
Informatics for Integrating Biology and the Bedside

i2b2 Installation Guide
i2b2 Server and Clients

Document Version: 1.7.00-003

Partners HealthCare, Inc. Page 2 of 2

Document Management

Revision
Number Date Author Comment

1.7.00-001 03/06/2014 Janice Donahoe Initial Install Document

1.7.00-002 03/26/2014 Janice Donahoe Added Linux Commands and
Troubleshooting Chapter

1.7.00-003 06/17/2014 Janice Donahoe Added Installation Worksheet and Checklist
to Appendices Chapter.

1. Getting Started . 5
1.1 i2b2 Installation Guide . 5

1.1.1 Chapter 1. Introduction . 5
1.1.1.1 1.1 About this Guide . 6
1.1.1.2 1.2 Installation Process . 7
1.1.1.3 1.3 Next Steps . 8

1.1.2 Chapter 2. Requirements . 8
1.1.2.1 2.1 Chapter Overview . 9
1.1.2.2 2.2 Database Requirements . 10
1.1.2.3 2.3 Browser Requirements . 10
1.1.2.4 2.4 i2b2 Server Requirements . 11

1.1.2.4.1 2.4.1 Java JDK . 11
1.1.2.4.2 2.4.2 JBoss Application Server . 12
1.1.2.4.3 2.4.3 Apache Ant . 22
1.1.2.4.4 2.4.4 Apache Axis2 . 23
1.1.2.4.5 2.4.5 System Environment Variables . 24

1.1.2.5 2.5 Web Server Requirements . 29
1.1.2.5.1 2.5.1 Client URL Request Library (cURL) . 30
1.1.2.5.2 2.5.2 Internet Information Services (IIS) . 30
1.1.2.5.3 2.5.3 PHP . 34

1.1.2.6 2.6 i2b2 Requirements . 35
1.1.2.6.1 2.6.2 Download i2b2 Software . 36

1.1.2.7 2.7 Next Steps . 39
1.1.3 Chapter 3. Data Installation . 40

1.1.3.1 3.1 Prerequisites . 41
1.1.3.2 3.2 Data Installation Overview . 42

1.1.3.2.1 3.2.1 Extract the i2b2 Data Package . 42
1.1.3.2.2 3.2.2 Directory Structure and Schema Mapping . 43

1.1.3.3 3.3 Create Database User Accounts . 44
1.1.3.3.1 3.3.1 Create User Accounts in Oracle . 44
1.1.3.3.2 3.3.2 Create User Accounts in PostgreSQL . 46
1.1.3.3.3 3.3.3 Create User Accounts in SQL Server . 47

1.1.3.4 3.4 Crcdata Tables . 48
1.1.3.4.1 3.4.1 Working Directory . 48
1.1.3.4.2 3.4.2 Set Database Properties . 49
1.1.3.4.3 3.4.3 Create Crcdata Tables . 50
1.1.3.4.4 3.4.4 Create Crcdata Stored Procedures . 51
1.1.3.4.5 3.4.5 Load Crcdata Tables . 51

1.1.3.5 3.5 Hivedata Tables . 52
1.1.3.5.1 3.5.1 Working Directory . 53
1.1.3.5.2 3.5.2 Set Database Properties . 53
1.1.3.5.3 3.5.3 Create Hive Tables . 55
1.1.3.5.4 3.5.4 Load Hive Data . 55

1.1.3.6 3.6 IM Tables . 56
1.1.3.6.1 3.6.1 Working Directory . 56
1.1.3.6.2 3.6.2 Set Database Properties . 57
1.1.3.6.3 3.6.3 Create IM Tables . 58
1.1.3.6.4 3.6.4 Load IM Tables . 59

1.1.3.7 3.7 Metadata Tables . 59
1.1.3.7.1 3.7.1 Working Directory . 60
1.1.3.7.2 3.7.2 Set Database Properties . 60
1.1.3.7.3 3.7.3 Create Metadata Tables . 62
1.1.3.7.4 3.7.4 Load Metadata Tables . 62

