempts to establish connections to the database. Applies to connection pools created at server startup when the database is unavailable.

Inactive Connection Timeout:	<input type="text" value="0"/> seconds
The number of inactive seconds on a reserved connection (between 0 and a positive 32-bit integer) before WebLogic Server reclaims the connection and releases it back into the connection pool.	
Maximum Waiting for Connection:	<input type="text" value="2147483647"/>
The maximum number of connection requests (between 0 and a positive 32-bit integer) that can concurrently block threads while waiting to reserve a connection from the connection pool.	
Maximum Connections Made Unavailable:	<input type="text" value="0"/>
The maximum number of connections in the connection pool (between 0 and a positive 32-bit integer) that can be made unavailable for use by an application. Connections become unavailable while being tested or refreshed.	
Test Table Name:	<input type="text" value="SQL SELECT 1 FROM DUAL"/>
The name of the database table to use when testing physical database connections. This field is required when you specify a Test Frequency and enable Test Reserved Connections, Test Created Connections, and Test Released Connections.	
 Init SQL:	<input type="text"/>
SQL statement to execute that will initialize a newly created physical connection. Start the statement with SQL followed by a space.	
 <input type="checkbox"/> Keep XA Connection Till Transaction Complete	
Specifies if the XA connection pool associates the same XA connection with the distributed transaction until the transaction completes.	
 <input type="checkbox"/> Need Transaction Context On Close	
Specifies if the XA driver requires a distributed transaction context when closing various JDBC objects (result sets, statements, connections, and so on).	
 <input type="checkbox"/> New XA Connection For Commit	
Specifies if a dedicated XA connection is used for commit/rollback processing of a particular distributed transaction.	
 <input type="checkbox"/> XA End Only Once	
Specifies that <code>XAResource.end()</code> is called only once for each pending <code>XAResource.start()</code> . The XA driver will not call <code>XAResource.end(TMSUSPEND)</code> , <code>XAResource.end(TMSUCCESS)</code> successively.	
 <input type="checkbox"/> Enable XA Transaction Timeout	
Specifies that a transaction timeout is set on the transaction branch.	
 XA Transaction Timeout:	<input type="text" value="0"/>
Specifies the transaction branch timeout set by the Transaction Manager using the XA resource manager. When this parameter is set to zero, the transaction branch timeout is set as the global transaction timeout in seconds.	
 <input type="checkbox"/> Keep Connection Open On Release	
Specifies if the logical JDBC connection is kept open when the physical XA connection is returned to the XA connection pool.	
 <input checked="" type="checkbox"/> Supports Local Transaction	
Specifies whether the XA driver used to create physical database connections supports SQL without global transactions.	

Figure 6-9. Advanced Options page

12. Check to select all of the following advanced features:
 - a. **Test Reserved Connections**
 - b. **Test Created Connections**
 - c. **Test Released Connections**
 - d. **Supports Local Transaction.**
13. Click **Apply**.
The advanced options that you selected are applied.

6.3 Creating a Data Source for the Connection Pool

Use the WebLogic Server Administration Console to create a data source for the JDBC connection pool for VPFS.

1. In the navigation tree on the left of the console, expand **Services > JDBC**.
2. Click the **Data Source** link.
The JDBC Data Sources page opens.

Name	JNDIName	Pool Name	Row Prefetch Enabled	Enable Two Phase Commit	Stream Chunk Size	Row Prefetch Size	Deployed
SDS Data Source	gov.va.med.term.access.Database	SDS Connection Pool	false	false	256	48	true
VistAMigrate Data Source	jdbc/vistaMigrateCoreDS	VistAMigrate Connection Pool	false	false	256	48	true

Figure 6-10. JDBC Data Sources page

3. Click the **Configure a new JDBC Data Source** link.
The Configure the data source page opens.

Configure a JDBC Data Source

Configure the data source

Define your new JDBC data source.

Name:

The name of this JDBC data source.

JNDI Name:

The JNDI path to where this JDBC data source is bound.

Honor Global Transactions

Specifies whether this data source will participate in existing global (XA) transactions. Unchecking this option while creating the data source should be done rarely and with care. This option can not be changed once the data source is created.

Emulate Two-Phase Commit for non-XA Driver

Specifies whether the JDBC resource will emulate participation in a global transaction. This option is only applicable when the associated connection pool uses a non-XA JDBC driver and when global transactions are honored in the data source.

Figure 6-11. Configure the data source page

4. Define the new JDBC data source:
 - a. **Name:** Enter the VPFS data source name.
 - b. **JNDI Name:** Enter `jdbc/vpfsCoreDS`. (Required by VPFS code.)
5. Leave the default settings for the rest of the fields.
6. Click **Continue**.
7. Connect to connection pool:
 - a. For the Pool Name, select the JDBC connection pool created for VPFS.
 - b. Click **Continue**.
The Connect to connection pool page opens.

Configure a JDBC Data Source

Connect to connection pool

Associate your newly created JDBC data source with a connection pool.

Pool Name:

The JDBC connection pool associated with this data source. The connection pool you select is used to supply database connections to client applications that request a connection from this data source.

Figure 6-12. Connect to connection pool page

8. Select the **Pool Name** for the VPFS pool you created.
9. Click **Continue**.
The Target the data source page opens.

Figure 6-13. Target the data source page

10. Target the data source:
 - a. Select the radio button next to **All servers in the cluster** to target the data source to the cluster.
 - b. Click **Create**.
The Configuration page opens. The new JDBC Data Source you created is listed in the table.

