	Application and Submitter Information

	Submitted by

(name & phone #)
	Johnita Beasley
301.435.6358
	Date
	02/01/2008

	Application name
	BioPortal
	Version number
	1.01

	Government sponsor

(name & phone #)
	Frank Hartel
301.435.3869
	QA approval

(name & phone #)
	Steve Hunter
301.435.6370

	NCICB Build and Deployment Policies
	Policy Documents https://gforge.nci.nih.gov/docman/index.php?group_id=27&selected_doc_group_id=84&language_id=1
Forms and Templates

https://gforge.nci.nih.gov/docman/index.php?group_id=27&selected_doc_group_id=317&language_id=1
Submitter has read all relevant policy and procedures documents available via the links above, and affirms that this deployment request and all supporting documentation and scripts is in conformance with them.

__No

_X_Yes

	Build Information

	CVS module
	lex-browser/bioportal
	Tag to build
	bioportal _1_0_1_QA_01212008

	Associated change request(s)
	None.  Initial Release.

	Changes to build instructions 
	_X_ No

__ Yes [updated build instructions must be provided; please note that if these changes have not been previously discussed there may be a delay in performing this deployment.]

	Link to build instructions
	https://gforge.nci.nih.gov/docman/index.php?group_id=90&selected_doc_group_id=1900&language_id=1 

	Changes to deployment instructions
	__ No

_X_ Yes [updated deployment instructions must be provided; please note that if these changes have not been previously discussed there may be a delay in performing this deployment.]

	Link to deployment instructions
	https://gforge.nci.nih.gov/docman/index.php?group_id=90&selected_doc_group_id=1900&language_id=1 

	Database update necessary
	__ No

_X_ Yes [database deployment request form is required]


	Link to database deployment supporting materials
	N/A

	Additional Instructions 

	Additional deployment instructions 
	___ Build/deploy according to pre-agreed instructions (Initial Deployment)
Should the application be stopped/undeployed prior to initiating the database scripts and remain unavailable during the database refresh?

____Yes [please clarify steps]

____ No
_X__ Not Applicable
Order of the database script execution

 ____ Before deploying the new application unit (ear/war file).

 ____ After deploying the new application unit (ear/war file).

Should a maintenance page be posted during the db/app updates? ( If yes, please provide the HTML page)

__X__ Yes

____ No

http://bioportal-dev.nci.nih.gov/ncbo/maintenance.jsp
Restart application server after the db/app deployment (Cold vs Hot deployment) 

 __X__ Yes

 ____ No
_X_ Other [please explain]: 

GENERAL DEPLOYMENT:
There is a database update required in conjunction with this deployment. Once it has been completed, the LexBIG indicies need to copied from the QA Tier to the STAGE Tier (see instructions below)
Step 1: Copy the /local/content/evs/lexbig/resources/lbIndex directory from cbvapp-q1003 (the QA server) to the STAGE server, overwriting the existing directory if it exists.
Step 2: Also copy /local/content/evs/lexbig/resource/config/registry.xml from the QA tier to the Stage tier.  

Step 3: After copying registry.xml, Open the file and do a find(Replace.  Replace the database server name (i.e. cbiodb580) with the name of the staging database server (i.e. cbiodb590).  
Step 4: Copy build/jar/ncbo.ear to JBoss deploy folder. ( i.e /usr/local/jboss405/server/ncicb-bioportal/deploy)
FILE SYSTEM DATA:
Perform and/or verify the following….

1. Copy ncbo.properties from the config directory of the BioPortal project: 
        /local/content/bioportal/config/ncbo.properties**
**This file should always be replaced because it is populated during the build script execution.
               NOTES: 
1. BioPortal writes to the JBoss tmp directory. Write  permissions             

        should  be verified on that folder.
2. BioPortal now communicates directly with LexBIG.  So, the     

        BioPortal JBoss user needs RWE permissions on the following 

        directory and subfolders: /local/content/evs/lexbig


	2. Libraries needed in the JBoss lib folder (/usr/local/jboss405/server/ncicb-bioportal/lib) are:


acegi-security-1.0.4.jar


castor-1.0.2.jar


commons-pool-1.3.jar


evsapi40-beans.jar


evsapi40-framework.jar


jdom.jar


lbAdmin.jar      


lbImpl.jar


lbInterfaces.jar


lbModel.jar         


lbPatch.jar      


lgModel.jar


lgRDFConverter.jar


lgUtility.jar     


lucene-core-2.0.0.jar


lucene-regex-10-9-06-nightly.jar


sdk-client-framework.jar


spring.jar       

             NOTE: 
1. ALL of the lg*, lb*, evsapi* and sdk* jars should be replaced even if they already exist 

        in the JBoss lib

2.    All these jars should be pulled from the ./lib directory of the bioportal project  
             3.    If it exists remove lbRuntime.jar.  It is no longer needed. 
             4.    If not already changed, replace the properties in properties-service.xml under JBoss deploy    

                    folder (i.e.  /usr/local/jboss405/server/ncicb-bioportal/deploy) with the following text:
          
           <attribute name="Properties">

                            LG_CONFIG_FILE=/local/content/evs/lexbig/resources/config/config.props
                            NCBO_CONFIG_FILE=/local/content/bioportal/config/ncbo.properties           

            </attribute>

               NOTES: 
                1. LG_CONFIG_FILE=/local/content/evs/lexbig/resources/config/config.props – should 

                reference the local installation of LexBIG

                2. Ensure that NO extraneous white spaces exist at the end of the property entries
2. Make sure the Graphviz (Dot Package) is installed in the target deployment tier (reference the DEV and QA Tiers).

3. The memory requirements for JBoss may need to be increased.  The run.sh file should be modified to reflect the max heap size of 2G as shown below.
        JAVA_OPTS="$JAVA_OPTS –Xms2048m –Xmx2048m"
            


	Proposed deployment to staging

	Requested Date
	02/04/2008

	Approval For Promotion to Production

	Approved by
	

	Proposed deployment to production

	Requested Date
	02/06/2008

	
	

	
	


To verify the deployment 

	Go to URL: http://evsapi-stage.nci.nih.gov.  The BioPortal Home page should be displayed.  The total number of ontologies in the Library Statistics box on the right side of the page should contain a value > 0.  You should be able to Search or Browse the LexBIG data (see tables or links of the landing or home page).


