	Application and Submitter Information

	Submitted by

(name & phone #)
	Kevin Peterson
507-293-3781
	Date
	08-19-2008

	Application name
	LexEVS GRID SERVICE
	Version number
	4.2

	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

	SVN module
	Server: https://gforge.nci.nih.gov/svnroot/lexevs
Module: /LexEVS_Grid_Services/trunk/LexBIGCaGridServices
	Tag to build
	lexEVSgridsrv-v42_STAGE_29sept08

	Associated change request(s)
	None.

	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
	http://gforge.nci.nih.gov/docman/index.php?group_id=491&selected_doc_group_id=3987&language_id=1
lexEVSgridsrv-build-instructions.doc

	Changes to deployment instructions
	X No

__ 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
	http://gforge.nci.nih.gov/docman/index.php?group_id=491&selected_doc_group_id=3987&language_id=1
lexEVSgridsrv-deployment-instructions.doc

	Database update necessary
	X No

__ Yes [database deployment request form is required]

Note: Database access is facilitated through the EVS API server. EVS API is a dependent application and needs to be deployed first or already available of the tier BioPortal is being deployed to.

	Link to database deployment supporting materials
	N/A

	Additional Instructions

	Additional deployment instructions
	_X__ 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)

____ Yes

__X__ No

Restart application server after the db/app deployment (Cold vs Hot deployment)

 ____ Yes

 __X__ No

__ Other [please explain]:

GENERAL DEPLOYMENT:

Deployment steps

================

1. Shutdown JBoss

2. Untar lexEVS-wsrf.tar in to directory …/jboss-4.0.5.GA/server/default/deploy/wsrf.war

3. If this is a first time installation untar gridservice-lib.tar in to directory …/jboss-4.0.5.GA/server/default/deploy/lib

4. Start JBoss

Verify that the LexEVS grid service has successfully registered.

3. Review the JBoss log file. Locate a line containing “Successfully registered” with the date/time of this deployment.

	

	Proposed deployment to PROD

	Requested Date
	

	Approval For Promotion to Production

	Approved by
	

	Proposed deployment to production

	Requested Date
	

	
	

	
	