Name	JNDIName	Pool Name	Row Prefetch Enabled	Enable Two Phase Commit	Stream Chunk Size	Row Prefetch Size	Deployed	
MyJDBC Data Source	jdbc/vpfsCoreDS	MyJDBC Connection Pool	false	false	256	48	true	
SDS Data Source	gov.va.med.term.access.Database	SDS Connection Pool	false	false	256	48	true	
VistAMigrate Data Source	jdbc/vistaMigrateCoreDS	VistAMigrate Connection Pool	false	false	256	48	true	
VPFS Data Source	jdbc/vpfsCoreDS	VPFS Connection Pool	false	false	256	48	true	

Figure 6-14. Configuration page table

6.4 Deploying the VPFS Application

This section presents the steps necessary to deploy the application to the Application Server.

6.4.1 Before You Begin

Before you can display VPFS on the application server, you must:

- Update the PatientLookup.properties file to specify the location of the **Person Service Lookup** EJBs (pslEJB_4.0.x.x.ear) and authentication credentials.
- Update the PatSvcPkg.properties file to specify the location of the **Person Service Construct** EJBs (PatientServiceR2.ear) and authentication credentials.
- Update the kaajeeConfig.xml file to contain the station numbers for the VistA systems you need to access.
- Update the KAAJEE_CONTROLLER role in the weblogic.xml file with the WebLogic boot username.

To update the application configuration files:

The files that need to be edited are located in the VPFS .ear file. To edit them, you will need to extract the contents of the .ear file to a temporary directory. Be sure to preserve the directory structure when extracting the contents of the .ear file.

Note: An .ear file is basically a .zip file with a specific file and directory structure. You can use an application such as File Roller, WinZip, or the jar utility to work with .ear files as you would with a .zip file.

1. Create a temporary directory to extract the contents of the .ear file to. Copy the VPFS .ear file into this directory.

```
# mkdir vpfstemp
```

2. Change directory to the temporary directory. Extract the VPFS .ear file to this directory.

```
# cd vpfstemp
```

```
# jar xf vpfs.ear
```

3. Update the PatientLookup.properties file in VPFS/WEB-INF/classes to specify the location of the Person Service Lookup EJBs (pslEJB_4.0.x.x.ear) and authentication credentials.

- Set the `providerURL` property to the host and port of the server where the Person Service Lookup EJBs are deployed.
- Set the `securityPrincipal` and `securityCredentials` properties to the username and password of the WebLogic console user or administrator.

Refer to the Person Service Lookup documentation for detailed instructions as needed.

4. Update the PatSvcPkg.properties file in VPFS/WEB-INF/classes to specify the location of the Person Service Construct EJBs (PatientServiceR2.ear) and authentication credentials.

- Set the `providerURL` property to the host and port of the server where the Person Service Lookup EJBs are deployed.
- Set the `securityPrincipal` and `securityCredentials` properties to the username and password of the WebLogic console user or administrator.

Refer to the Person Service Construct documentation for detailed instructions as needed.

5. Update the `kaajeeConfig.xml` file in `VPFS/WEB-INF/config` to contain the appropriate `<station-number>` entries for the Vista systems you need to access. Ensure the appropriate VistaLink connector has been created for each station in this list. See VistaLink documentation for instructions on how to define a new connector.
 - Add or edit `<station-number>` entries as needed. There must be one entry per station number you need to access.

```
<station-number>500</station-number>
```

Refer to the KAAJEE Installation Guide for detailed instructions as needed.

6. Update the `weblogic.xml` file in `VPFS/WEB-INF` to set the `KAAJEE_CONTROLLER` role principal name to the username of a WebLogic Administrator user (or the WebLogic boot user). KAAJEE requires this to function correctly.
 - Look for a `<security-role-assignment>` with a `<role-name>` of `KAAJEE_CONTROLLER`. Change the `<principal-name>` to the name of a WebLogic Administrator user.

```
<principal-name>weblogic</principal-name>
```
 - Look for a `<run-as-role-assignment>` with a `<role-name>` of `KAAJEE_CONTROLLER`. Change the `<run-as-principal-name>` to the name of a WebLogic Administrator user.

```
<run-as-principal-name>weblogic</run-as-principal-name>
```
7. (Optional) Context-root `'vpfs'` in the `META-INF/application.xml` is the default context root URL for the VPFS application. This entry in the deployment descriptor can be updated appropriately based on the server URL requirements.
8. (Optional) If you are going to deploy VPFS as an `.ear` file, freshen the VPFS `.ear` file to update the changed files.

```
# jar uf vpfs.ear *
```

6.4.2 Steps to Deploy

VPFS can be deployed as either an `.ear` file or an “exploded” deployment. To use the exploded deployment option, the contents of the temporary directory used above must be copied to the server. To use the `.ear` file deployment option, the `vpfs.ear` file may either be on the server or uploaded during deployment.

Complete these steps to deploy the application:

1. Using a web browser, connect to the WebLogic Server console.
2. Sign in as the administration user and supply the appropriate password.
3. From the left panel, expand the **Deployments** node and click the **Applications** link.
4. From the main panel, click the **Deploy a new Application...** link.
5. Select the archive for this application. Do **one** of the following:
 - a. Navigate to the location of the `vpfs.ear` file or root directory of the exploded `.ear` file. (WebLogic will recognize the root directory of an exploded `.ear` file as an application.)

- b. Click the upload your file(s) link.

Click **Browse...** button and navigate to where the VPFS .ear file is located. Select the VPFS .ear file and click the **Open** button.

Click **Upload**.

