[bookmark: _Toc240257483][bookmark: _Ref532884539]

 (
SAS Drug Development API
1.4
)

 (
Installation Qualification / Operational Qualification Checklist
Install SDD API
1.4
)

 (
Version 1.00
Date
December

19
, 2012
)

Change Control Log

	Revision
	Reason
	Author
	Date

	0.01
	Initial document from previous release
	Jeff Piper
	November 15, 2012

	1.00
	Finalized for release of software
	Steve Shack
	December 19, 2012

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	IQ/OQ Checklist: Install SDD API 1.4
	Company Confidential
	Page 7 of 7

Checklist A: “Install SDD API”

Note: This checklist assumes you have completed an installation of SDD and are installing or upgrading the SDD API.

	Checklist A: “Install SDD API”
	Corresponding Document: None

	#
	Activity
	Expected Results
	Actual Results

	A1.
	Login to an admin PC.
	Windows display appears.
	

	A2.
	Using the putty tool, create an ssh connection from the admin PC to the web server and login as webtrust.
	You’re prompted for the password.
	

	A3.
	Enter the password for webtrust.
	You’re logged into web server.
	

	A4.
	Use the script command to capture commands that are typed in the Unix window. The syntax is script /var/staging_logs/<servername>_sddapi1.4_<date>.txt
	System should indicate script has started.
	

	A5.
	From the admin PC, download the SDD API 1.4 distribution from the SAS Hot Fix site. After the distribution has been downloaded, use the WinSCP2 tool to copy the file to /home/webtrust/Installs on the web server. Transfer it as a binary file using the webtrust userid.

sdd-java-api-server-1.4.zip

Note: In a clustered web server environment, this file needs to be copied to each web server in the cluster.
	The file is transferred to the web server.

	

	A6.
	Type cd /sfw/tcServer
	Navigate to that directory.
	

	A7.
	Type ./tcruntime-ctl.sh sddserver1 stop
	System displays:

INFO Instance name: sddserver1
INFO Script directory: /apps/tcServer
INFO tc Runtime location:/apps/tcServer
INFO Instance base: /apps/tcServer
INFO Binary dir: /apps/tcServer/tomcat-6.0.35.A.RELEASE
INFO Runtime version: 6.0.35.A.RELEASE
INFO Script version: 2.6.3.RELEASE
Instance is running as PID=29796, shutting down...
Instance is running PID=29796, sleeping for up to 60 seconds waiting for shutdown
Instance shut down gracefully
	

	A8.
	Type ps –ef | grep webtrust
	You should not see the tcserver process running.
	

	A9.
	Type cd sddserver1/logs
	Navigate to the /sfw/tcServer/sddserver1/logs directory.
	

	A10.
	Delete or rename the sdd_info.log and catalina.out files.
	Log files are deleted or renamed.
	

	A11.
	Type ls –al
	Verify that log files have been renamed or deleted.
	

	A12.
	Repeat steps A6 – A11 for the remaining tcServers.

Note: You do not have to stop the sddserveradmin server.

Note: In a clustered web server environment, steps A6 – A12 must be performed on each web server in the cluster.
	The tcServers are stopped with the exception of the sddserveradmin server.
	

	A13.
	Type cd /home/webtrust/Installs
	Navigate to that directory.
	

	A14.
	Type unzip sdd-java-api-server-1.4.zip
	The contents of the zip file are extracted.
	

	A15.
	Type ls -al
	You will see a sdd-java-api-server-1.4 directory that was created in the previous step.
	

	A16.
	Type cd sdd-java-api-server-1.4
	Navigate to that directory.
	

	A17.
	Type ant deploy

	System displays:

Buildfile: build.xml

deploy:
 [echo] User home = /home/webtrust

deploy-server1:

