

Here are the steps that I got Oscar running with Netbeans IDE 7.1.1 from a clean Windows 7 64-bit installation.

Note: There are unnecessary steps and options but this was what I did to get it running. Change the path C:\Users\owner\Documents... accordingly to your username. JRebel can also be installed to save redeploying time.

Tan

tan_oscar@rocketmail.com

April 15 2012

Summary

- 1) Download and install Java SE Development Kit 6 Update 31 for Windows x64 (64-bit)
- 2) Download and install MySQL Server 5.1.62 Windows (x86, 64-bit, MSI Installer)
- 3) Download and run puttygen.exe for Windows on Intel x86 to generate SSH Key.
- 4) Register an account in Gerrit <https://source.oscartools.org:8080> and add SSH Public Key.
- 5) Download NetBeans IDE 7.1.1 All from Netbeans
- 6) Edit C:\Program Files\NetBeans 7.1.1\etc\netbeans.conf to add -J-Xmx1024m -J-XX:PermSize=512m
- 7) Download and extract Apache Maven 2.2.1 (Binary zip)
- 8) Download and extract Apache Tomcat 6.0.35 Binary Distributions 64 bit Windows Zip
- 9) Set Environment Variables for CATALINA_HOME
- 10) Run NetBeans and clone repository
- 11) Other Netbeans configurations
- 12) Create database
- 13) Configure oscar.properties and run Main Project
- 14) build oscar_documents

Detailed instructions

- 1) Download and install Java SE Development Kit 6 Update 31 for Windows x64 (64-bit) from Oracle <http://download.oracle.com/otn-pub/java/jdk/6u31-b05/jdk-6u31-windows-x64.exe>

Click Next

Keep the default option and path. Click Next

Click Next

Click Finish

2) Download and install MySQL Server 5.1.62 Windows (x86, 64-bit, MSI Installer) from <http://www.mysql.com/downloads/>

Click Next

Click I accept. Click Next

Click Complete and Next

Click Install

click Next

MySQL Enterprise

Enterprise

A MySQL Enterprise subscription is the most comprehensive offering of MySQL database software, services, and support to ensure your business achieves the highest levels of reliability, security, and uptime.

An Enterprise Subscription includes:

- 1. The MySQL Enterprise Server** - The most reliable, secure, and up-to-date version of the world's most popular open source database.
- 2. MySQL Enterprise Monitor Service** - An automated virtual database assistant.
- 3. MySQL Production Support** - Technical and consultative support when you need it, along with service packs, hot-fixes, and more.

For more information click [More...] or visit www.mysql.com/enterprise

Next >

click Next

MySQL Enterprise

Enterprise

The MySQL Enterprise Monitor Service

- Quickly identifies your most expensive SQL code across all your servers.
- MySQL Advisors and 125+ Best Practice Rules ensure security and performance.
- Alerts and Expert Advice on how to fix problems and tune for peak performance.

For more information click [More...] or visit www.mysql.com/enterprise

< Back Next >

Click Finish

Click Next

Click Next

Click Next

Click Next

Choose the drive and directory for InnoDB Tablespace. Click Next

Click Next

Add firewall exception. Remove Strict Mode. Click Next

Click Next

Click Include Bin Directory in Windows PATH. Click Next.

Enter the root password. Click Enable root access from remote machines. Click Next

MySQL Server Instance Configuration Wizard

MySQL Server Instance Configuration
Configure the MySQL Server 5.1 server instance.

Please set the security options.

Modify Security Settings

 New root password: Enter the root password.

 Confirm: Retype the password.

Enable root access from remote machines

Create An Anonymous Account

 This option will create an anonymous account on this server. Please note that this can lead to an insecure system.

< Back Next > Cancel

Click Execute

MySQL Server Instance Configuration Wizard

MySQL Server Instance Configuration
Configure the MySQL Server 5.1 server instance.

Ready to execute ...

Prepare configuration

Write configuration file

Start service

Apply security settings

Please press [Execute] to start the configuration.

< Back **Execute** Cancel

Click Finish

3) Download and run puttygen.exe for Windows on Intel x86 from <http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html>.