6. Select the VPFS application (.ear file or root directory) and click **Target Application**.
7. Select targets for this application:
 - a. Click the radio button next to the **All servers in the cluster** to target the application to the cluster.
 - b. Click Continue.
8. Review your choices and click **Deploy**.

Deployment status: During the process of the deployment, the screen will refresh itself periodically until the application is deployed.

6.5 Logging

Logging for VPFS is configured in the log4j configuration file, log4j.xml. This file must be specified for each server using the JVM argument `-Dlog4j.configuration` (example: `Dlog4j.configuration=file:///u01/app/bean/user_projects/domains/domVPFS/log4j.xml`). There should only be a single log4j configuration file in use for any server. You can edit this file to change the default logging level or log file location if needed.

Log4j is configured by defining `<appender>`s and `<logger>`s. The default appenders and loggers for VPFS are defined in the log4j_VPFS.xml file supplied with the VPFS distribution package. These can be copied into the correct locations in an existing log4j configuration file. A sample log4j configuration file (log4j_sample.xml) is also provided that also includes sample appenders and loggers for our dependencies.

The default VPFS log file is called `vpfs.log`. To reduce the size of the log file and facilitate the job of the system admin, the log file is configured to automatically rollover every day. For example, at midnight of every day, the current `vpfs.log` will be rolled over to `vpfs.log.yyyy-MM-dd` (yyyy: 4-digit year, MM: 2-digit month, and dd: 2-digit day) and a new `vpfs.log` will be created to log the new day's events.

The default configuration creates this file in the `log` directory. To create the VPFS logging directory:

1. Log in to one of the machines in the cluster VPFS was deployed to.
2. Create a directory named "log". As this is a common logging directory for the server, it may already exist in which case you do not need to try to create it again.
 - If VPFS is deployed on a managed server, create the directory under the node manager directory.


```
# cd <BEA_HOME>/weblogic81/common/nodemanager
# mkdir log
```
 - If VPFS is deployed on the domain admin server, create the directory in the root directory for the domain..


```
# cd <BEA_HOME>/user_projects/domains/vpfsDomain
# mkdir log
```

3. Repeat these steps as needed to create the log folder on each machine in the cluster.

7. VPFS VistAMigrate Installation

Note: Migrated VistA data will be stored in the staging environment on the hardware where VistAMigrate is deployed and that data contains sensitive patient information that must be kept secure. To provide maximum security, consider installing and using VistAMigrate on a computer that can be physically secured in a locked cabinet or secure room and powering off or disconnecting the computer from the network when not in use.

To install the VistAMigrate application, perform the following tasks from the WebLogic Server Administration Console:

1. Create a JDBC connection pool for VistMigrate.
2. Create a Data Source for the VistAMigrate Connection Pool.
3. Deploy the VistAMigrate application.
4. Create the VistAMigrate logging directory.

7.1 Logging in to the WebLogic Server Administration Console

To log in to the WebLogic Server Administration Console:

1. Open a web browser and go to **http://<host>:<port>/console/**
The WebLogic Server Administration Console sign in page opens.

Figure 7-1. WebLogic Server Administration Console Sign In Page

2. Log in as the administration user:
 - a. **Username:** Enter your administration username.
 - b. **Password:** Enter your administration password.

7.2 Creating a JDBC Connection Pool for VistAMigrate

VPFS connects to the Oracle database through WebLogic using JDBC connection pools. JDBC connection pools manage resources by holding connections to the database open until they are needed by HealtheVet VistA applications.

Use the WebLogic Server Administration Console to create a JDBC connection pool for VistAMigrate.

1. In the navigation tree on the left of the console, expand **Services > JDBC**.
2. Click the **Connection Pools** link.
The JDBC Connection Pool Configuration page displays the list of connection pools that already exist.

The screenshot shows the 'JDBC Connection Pools' configuration page. It includes a table with the following data:

Name	URL	Driver Classname	Deployed	
SDS Connection Pool	jdbc:oracle:thin:@ispux01.vha.med.va.gov:1521:devdb1	oracle.jdbc.OracleDriver	true	
VistAMigrate Connection Pool	jdbc:bea:oracle:/ispux01.vha.med.va.gov:1521	weblogic.jdbcx.oracle.OracleDataSource	true	
VPFS Connection Pool	jdbc:bea:oracle:/ispux01.vha.med.va.gov:1521	weblogic.jdbcx.oracle.OracleDataSource	true	

Figure 7-2. JDBC Connection Pool Configuration page

3. From the main panel, click the **Configure a new JDBC Connection Pool** link.
The Choose Database page opens.

The screenshot shows the 'Choose database' section of the 'Configure a JDBC Connection Pool' page. It includes a dropdown menu for 'Database Type' set to 'Oracle' and a list of 'Database Driver' options:

- *BEA's Oracle Driver (Type 4 XA) Versions:8.1.7.9.0.1,9.2.0
- *BEA's Oracle Driver (Type 4) Versions:8.1.7.9.0.1,9.2.0
- *Oracle's Driver (Thin XA) Versions:8.1.7.9.0.1,9.2.0,10
- *Oracle's Driver (Thin) Versions:8.1.7
- *Oracle's Driver (Thin) Versions:9.0.1,9.2.0,10
- *WebLogic's Oracle Driver (Type 2 XA) Versions:8.1.7,9.0.1,9.2.0

A note at the bottom states: "Note: Not all drivers in the list are installed. You may need to install the driver you select before you can use it. If your driver is not listed, select oth.er." A 'Continue' button is located at the bottom right.