1.1.3.8 3.8 PM Tables . 63
1.1.3.8.1 3.8.1 Working Directory . 63
1.1.3.8.2 3.8.2 Set Database Properties . 64
1.1.3.8.3 3.8.3 Create PM Tables . 65
1.1.3.8.4 3.8.4 Create PM Triggers . 66
1.1.3.8.5 3.10.5 Load PM Tables . 67

1.1.3.9 3.9 Workdata Tables . 67
1.1.3.9.1 3.9.1 Working Directory . 67
1.1.3.9.2 3.9.2 Set Database Properties . 68
1.1.3.9.3 3.9.3 Create Workdata Tables . 69
1.1.3.9.4 3.9.4 Load Workdata Tables . 70

1.1.3.10 3.10 Next Steps . 70
1.1.4 Chapter 4. i2b2 Server-Common Install . 71

1.1.4.1 4.1 Prerequisites . 71
1.1.4.2 4.2 Server-common Installation Overview . 72

1.1.4.2.1 4.2.1 Extract Source Code . 73
1.1.4.2.2 4.2.2 Directory Structure and Working Directory . 73

1.1.4.3 4.3 Stop Services . 74
1.1.4.4 4.4 Configuration . 75

1.1.4.4.1 4.4.1 Configure the Server-common Build Properties . 76
1.1.4.5 4.5 Deployment . 77
1.1.4.6 4.6 Next Steps . 78

1.1.5 Chapter 5. Project Management (PM) Cell Install . 79
1.1.5.1 5.1 Prerequisites . 80
1.1.5.2 5.2 PM Installation Overview . 81

1.1.5.2.1 5.2.1 Source Code and Directory Structure . 81
1.1.5.3 5.3 Stop Services . 82
1.1.5.4 5.4 Configuration . 84

1.1.5.4.1 5.4.1 Configure the PM Build Properties . 85
1.1.5.4.2 5.4.2 Data Source Configuration . 86

1.1.5.5 5.5 Deployment . 88
1.1.5.6 5.6 Start Services . 89
1.1.5.7 5.7 Verify PM Installation . 91
1.1.5.8 5.8 Next Steps . 92

1.1.6 Chapter 6. i2b2 Administration Module Install . 92
1.1.6.1 6.1 Prerequisites . 93
1.1.6.2 6.2 Admin Installation Overview . 94

1.1.6.2.1 6.2.1 Source Code and Working Directories . 94
1.1.6.3 6.3 Install Admin on Web Server . 95
1.1.6.4 6.4 Configuration . 96
1.1.6.5 6.5 Verify Admin Installation . 97
1.1.6.6 6.6 Next Steps . 98

1.1.7 Chapter 7. i2b2 Web Client Install . 99
1.1.7.1 7.1 Prerequisites . 99
1.1.7.2 7.2 Web Client Installation Overview . 100

1.1.7.2.1 7.2.1 Extract Source Code . 101
1.1.7.2.2 7.2.2 Directory Structure and Working Directories . 101

1.1.7.3 7.3 Install Web Client on Web Server . 103
1.1.7.4 7.4 Configuration . 103

1.1.7.4.1 7.4.1 Proxy Configuration . 104
1.1.7.4.2 7.4.2 Domain Configuration . 106

1.1.7.5 7.5 Verify Web Client Installation . 108
1.1.7.6 7.6 Next Steps . 109

1.1.8 Chapter 8. i2b2 Workbench Install . 110
1.1.8.1 8.1 Prerequisites . 111
1.1.8.2 8.2 Workbench Installation Overview . 112

1.1.8.2.1 8.2.1 Extract Workbench Executables . 112
1.1.8.3 8.3 Configuration . 113

1.1.8.3.1 8.3.1 Define Hive Location . 113
1.1.8.3.2 8.3.2 Define Physical Memory . 118