Click Generate

Create a Key passphrase. Confirm passphrase. Click Save private key

Do not close the Putty Key Generator

4) Register an account in Gerrit <https://source.oscartools.org:8080>

Click Continue

Click Register

Click Register with a Yahoo! ID

The screenshot shows the source.oscartools.org website with a modal window titled "Code Review - Register New Account". The modal contains the OpenID logo and the text "Register with Gerrit Code Review at source.oscartools.org". It features a text input field for the OpenID URL, a "Remember Me" checkbox, and three registration options: "Register with a Google Account", "Register with a Yahoo! ID" (highlighted with a red arrow), and "Register with a Yahoo! ID". Below the registration options is a section titled "What is OpenID?" which explains that OpenID provides secure single-sign-on and lists several providers. A "Get OpenID" link is also present.

ID	Subject	Owner	Project	Branch	Updated	V	R
1909a1d60	Fix new patient in scheduling workflow	Annie Zhou	oscar	master	10:42 AM	✓	
1b16b4923	Code Cleanup: More Quatro stuff	Marc Dumontier	oscar	master	Apr 13	✓	
7c1a20d8e	Code cleanup: Quatro	Marc Dumontier	oscar	master	Apr 13	✓	
16e0140ff	bug fix for credentials not passed through			master	Apr 13	✓	
14c186429	readme.txt suggests to set _Docker_override_properties, but Config/Nils			master	Apr 13	✓	
107740926	Code cleanup: just some type safety stuff in billing			master	Apr 13	✓	
1b2d33d68	Database change management - for REVIEW			master	Apr 12	✓	
1a2fc324e	Wet-List Project features and Street health's new scheduling workflow.			master	Apr 12	✓	
1a8f487c	Code cleanup: type safety.			master	Apr 12	✓	
1166c0338	integrator task - push only the delta for forms and form values			master	Apr 12	✓	
186c1bb52	ID-308052 some work for referral notification support			master	Apr 11	✓	
1bc246543	ID: 2991814/2420291 Document upload flows and enhancements			master	Apr 6	✓	
1d6de8b27	ID: 3699455 - Auto Archive Previous Medication on RePrescribe			master	Apr 2	✓	
10a72ea87	ID: 3699455 - Auto Archive Previous Medication on RePrescribe			master	Apr 2	✓	
16bc785d6	ID: 3699455 - Auto Archive Previous Medication on RePrescribe			master	Apr 2	✓	
1c970d2cc	Small features and fixes			master	Mar 7	✓	-1
1280d291b	Implemented external prescriber feature			master	Feb 17	✓	✗
1c1bb7310	Add Excel report to administrative Disease Research Report			master	Feb 14	✓	
1011de1b8	Login - not so new login tested on ie and ff as well as android, iphone and			master	Jan 18	✓	
116845433	- FHA Pw changes + inbox more document friendly			master	Jul 13, 2011	✓	

Enter your ID and Sign In

The screenshot shows the Yahoo! sign-in page for source.oscartools.org. The page features the Yahoo! logo and the text "source.oscartools.org". Below this, it says "Sign in to source.oscartools.org with your Yahoo! ID". A "Sign in to Yahoo!" button is visible. The main sign-in form includes a "Are you protected? Create your sign-in seal (Why?)" link, a "Yahoo! ID" input field (with the example "ta_oscar@rosesmail.com" and "i.e. realmyname@yahoo.com"), a "Password" input field (masked with asterisks), a "Keep me signed in (Uncheck if on a shared computer)" checkbox, and a "Sign In" button. A link for "I can't access my account" is also present. The footer contains copyright information for 2012 Yahoo! Inc. and links to "Copyright Policy", "Terms of Service", "Guide to Online Security", and "Privacy Policy".

Click Agree

Enter Full Name. Click Save Changes

Enter username. Click Select Username

Copy (Alt-C) to clipboard the Public key

Paste the public key (under ADD SSH Public Key). Click Add

Click Continue

Click Sign Out

Click Conversions --> Export OpenSSH key. Save private key as C:\Users\owner\Documents\id_rsa_oscar"

Close PuTTY Key Generator

5) Download NetBeans IDE 7.1.1 All from Netbeans

<http://download.netbeans.org/netbeans/7.1.1/final/bundles/netbeans-7.1.1-ml-windows.exe>

Install the NetBeans IDE. Click Customize

Check Apache Tomcat 7.0.22. Click OK. (There are unneeded packages to get Oscar running. I installed everything for other uses.)