Figure 7-3. Choose Database page

4. Select the database type and driver:

- a. **Database Type:** Select Oracle.
 - b. **Database Driver:** Select *Oracle's Driver (Thin XA) Versions: 8.1.7,9.0.1,9.2.0,10
5. Click **Continue**.
The Define Connection Properties page opens.

Configure a JDBC Connection Pool

Define connection properties

Name your new connection pool and provide additional information to connect to your database.

Name:
The name of this JDBC connection pool.

Connection Properties

Database Name:
The name of the database to connect to.

Host Name:
The name or IP address of the database server.

Port:
The port on the database server used to connect to the database.

Database User Name:
The database account user name used in the physical database connection.

Password:
Confirm Password:
The database account password used in the physical database connection.

Figure 7-4. Define Connection Properties page

6. Enter Connection Properties:
 - a. **Name:** Enter the name of the VistAMigrate JDBC connection pool you are defining.
 - b. **Database Name:** Enter the name of the database (or service name) to connect to.
 - c. **Host Name:** Enter the name or IP address of the host machine.
 - d. **Port:** Enter the port of the database server used to connect to the database. The Oracle default port is 1521.
 - e. **Database User Name:** Enter your database username.
 - f. **Password:** Enter your password.
 - g. **Confirm Password:** Enter your password again to confirm.
7. Click **Continue**.
8. To test the database connection, click **Test Driver Configuration**.
 - If the configuration is correct, the Create and Deploy page opens. Continue with step 16.
 - If an error message appears at the top of the page, correct the error before you continue.

Figure 7-5. Create and Deploy page

9. Select the radio button for **All servers in the cluster** to target the connection pool to the cluster.
10. Click **Create and deploy**.
Once created successfully, the JDBC Connection Pools configuration page appears. The new JDBC Connection Pool is added to the table on the JDBC Connection Pools configuration page.

Figure 7-6. JDBC Connection Pools configuration page

11. Set the Advanced Options:
 - a. Click the name of the JDBC Connection Pool that you created.
The General page opens for the connection pool you requested.

Configuration | Target and Deploy | Monitoring | Control | Testing | Notes

General | Connections

This page allows you to define the general configuration of this JDBC connection pool.

Name: MyJDBC Connection Pool
The name of this JDBC connection pool.

URL: jdbc:oracle:thin:@demo-hostnar
The URL of the database to connect to. The format of the URL varies by JDBC driver.

Driver Classname: oracle.jdbc.xa.client.OracleXAD;
The full package name of JDBC driver class used to create the physical database connections in the connection pool. (Note that this driver class must be in the classpath of any server to which it is deployed.)

Properties: user=demo-databaseuser

Figure 7-7. General page for the connection pool

- b. Click the **Connections** tab.
The Connection page opens.

General | **Connections**

This page allows you to define the connection configuration of this JDBC connection pool.

Initial Capacity: 1
The number of physical database connections (between 0 and a positive 32-bit integer) to create when creating this JDBC connection pool.

Maximum Capacity: 25
The maximum number of physical database connections (between 0 and a positive 32-bit integer) that this JDBC connection pool can contain.

Capacity Increment: 1
The increment (between 0 and a positive 32-bit integer) by which this JDBC connection pool's capacity is expanded.

Statement Cache Type: LRU
The algorithm used for maintaining the prepared statements stored in the cache. `LRU` replaces the least recently used statements when new statements are used. `FIXED` keeps the first fixed number of statements in the cache.

Statement Cache Size: 10
The number of prepared and callable statements stored in the cache. (This may increase server performance.)

Advanced Options [[Show](#)]

[Apply](#)

Figure 7-8. Connection page

- c. Click the **Show** link to the right of **Advanced Options**.
The Advanced Options page opens.

Advanced Options		[Hide]
	Login Delay:	<input type="text" value="0"/> seconds
The number of seconds (between 0 and a positive 32-bit integer) to delay before creating each physical database connection.		
	Seconds to trust an idle pool connection:	<input type="text" value="0"/> seconds
The number of seconds (between 0 and a positive 32-bit integer) for the pool to trust a recently used connection before testing it at reserve time (if test-on-reserve is on).		
	<input checked="" type="checkbox"/> Remove Infected Connections Enabled	
Controls whether a connection will be removed from the connection pool when the application asks for the underlying vendor connection object. Enabling this attribute will have an impact on performance as it will essentially disable the pooling of connections (as connections will be removed from the pool and replaced with new connections).		
	<input checked="" type="checkbox"/> Allow Shrinking	
Specifies whether the JDBC connection pool can shrink back to its initial capacity or to the current number of connections in use if it detects that connections created during increased traffic are not being used.		
	Shrink Frequency:	<input type="text" value="900"/> seconds
The number of seconds (between 0 and a positive 32-bit integer) before WebLogic Server shrinks the connection pool to the original number of connections or number of connections currently in use. (This field is relevant only if you check the Allow Shrinking box.)		
	<input type="checkbox"/> Enable Connection Leak Profiling	
Specifies that JDBC connection leak information is gathered. This option is required to view leaked connections from the connection pool.		
	<input type="checkbox"/> Enable Connection Profiling	
Controls whether the connection stack trace is stored when the connection is returned to the connection pool. If an exception is thrown during a subsequent operation related to global (XA) transactions, the stack trace is reported.		
	Test Frequency:	<input type="text" value="0"/> seconds
The number of seconds (between 0 and a positive 32-bit integer) between automatic database connection tests. Connections that fail the test are closed and reopened to re-establish a valid physical database connection. (You must specify a Test Table Name below.)		
	<input checked="" type="checkbox"/> Test Reserved Connections	
Specifies whether WebLogic Server tests a connection before giving it to the client. (You must specify a Test Table Name below.)		
	<input checked="" type="checkbox"/> Test Created Connections	
Specifies whether WebLogic Server tests a connection after creating it but before adding it to the list of connections available in the pool. (You must specify a Test Table Name.)		
	<input checked="" type="checkbox"/> Test Released Connections	
Specifies whether WebLogic Server tests a connection before returning it to this JDBC connection pool. (You must specify a Test Table Name.)		
	Connection Reserve Timeout:	<input type="text" value="10"/> seconds
The number of seconds (between -1 and a positive 32-bit integer) after which a call to reserve a connection from the pool will timeout. When set to -1, a call will never timeout.		
	Connection Creation Retry Frequency:	<input type="text" value="0"/> seconds
The number of seconds (between 0 and a positive 32-bit integer) between attempts to establish connections to the database. Applies to connection pools created at server startup when the database is unavailable.		