1.1.8.4 8.4 Verify Workbench Installation . 119
1.1.8.5 8.5 Next Steps . 122

1.1.9 Chapter 9. Ontology Management (ONT) Cell Install . 122
1.1.9.1 9.1 Prerequisites . 123
1.1.9.2 9.2 Ontology Installation Overview . 124

1.1.9.2.1 9.2.1 Source Code and Directory Structure . 125
1.1.9.3 9.3 Stop Services . 126
1.1.9.4 9.4 Configuration . 127

1.1.9.4.1 9.4.1 Configure Ontology Build Properties . 129
1.1.9.4.2 9.4.2 Configure Ontology Application Directory Properties . 130
1.1.9.4.3 9.4.3 Configure the Ontology Properties . 130
1.1.9.4.4 9.4.4 Data Source Configuration . 135

1.1.9.5 9.5 Deployment . 139
1.1.9.6 9.6 Start Services . 140
1.1.9.7 9.7 Update ONT Cell Data in i2b2 Admin . 142
1.1.9.8 9.8 Verify Ontology Installation . 144
1.1.9.9 9.9 Next Steps . 145

1.1.10 Chapter 10. Data Repository (CRC) Cell Install . 146
1.1.10.1 10.1 Prerequisites . 147
1.1.10.2 10.2 CRC Installation Overview . 149

1.1.10.2.1 10.2.1 Source Code and Directory Structure . 149
1.1.10.3 10.3 Stop Services . 150
1.1.10.4 10.4 Configuration . 152

1.1.10.4.1 10.4.1 Configure CRC Build Properties . 153
1.1.10.4.2 10.4.2 Configure CRC Application Directory Properties . 154
1.1.10.4.3 10.4.3 Configure CRC Loader Properties . 155
1.1.10.4.4 10.4.4 Configure the CRC Properties . 160
1.1.10.4.5 10.4.5 Data Source Configuration . 167

1.1.10.5 10.5 Deployment . 171
1.1.10.6 10.6 Start Services . 172
1.1.10.7 10.7 Update CRC Cell Data in i2b2 Admin . 174
1.1.10.8 10.8 Update Path in CRC Tables . 176
1.1.10.9 10.9 Verify CRC Installation . 177
1.1.10.10 10.10 Next Steps . 178

1.1.11 Chapter 11. Workplace (WORK) Cell Install . 179
1.1.11.1 11.1 Prerequisites . 180
1.1.11.2 11.2 Workplace Installation Overview . 182

1.1.11.2.1 11.2.1 Source Code and Directory Structure . 182
1.1.11.3 11.3 Stop Services . 183
1.1.11.4 11.4 Configuration . 185

1.1.11.4.1 11.4.1 Configure the Workplace Build Properties . 186
1.1.11.4.2 11.4.2 Configure the Workplace Application Directory Properties . 187
1.1.11.4.3 11.4.3 Configure the Workplace Properties . 188
1.1.11.4.4 11.4.4 Data Source Configuration . 190

1.1.11.5 11.5 Deployment . 194
1.1.11.6 11.6 Start Services . 195
1.1.11.7 11.7 Update WORK Cell Data in i2b2 Admin . 197
1.1.11.8 11.8 Verify Workplace Installation . 199
1.1.11.9 11.9 Next Steps . 200

1.1.12 Chapter 12. File Repository (FR) Cell Install . 201
1.1.12.1 12.1 Prerequisites . 201
1.1.12.2 12.2 File Repository Installation Overview . 203

1.1.12.2.1 12.2.1 Source Code and Directory Structure . 204
1.1.12.3 12.3 Stop Services . 204
1.1.12.4 12.4 Configuration . 206

1.1.12.4.1 12.4.1 Configure the FR Build Properties . 207
1.1.12.4.2 12.4.2 Configure the FR Application Directory Properties . 208
1.1.12.4.3 12.4.3 Configure the FR Properties . 209