do-deploy:
 [echo] Deploying distribution to = /sfw/tcServer/sddserver1/webapps/sdd
 [copy] Copying 4 files to /sfw/tcServer/sddserver1/webapps/sdd/WEB-INF
 [copy] Copying /home/webtrust/Installs/sdd-java-api-server-1.4/WEB-INF/spring-config/services-config-RAPI.xml to /sfw/tcServer/sddserver1/webapps/sdd/WEB-INF/spring-config/services-config-RAPI.xml
 [copy] Copying /home/webtrust/Installs/sdd-java-api-server-1.4/WEB-INF/lib/sas.hls.drug.api.jar to /sfw/tcServer/sddserver1/webapps/sdd/WEB-INF/lib/sas.hls.drug.api.jar
 [copy] Copying /home/webtrust/Installs/sdd-java-api-server-1.4/WEB-INF/spring-config/services-remote-config-RAPI.xml to /sfw/tcServer/sddserver1/webapps/sdd/WEB-INF/spring-config/services-remote-config-RAPI.xml
 [copy] Copying /home/webtrust/Installs/sdd-java-api-server-1.4/WEB-INF/lib/sas.hls.drug.api.server.jar to /sfw/tcServer/sddserver1/webapps/sdd/WEB-INF/lib/sas.hls.drug.api.server.jar
…

deploy-server5:

deploy-server6:

deploy-server7:

deploy-server8:

BUILD SUCCESSFUL
Total time: 0 seconds
	

	A18.
	Type cd /sfw/tcServer
	Navigate to that directory.
	

	A19.
	Type ./tcruntime-ctl.sh sddserver1 start
	System displays:

INFO Instance name: sddserveradmin
INFO Script directory: /sfw/tcServer
INFO tc Runtime location:/sfw/tcServer
INFO Instance base: /sfw/tcServer
INFO Binary dir: /sfw/tcServer/tomcat-6.0.35.A.RELEASE
INFO Runtime version: 6.0.35.A.RELEASE
INFO Script version: 2.6.3.RELEASE
Using CATALINA_BASE: /sfw/tcServer/sddserveradmin
Using CATALINA_HOME: /sfw/tcServer/tomcat-6.0.35.A.RELEASE
Using CATALINA_TMPDIR: /sfw/tcServer/sddserveradmin/temp
Using JRE_HOME: /usr/bin/jdk/jdk1.6.0_35
Using CLASSPATH: /sfw/tcServer/tomcat-6.0.35.A.RELEASE/bin/bootstrap.jar
[bookmark: _GoBack]Using CATALINA_PID: /sfw/tcServer/sddserveradmin/logs/tcserver.pid
	

	A20.
	Type ps –ef | grep webtrust
	System displays:

webtrust 3963 1 0 11:47 ? 00:01:42 /usr/bin/jdk/jdk1.6.0_35/bin/java -Djava.util.logging.config.file=/sfw/tcServer/sddserveradmin/conf/logging.properties -Xss192K -Xms1024M -Xmx1024M -XX:PermSize=320m -XX:MaxPermSize=320m -XX:NewSize=128m -XX:MaxNewSize=256m -XX:+UseConcMarkSweepGC -XX:-UseTLAB -XX:+DisableExplicitGC -XX:+HeapDumpOnOutOfMemoryError -Djava.util.logging.manager=com.springsource.tcserver.serviceability.logging.TcServerLogManager -Djava.endorsed.dirs=/sfw/tcServer/tomcat-6.0.35.A.RELEASE/endorsed -classpath /sfw/tcServer/tomcat-6.0.35.A.RELEASE/bin/bootstrap.jar -Dcatalina.base=/sfw/tcServer/sddserveradmin -Dcatalina.home=/sfw/tcServer/tomcat-6.0.35.A.RELEASE -Djava.io.tmpdir=/sfw/tcServer/sddserveradmin/temp org.apache.catalina.startup.Bootstrap start
	

	A21.
	Type cd sddserver1/logs
	Navigate to the /sfw/tcServer/sddserver1/logs directory.
	

	A22.
	Type tail –f sdd_info.log

Note: Depending on how fast your server is, you may need to type tail -300 sdd_info.log
	You will see the contents of the log file while the server is starting up. Look for the following lines, indicating success start of process.

Jan 13, 2012 4:54:23 PM org.apache.catalina.startup.Catalina start
INFO: Server startup in 36512 ms
	

	A23.
	Hit Ctrl-C to stop viewing this log file.
	You no longer see the output of the log file.
	

	A24.
	Repeat steps A18 – A23 to start up any additional sddservers.

Note: In a clustered web server environment, steps A13 – A24 must be performed on all web servers in the cluster.
	Steps repeated as necessary.
	

	A25.
	Hit Ctrl-D to stop the script command.
	System indicates script stopped running.
	

	A26.
	Type exit
	The webtrust userid is logged off the web server.
	

Signature below indicates completion of Checklist A, items A1 – A26, above.

Name (print or type): ___________________________	 Sign-off : _____________________________ Date:______________________

image1.png