Inactive Connection Timeout:	<input type="text" value="0"/> seconds
The number of inactive seconds on a reserved connection (between 0 and a positive 32-bit integer) before WebLogic Server reclaims the connection and releases it back into the connection pool.	
Maximum Waiting for Connection:	<input type="text" value="2147483647"/>
The maximum number of connection requests (between 0 and a positive 32-bit integer) that can concurrently block threads while waiting to reserve a connection from the connection pool.	
Maximum Connections Made Unavailable:	<input type="text" value="0"/>
The maximum number of connections in the connection pool (between 0 and a positive 32-bit integer) that can be made unavailable for use by an application. Connections become unavailable while being tested or refreshed.	
Test Table Name:	<input type="text" value="SQL SELECT 1 FROM DUAL"/>
The name of the database table to use when testing physical database connections. This field is required when you specify a Test Frequency and enable Test Reserved Connections, Test Created Connections, and Test Released Connections.	
 Init SQL:	<input type="text"/>
SQL statement to execute that will initialize a newly created physical connection. Start the statement with SQL followed by a space.	
 <input type="checkbox"/> Keep XA Connection Till Transaction Complete	
Specifies if the XA connection pool associates the same XA connection with the distributed transaction until the transaction completes.	
 <input type="checkbox"/> Need Transaction Context On Close	
Specifies if the XA driver requires a distributed transaction context when closing various JDBC objects (result sets, statements, connections, and so on).	
 <input type="checkbox"/> New XA Connection For Commit	
Specifies if a dedicated XA connection is used for commit/rollback processing of a particular distributed transaction.	
 <input type="checkbox"/> XA End Only Once	
Specifies that <code>XAResource.end()</code> is called only once for each pending <code>XAResource.start()</code> . The XA driver will not call <code>XAResource.end(TMSUSPEND)</code> , <code>XAResource.end(TMSUCCESS)</code> successively.	
 <input type="checkbox"/> Enable XA Transaction Timeout	
Specifies that a transaction timeout is set on the transaction branch.	
 XA Transaction Timeout:	<input type="text" value="0"/>
Specifies the transaction branch timeout set by the Transaction Manager using the XA resource manager. When this parameter is set to zero, the transaction branch timeout is set as the global transaction timeout in seconds.	
 <input type="checkbox"/> Keep Connection Open On Release	
Specifies if the logical JDBC connection is kept open when the physical XA connection is returned to the XA connection pool.	
 <input checked="" type="checkbox"/> Supports Local Transaction	
Specifies whether the XA driver used to create physical database connections supports SQL without global transactions.	

Figure 7-9. Advanced Options page

12. Check all of the following advanced features:
 - a. **Test Reserved Connections**
 - b. **Test Created Connections**
 - c. **Test Released Connections**
 - d. **Supports Local Transaction.**
13. Click **Apply**.
The advanced options that you selected are applied.

7.3 Creating a Data Source for the Connection Pool

Use the WebLogic Server Administration Console to create a data source for the JDBC connection pool for VistAMigrate.

1. Click the **Data Source** link.
The JDBC Data Sources page opens.

Name	JNDIName	Pool Name	Row Prefetch Enabled	Enable Two Phase Commit	Stream Chunk Size	Row Prefetch Size	Deployed
SDS Data Source	gov.va.med.term.access.Database	SDS Connection Pool	false	false	256	48	true
VistAMigrate Data Source	jdbc/vistaMigrateCoreDS	VistAMigrate Connection Pool	false	false	256	48	true

Figure 7-10. JDBC Data Sources page

2. Click the **Configure a new JDBC Data Source** link.
The Configure the data source page opens.

Configure a JDBC Data Source

Configure the data source

Define your new JDBC data source.

Name:

The name of this JDBC data source.

JNDI Name:

The JNDI path to where this JDBC data source is bound.

Honor Global Transactions

Specifies whether this data source will participate in existing global (XA) transactions. Unchecking this option while creating the data source should be done rarely and with care. This option can not be changed once the data source is created.

Emulate Two-Phase Commit for non-XA Driver

Specifies whether the JDBC resource will emulate participation in a global transaction. This option is only applicable when the associated connection pool uses a non-XA JDBC driver and when global transactions are honored in the data source.

Figure 7-11. Configure the data source page

3. Define the new JDBC data source:
 - a. **Name:** Enter the VPFS data source name.
 - b. **JNDI Name:** Enter `jdbc/vistaMigrateCoreDS`. (Required by VPFS code.)
4. Leave the default settings for the rest of the fields.
5. Click **Continue**.
6. Connect to connection pool:
 - a. For the Pool Name, select the JDBC connection pool created for VistAMigrate.
 - b. Click **Continue**.
The Connect to connection pool page opens.