1.1.12.5 12.5 Deployment . 210
1.1.12.6 12.6 Start Services . 211
1.1.12.7 12.7 Update FR Cell Data in i2b2 Admin . 213
1.1.12.8 12.8 Verify FR Installation . 215
1.1.12.9 12.9 SFTP Setup * Optional * . 215
1.1.12.10 12.10 Next Steps . 218

1.1.13 Chapter 13. Identity Management (IM) Cell Install . 218
1.1.13.1 13.1 Prerequisites . 219
1.1.13.2 13.2 Identity Management Installation Overview . 221

1.1.13.2.1 13.2.1 Source Code and Directory Structure . 222
1.1.13.3 13.3 Stop Services . 222
1.1.13.4 13.4 Configuration . 224

1.1.13.4.1 13.4.1 Configure the IM Build Properties . 226
1.1.13.4.2 13.4.2 Configure the IM Application Directory Properties . 226
1.1.13.4.3 13.4.3 Configure the IM Properties . 227
1.1.13.4.4 13.4.4 Data Source Configuration . 231

1.1.13.5 13.5 Deployment . 235
1.1.13.6 13.6 Start Services . 236
1.1.13.7 13.7 Update IM Cell Data in i2b2 Admin . 238
1.1.13.8 13.8 Verify IM Installation . 240
1.1.13.9 13.9 Next Steps . 240

1.1.14 Chapter 14. Initial Setup of i2b2 in Admin . 241
1.1.14.1 14.1 Prerequisites . 243
1.1.14.2 14.2 Chapter Overview . 245
1.1.14.3 14.3 Managing i2b2 Hive Data . 245

1.1.14.3.1 14.3.1 Hive Data . 245
1.1.14.3.2 14.3.2 Hive Parameters . 246

1.1.14.4 14.4 Managing i2b2 Cells . 249
1.1.14.4.1 14.4.1 Cell Data . 249
1.1.14.4.2 14.4.2 Cell Parameters . 252

1.1.14.5 14.5 Managing i2b2 Users . 255
1.1.14.5.1 14.5.1 User Data . 255
1.1.14.5.2 14.5.2 User Parameters . 258

1.1.14.6 14.6 Managing i2b2 Projects . 261
1.1.14.6.1 14.6.1 Project Data . 262
1.1.14.6.2 14.6.2 Project Parameters . 265
1.1.14.6.3 14.6.3 Project Users . 268
1.1.14.6.4 14.6.4 Project User Roles . 270
1.1.14.6.5 14.6.5 Project User Parameters . 274

1.1.14.7 14.7 Authentication in i2b2 . 278
1.1.14.7.1 14.7.1 Active Directory Authentication . 279
1.1.14.7.2 14.7.2 LDAP Authentication . 282

1.1.14.8 14.8 Optional Parameters . 286
1.1.14.8.1 14.8.1 Unit Conversion for Numerical Observations . 287
1.1.14.8.2 14.8.2 Enable Process Timing . 287

1.1.14.9 14.9 Next Steps . 288
1.1.15 Chapter 15. Troubleshooting Installation Errors . 289

1.1.15.1 Application Name is Missing . 289
1.1.15.2 CRC Cell is Unavailable . 289
1.1.15.3 Database Error . 290
1.1.15.4 Message Version is Missing . 292
1.1.15.5 Ontology Cell is Unavailable . 292
1.1.15.6 Password Doesn’t Match or Username Doesn’t Exist . 293
1.1.15.7 PM Cell is Unavailable . 294

1.1.15.8 PM Cell’s getVersion Operation is Not Responding . 295
1.1.15.9 PM Service is Not Responding . 296
1.1.15.10 Remote Server is Unavailable . 298
1.1.15.11 Target Location and Application Name Do Not Match . 299
1.1.15.12 Target Location Missing or Not Specified Correctly . 300
1.1.15.13 Web Client is Not Running . 301
1.1.15.14 Workplace Cell is Unavailable . 301

1.1.16 Licenses . 302
1.1.17 Appendices . 302

1.1.17.1 Appedix A - Install Worksheet . 302
1.1.17.2 Appendix B - i2b2 Installation Checklist . 306

Getting Started

Developers Getting Started With i2b2
The information contained in the "Getting Started" workspace contains some basic resources for both new and existing i2b2 developers.