Click Next

Click I Accept the terms... Click Next

Click I accept. Click Next

Click Next

Click Next

Click Next

Click Install

Click Finish

6) Edit in WordPad the file: C:\Program Files\NetBeans 7.1.1\etc\netbeans.conf

Add the following arguments to netbeans_default_options: -J-Xmx1024m -J-XX:PermSize=512m

So the whole netbeans_default_options is now:

```
netbeans_default_options="-J-client -J-Xss2m -J-Xms32m -J-XX:PermSize=32m -J-Xmx1024m -J-XX:PermSize=512m -J-Dapple.laf.useScreenMenuBar=true -J-Dapple.awt.graphics.UseQuartz=true -J-Dsun.java2d.noddraw=true -J-Dsun.zip.disableMemoryMapping=true"
```


Save as Text Document in the "My Documents" directory. Copy and replace the file

C:\Program Files\NetBeans 7.1.1\etc\netbeans.conf

7) Download and extract Apache Maven 2.2.1 (Binary zip)

<http://www.apache.org/dyn/closer.cgi/maven/binaries/apache-maven-2.2.1-bin.zip>

Extract all files

Extract to C:\Users\owner\Documents. Click Extract

8) Download and extract Apache Tomcat 6.0.35 Binary Distributions 64 bit Windows Zip

<http://apache.parentingamerica.com/tomcat/tomcat-6/v6.0.35/bin/apache-tomcat-6.0.35-windows-x64.zip>

Extract all files

Extract to C:\Users\owner\Documents. Click Extract

9) Set Environment Variables : CATALINA_HOME

Computer. Right Click Properties. Click Advanced system settings. Click Environment Variables

Click New System variables.

Enter Variable Name: CATALINA_HOME

Enter Variable value: C:\Users\owner\Documents\apache-tomcat-6.0.35

10) Run NetBeans and clone repository

Select Team --> Git --> Clone

Enter Repository URL: `ssh://xxxxx@source.oscartools.org:29418/oscardocument`

xxxxx is your username in Gerrit.

Select Private Key File: C:\Users\owner\Documents\id_rsa_oscar .

Enter the Passphrase. Click Save Passphrase

Click Next

Click Yes

Select master. Click Next

Click Finish

It will take a while to clone.

Click Open Project and wait...

Click Team --> Git --> Clone

Enter Repository URL: `ssh://xxxxx@source.oscartools.org:29418/oscar_documents`

xxxxx is your username in Gerrit.

Select Private Key File: `C:\Users\owner\Documents\id_rsa_oscar` .

Enter the Passphrase. Click Save Passphrase

Click Next

Select master. Click Next

click Finish

Click Open Project

Click Run. Set Main Project. Select oscar

11) Other Netbeans configurations

Click Tools --> Server. Click Add Server

Click Apache Tomcat

Enter name: Apache Tomcat 6.0.35. Click Next

Enter Server Location: C:\Users\owner\Documents\apache-tomcat-6.0.35

Create Username and Password. Click Finish

Add Server Instance

Steps

1. Choose Server
2. **Installation and Login Details**

Installation and Login Details

Specify the Server Location (Catalina Home) and login details

Server Location: C:\Users\owner\Documents\apache-tomcat-6.0.35 Browse ...

Use Private Configuration Folder (Catalina Base)

Catalina Base: Browse ...

Enter the credentials of an existing user in the manager or manager-script role

Username: admin

Password: ●●●●●●●●

Create user if it does not exist

< Back Next > Finish Cancel Help

Click Platform

Servers

Servers:

- Servers
 - Apache Tomcat 6.0.35
 - Apache Tomcat 7.0.22.0
 - GlassFish Server 3.1.2