The screenshot shows a web page titled "Configure a JDBC Data Source" with a sub-section "Connect to connection pool". The main instruction is "Associate your newly created JDBC data source with a connection pool." Below this, there is a "Pool Name:" label followed by a dropdown menu currently showing "MyJDBC Connection Pool". A descriptive paragraph states: "The JDBC connection pool associated with this data source. The connection pool you select is used to supply database connections to client applications that request a connection from this data source." A "Continue" button is located at the bottom right of the form area.

Figure 7-12. Connect to connection pool page

7. Select the **Pool Name** for the VistAMigrate pool you created.
8. Click **Continue**.
The Target the data source page opens.

The screenshot shows a web page titled "Configure a JDBC Data Source" with a sub-section "Target the data source". The main instruction is "Select the servers and clusters on which you want to deploy this JDBC data source. In most cases, you should deploy the data source to the same servers and clusters as the associated connection pool. The deployment targets of the associated connection pool are selected by default." Below this, there are two sections: "Independent Servers" with a checkbox for "devVpfsAdm" (unchecked), and "Clusters" with a checked checkbox for "devVpfs". Under "devVpfs", there are two radio buttons: "All servers in the cluster" (selected) and "Part of the cluster" (unchecked). Below "Part of the cluster" is a checkbox for "devVpfs1" (unchecked). A "Create" button is located at the bottom right of the form area.

Figure 7-13. Target the data source page

9. Target the data source:
 - a. Select the radio button next to the **All servers in the cluster** to target the data source to the cluster.
 - b. Click **Create**.
The Configuration page opens. The new JDBC Data Source you created is listed in the table.

Name	JNDIName	Pool Name	Row Prefetch Enabled	Enable Two Phase Commit	Stream Chunk Size	Row Prefetch Size	Deployed	
MyJDBC Data Source	jdbc/vpfsCoreDS	MyJDBC Connection Pool	false	false	256	48	true	
SDS Data Source	gov.va.med.term.access.Database	SDS Connection Pool	false	false	256	48	true	
VistAMigrate Data Source	jdbc/vistaMigrateCoreDS	VistAMigrate Connection Pool	false	false	256	48	true	
VPFS Data Source	jdbc/vpfsCoreDS	VPFS Connection Pool	false	false	256	48	true	

Figure 7-14. Configuration page table

7.4 Root and Code Folders Setup

This section presents the steps necessary to set up the root folder and code folder on the machine where VistAMigrate is deployed.

SQL*Loader and SQL*Plus must be installed for VistAMigrate to run. Install the Oracle client tools to install SQL*Loader and SQL*Plus.

1. Create a root folder where VistAMigrate will have full access permission (read, write, and execute). For example, /home/bea/vistaMigrate.

```
# mkdir vistaMigrate
```

2. Create a VPFS project folder under the root folder.

VistAMigrate requires a strict file hierarchy to operate. Each project (in this case, the migration for VPFS) requires a folder under the VistAMigrate folder created in the above step. For VPFS migration, create a VPFS folder under the root folder. For example, /home/bea/vistaMigrate/VPFS.

```
# cd vistaMigrate
```

```
# mkdir VPFS
```

3. Create a folder called CODE under the project folder. For example, /home/bea/vistaMigrate/VPFS/CODE.

```
# cd VPFS
```

```
# mkdir CODE
```

4. Copy the following files into the CODE folder from the distribution:

- setenv (Linux) or setenv.bat (Windows)
- runsqlldr.sh / runsqlldr.bat
- runsqlplus.sh / runsqlplus.bat
- vpfs_load_temp.ctl
- vpfs_analyze_data.sql

- `vpfs_extract_errors.sql`
 - `vpfs_verify_data.sql`
5. Edit the `setenv` script to change the `VM_ORACLE_HOME` variable to point to the Oracle home where the Oracle client tools have been installed.

Example: `VM_ORACLE_HOME='/home/oracle/product/10.1.0/OraClient_1'`

6. Start SQL*Plus (if not already running) and log on to the Oracle database as the VistAMigrate user.

```
SQL> connect vista_migrate/vista_migrate@databasename
```

7. Update the username, password, and data source name to connect to the VPFS database. (Replace `vpfs`, `vpfspassword`, and `vpfsdatabase` as appropriate.)

```
SQL> update dm_setup set db_user_nm='vpfs',
db_user_pass_txt='vpfspassword', db_data_src_txt='vpfsdatabase'
where project_nm='VPFS';
```

```
SQL> commit;
```

7.5 Deploying the VistAMigrate Application

7.5.1 Before You Begin

Before you can display VPFS on the application server, you must:

- Update the `kaajeeConfig.xml` file to contain the station numbers for the VistA systems you need to access.
- Update the `KAAJEE_CONTROLLER` role in the `weblogic.xml` file with the WebLogic boot username.
- Update the `VistaMigrateResources.properties` file to set the location of the migration root folder.

The files that need to be edited are located in the VistAMigrate `.ear` file. To edit them, you will need to extract the contents of the `.ear` file to a temporary directory. Be sure to preserve the directory structure when extracting the contents of the `.ear` file.

1. Create a temporary directory to extract the contents of the `.ear` file to. Copy the VistAMigrate `.ear` file into this directory.

```
# mkdir vtemp
```

2. Change directory to the temporary directory. Extract the VistAMigrate `.ear` file to this directory.

```
# cd vtemp
```

```
# jar xf vistaMigrate.ear
```

3. Update the `kaajeeConfig.xml` file in `VistaMigrate/WEB-INF/config` to contain the appropriate `<station-number>` entries for the VistA systems you need to access. Ensure the appropriate VistaLink connector has been created for each station in this list. See VistaLink documentation for instructions on how to define a new connector.

- Add or edit `<station-number>` entries as needed. There must be one entry per station number you need to access.

```
<station-number>500</station-number>
```

Refer to the KAAJEE Installation Guide for detailed instructions as needed.

4. Update the `weblogic.xml` file in `VistAMigrate/WEB-INF` to set the `KAAJEE_CONTROLLER` role principal name to the username of a WebLogic Administrator user (or the WebLogic boot user). KAAJEE requires this to function correctly.

- Look for a `<security-role-assignment>` with a `<role-name>` of `KAAJEE_CONTROLLER`. Change the `<principal-name>` to the name of a WebLogic Administrator user.

```
<principal-name>weblogic</principal-name>
```

- Look for a `<run-as-role-assignment>` with a `<role-name>` of `KAAJEE_CONTROLLER`. Change the `<run-as-principal-name>` to the name of a WebLogic Administrator user.

```
<run-as-principal-name>weblogic</run-as-principal-name>
```

5. Update the `VistaMigrateResources.properties` file in `VistAMigrate/WEB-INF/classes` to specify the location of the migration root folder.

- Set the `migrationRootPath` property to the path of the migration root folder created in section 7.4.

```
migrationRootPath=/home/boa/vistaMigrate
```

Note: If you are running VistAMigrate on a Windows server, you need to use double backslashes in the `migrationRootPath` property. For example, if you have created the migration root directory at `C:\vistaMigrate`, this property would be:

```
migrationRootPath=C:\\vistaMigrate
```

6. (Optional) If you are going to deploy VistAMigrate as an `.ear` file, freshen the `VistAMigrate.ear` file to update the changed files.

```
# jar uf vistaMigrate.ear *
```

7.5.2 Steps to Deploy

VistAMigrate can be deployed as either an `.ear` file or an “exploded” deployment. To use the exploded deployment option, the contents of the temporary directory used above must be copied to the server. To use the `.ear` file deployment option, the `vistaMigrate.ear` file may either be on the server or uploaded during deployment.

The VistAMigrate application must be deployed to a standalone managed server instead of the cluster to access server specific resources.

Complete these steps to deploy the application:

1. Using a web browser, connect to the WebLogic Server console.
2. Sign in as the administration user and supply the appropriate password.
3. From the left panel, expand the **Deployments** node and click the **Applications** link.
4. From the main panel, click the **Deploy a new Application...** link.

5. Select the archive for this application. Do **one** of the following:
 - a. Navigate to the location of the vistaMigrate.ear file or root directory of the exploded .ear file. (WebLogic will recognize the root directory of an exploded .ear file as an application.)
 - b. Click the upload your file(s) link.
Click **Browse...** button and navigate to where the VistAMigrate .ear file is located. Select the VistAMigrate .ear file and click the **Open** button.
Click **Upload**.
6. Select the VistAMigrate application (.ear file or root directory) and click **Target Application**.
7. Select targets for this application:
 - a. Click the radio button next to the server on which the application will be hosted. (*Do not* specify the cluster.)
 - b. Click Continue.
8. Review your choices and click **Deploy**.
Deployment status: During the process of the deployment, the screen will refresh itself periodically until the application is deployed.

7.6 Logging

Logging for VistAMigrate is configured in the log4j configuration file, log4j.xml. See [section 6.5](#) for additional details.

Log4j is configured by defining <appender>s and <logger>s. The default appenders and loggers for VistAMigrate are defined in the log4j_VistAMigrate.xml file supplied with the VPFS distribution package. These can be copied into the correct locations in an existing log4j configuration file.

The default VistAMigrate log file is called vistaMigrate.log. See [section 6.5](#) for additional details.

8. Post-Installation Steps

The interfaces that may require post-installation steps to integrate with VPFS are:

- VistALink
- KAAJEE

The post-installation steps for each interface are detailed in the following sections.

8.1 Post Interface Installation Steps

This section provides the steps that must be performed to integrate VPFS with the interfaces.

8.1.1 Connecting to VistA Sites

Ensure VistALink connectors have been created for the sites you need access to. VistALink requires an entry in the VistALink connectorConfig.xml for each VistA site to which you will connect to. Make sure to have the IP, port, access and verify codes for each site handy before you start adding new connections.

Be sure to include station numbers for any added VistA sites to the KAAJEE configuration file (kaajeeConfig.xml) also. This file is in VistAMigrate/WEB-INF/config for VistAMigrate and in VPFS/WEB-INF/config for VPFS.

9. Testing the VPFS Application Installation

9.1 Testing the Installation of the VPFS Application

1. Using a web browser, connect to the VPFS application through the proxy server or load balancer that points marshals connections to the cluster.

`http://[host]:[port]/vpfs`

2. KAAJEE will prompt you for a VistA access and verify code pair.
3. Upon authentication with the VistA system, you will see the VPFS welcome page, as shown in the following figure.

Figure 9-1. Welcome to the Veterans Personal Finance System Page

4. Click on **Start VPFS** to start the application.

9.2 Testing the Installation of the VistAMigrate Application

1. Using a web browser, connect to the VistAMigrate application through the proxy server or load balancer that points marshals connections to the cluster.