Server Name: Apache Tomcat 6.0.35

Server Type: Apache Tomcat

Connection Startup Platform Deployment Classes Sources Javadoc

Catalina Home: C:\Users\owner\Documents\apache-tomcat-6.0.35

Catalina Base: C:\Users\owner\Documents\apache-tomcat-6.0.35

Credentials of an existing user in the "manager" role

Username: admin

Password: ●●●●●●●● Show

Server Port: 8080

Shutdown Port: 8005

Enable HTTP Monitor

Note: Changes will take affect the next time you start the server

Add Server... Remove Server

Close Help

Enter VM Options: -XX:PermSize=64m -XX:MaxPermSize=512m -Xmx512m

Click Close

Tools --> Options --> Miscellaneous

Click Maven

Maven Home. Browse. Select C:\Users\owner\Documents\apache-maven-2.2.1

Enter Global Execution Options: -Dmaven.test.skip=true

Click OK

Select Project --> oscar --> Right click on Properties. Click Run

Select Server: Apache Tomcat 6.0.35. Click OK

12) Create Database

Open Notepad. Paste the following into Notepad:

```
@echo off
rem CREATE DATABASE

SET USER=%1
SET PASSWORD=%2
SET DATABASE_NAME=%3

rem should be "on" or "bc" corresponding to the oscarinit_XX.sql XX qualifier
SET LOCATION=%4

rem should be "9" or "10" corresponding to the icdXX.sql qualifier
SET ICD=%5


mysqladmin -u%USER% -p%PASSWORD% create %DATABASE_NAME%
echo grant all on %DATABASE_NAME%.* to %USER%@localhost identified by "%PASSWORD%" | mysql -u%USER% -
p%PASSWORD% %DATABASE_NAME%

echo loading oscarinit.sql...
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < oscarinit.sql
echo loading oscarinit_%LOCATION%.sql...
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < oscarinit_%LOCATION%.sql
echo loading ocardata.sql...
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < ocardata.sql
echo loading ocardata_%LOCATION%.sql...
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < ocardata_%LOCATION%.sql
echo loading icd%ICD%.sql...
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < icd%ICD%.sql


echo changing to caisi directory...
cd caisi
echo loading initcaisi.sql...
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < initcaisi.sql
echo loading initcaisidata.sql...
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < initcaisidata.sql
echo changing back to the mysql directory...
cd ..

echo loading icd%ICD%_issue_groups.sql...
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < icd%ICD%_issue_groups.sql
echo loading measurementMapData.sql...
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < measurementMapData.sql
echo loading expire_oscardoc.sql
mysql -u%USER% -p%PASSWORD% %DATABASE_NAME% < expire_oscardoc.sql
echo all done!
echo the default user is ocardoc
echo password mac2002
echo pin 1117
echo For security reasons these credentials are set to expire in a month!
```


Save to C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql\createdatabase_generic.bat

run cmd

Type: `cd C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql`


```
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\owner>cd C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql
```

Type: `createdatabase_generic.bat root rootpasswd oscar_mcmaster on 9`

`rootpasswd` is your MySQL root password


```
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\owner>cd C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql

C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql>createdatabase_ge
neric.bat root rootpasswd oscar_mcmaster on 9_
```

Close the cmd.exe


```
C:\Windows\system32\cmd.exe
loading oscarinit.sql...
loading oscarinit_on.sql...
loading oscardata.sql...
loading oscardata_on.sql...
loading icd9.sql...
changing to caisi directory...
loading initcaisi.sql...
loading initcaisidata.sql...
changing back to the mysql directory...
loading icd9_issue_groups.sql...
loading measurementMapData.sql...
loading expire_oscardoc.sql
all done!
the default user is oscardoc
password mac2002
pin 1117
For security reasons these credentials are set to expire in a month!

C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql>
C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql>
C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql>
C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql>
C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql>
C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql>
C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql>
C:\Users\owner\Documents\NetBeansProjects\oscar\database\mysql>
```


13) Configure oscar.properties

Copy C:\Users\owner\Documents\NetBeansProjects\oscar\src\main\resources\oscar_mcmaster.properties to
C:\Users\owner\oscar.properties

Edit C:\Users\owner\oscar.properties

Modify db_name, db_username, db_password and other parameters as needed

In Netbeans. Click Run. Run Main Project. After a while, Oscar should be running.

Login with username: oscar doc password: mac2002 2nd passcode:1117.

14) build oscar_documents

Select Project --> oscar_documents --> build

copy C:\Users\owner\Documents\NetBeansProjects\oscar_documents\target\oscar_documents-SNAPSHOT.war

C:\Users\owner\Documents\apache-tomcat-6.0.35\webapps\OscarDocument.war