`http://[host]:[port]/vistaMigrate`

2. KAAJEE will prompt you for a VistA access and verify code pair.
3. Upon authentication with the VistA system, you will see the VistAMigrate Pick Project page, as shown in the following figure.

Figure 9-2. VistAMigrate Pick Project Page

9.3 Testing the SMTP Connection

This section will show how to test the SMTP connection. The SMTP connection is used to process the automated e-mails that are generated as part of the VPFS application.

1. Log on to any server in the cluster.
2. Open command prompt.
3. Telnet to the SMTP server via port 25.

```
$ telnet smtp.[domain].gov 25
```
4. You will see the following:

```
Trying 127.0.0.1...
Connected to smtp.[domain].gov
Escape character is '^'
```
5. At the blank line type the following:

```
EHLO localhost
```
6. To test sending e-mail type the following. A period (.) will end the message and send the message to the rcpt (recipient) list. To send multiple messages, enter each e-mail address one per line with rcpt to: command repeated.

```
MAIL FROM: abc@myserver.com
RCPT TO: xyz@myserver.com
```

DATA

Subject: Testing

<cr> (This signifies that a blank line is separating the header from the body of the message.)

Test message

. (A period at the beginning of a line signifies the end of the message.)

Note: You should get a successful indication and a message should be delivered to recipient user.

Appendix A. References

VPFS Project Documents

Final Detailed Overall System Architecture Document for the Veterans Personal Finance System (VPFS)

776-C21282 VPFS Software Design Document (SDD)

Non-VPFS Project Documents

KAAJEE Installation Guide

SDS API Installation Guide

VistALink Installation Guide

Person Service Lookup System Administrator / Developer Guide

Patient Service Installation Guide

Electronic Signature Installation Guide

Appendix B. Acronyms and Abbreviations

Term	Definition
API	Application Program Interface
C&A	Certification and Accreditation
CHISS	Common Health Information Security Services
CI	Configuration Item
COTS	Commercial Off The Shelf
CPU	Central Processing Unit
CRUD	Create, Read, Update, Delete
DAS	Delegated Administration Service
DBMS	Database Management System
DHTML	Dynamic HyperText Markup Language
DN	Distinguished Name
DOS	Disk Operating System
DSS	Decision Support System
EAR	Enterprise Archive
EJB	Enterprise Java Bean
ERD	Entity Relationship Diagram
ETL	Extract, Transform, Load
FK	Foreign Key
FTP	File Transfer Protocol
HIPAA	Health Insurance Portability and Accountability Act
HIS	Health Information System
HL7	Health Level 7
HTML	HyperText Markup Language
HTTP	HyperText Transfer Protocol
HTTPS	HyperText Transfer Protocol Secure
ICN	Integration Control Number
IIG	Impact Innovations Group
IP	Internet Protocol
IFCAP	Integrated Patient Funds Distribution, Control Point Activity, Accounting and Procurement
IPF	Integrated Patient Funds
J2EE	Java™ 2 Platform, Enterprise Edition
JAAS	Java Authentication and Authorization Service

Appendix B. Acronyms and Abbreviations

Term	Definition
JCA	Java Connector Architecture
JDBC	Java Database Connectivity
JDK	Java Development Kit
JMS	Java Message Service
JNDI	Java Naming Directory Interface
JSP	Java Server Page
JSTL	Java Standard Tag Library
JTA	Java Transaction API
JVM	Java Virtual Machine
KAJEE	Kernel Authentication and Authorization for J2EE
LAN	Local Area Network
LDAP	Lightweight Directory Access Protocol
LLC	Limited Liability Corporation
M	MUMPS
MAC	Media Access Controller
MUMPS	Massachusetts Universal Multi Programming System
MVC	Model View Controller
OCI	Oracle Call Interface
OCS	Office of Cyber Security
PFC	Patient Funds Clerk
PFCS	Patient Funds Clerk Supervisor
PATS	Patient Advocate Tracking System
PFOP	Personal Funds of Patients
PK	Primary Key
PKI	Public Key Infrastructure
PM	Project Manager
QA	Quality Assurance
QCI	Quality Control Inspector
QCP	Quality Control Plan
RBAC	Role Based Access Control
RDBMS	Relational Database Management System
RO	Regional Office
RPC	Remote Procedure Call
SCM	Software Configuration Management

Term	Definition
SCMP	Software Configuration Management Plan
SD&D	System Design & Development
SDD	System Design Document
SDK	Software Development Kit
SDL	Software Development Library
SDLC	Software Development Life Cycle
SDS	Standard Data Service
SEPG	Software Engineering Process Group
SI	System Implementation
SME	Subject Matter Expert
SOAP	Simple Object Access Protocol
SOW	Statement of Work
SQA	Software Quality Assurance
SQAP	Software Quality Assurance Plan
SQL	Standard Query Language
SRS	Software Requirements Specification
SSL	Secure Sockets Layer
TBD	To Be Determined
TLD	Tag Descriptor Library
URI	Uniform Resource Identifier
URL	Uniform Resource Locator
VA	Veterans Affairs
VAX	VAX (Virtual Address eXtension) is an established line of mid-range server computers from the Digital Equipment Corporation (DEC).
VHA	Veterans Health Administration
VistA	Veterans Information Systems Technology Architecture
VMS	Virtual Machine System (operating system for VAX computers)
VPFS	Veterans Personal Finance System
WAN	Wide Area Network
WAR	Web Archive
XDE	Extensible Development Environment
XHTML	Extensible HyperText Markup Language
XML	Extensible Markup Language