Installation Assistance

The is designed to assist with installing the i2b2 Server and Clients in your environment. This guide can be found on-linei2b2 Installation Guide
at the i2b2 Community Wiki page or you can download a PDF version from the i2b2 website.

Additional assistance with the installation and getting started can be found by visiting the install mailing list located at (google groups
)http://groups.google.com/group/i2b2-install-help

Navigate space

i2b2 Installation Guide

Informatics for Integrating Biology and the Bedside (i2b2) is one of the sponsored initiatives of the NIH Roadmap National Centers for Biomedical
Computing ().http://www.bisti.nih.gov/ncbc/

One of the goals of i2b2 is to provide clinical investigators with the software tools necessary to collect and manage project-related clinical
research data in the genomics age as a cohesive entity; a software suite to construct and manage the modern clinical research chart. This guide
along with the provided source code will help you install the i2b2 server, Web Client, and Workbench.

Chapter 1. Introduction

The i2b2 installation guide is designed to assist users with installing and setting up i2b2 in your environment.

Chapter 1. Table of Contents

1.1 About this Guide

1.2 Installation Process

1.3 Next Steps

http://groups.google.com/group/i2b2-install-help
http://groups.google.com/group/i2b2-install-help
http://www.bisti.nih.gov/ncbc/

1.1 About this Guide

This guide is designed to assist users in the installation of the i2b2 software, which is comprised of the i2b2 database, the core i2b2 cells and both
i2b2 clients (Web Client and Workbench). The environment that the i2b2 can be installed can consist of any number of configurations. For
instance:

The i2b2 database can be installed on an Oracle, PostgreSQL, and SQL Server.
The i2b2 core cells (also known as the i2b2 server) can be installed on a machine that is running Microsoft Windows Server (Windows
Server) or Linux.
The i2b2 Workbench can be installed on a machine running Microsoft Windows (Windows) or Apple’s Macintosh (Mac)

Chapter Sections

Since the overall installation process is the same regardless of the environment we have created a single installation guide. It is noted within the
documentation when information is specific to a type of database or operating system. The document has been streamlined to provide
consistency throughout the installation process. Each chapter will contain the following sections:

Section Description

Prerequisites Outlines the steps that need to be completed before starting the chapter.

Installation Overview Outlines the steps that will be taken during that phase of the installation

 Source Code and

 Working
Directory

Outlines the following:

Location of the files for that step of the installation reside.
Main directory you will be working in during that chapter.
Lists any additional directories and files that you will be editing during the installation.

Stopping Services Walks users through the process of stopping any services that may be running.

Configuration Walks users through editing all the configuration files that need to be updated with information that is specific to your
environment.

Deployment When appropriate this section will walk users through deploying the code.

Start Services Walks users through the process of starting any services and how to verify that the web services you deployed are
running.

Update Cell Data When appropriate this section will walk users through updating their cell data in i2b2 Admin.

Verify Install Outlines how to verify the installation is correct.

Next Steps Outlines the next steps that need to be taken in order to finish the implementation.

Some chapters may have additional sections that are specific to the installation of that item. For instance the Data Installation will have a section
on setting up database users. This section is not relevant to all the other chapters and therefore it is not included in the above list.

It is important that you follow this guide in the order that the steps are written. Some steps have to occur before others. For instance the PM Cell
has to be installed before any other cells. The chapters are organized in the order in which the installation has to occur.

Guide Notations

Throughout the guide notations will be made to assist you with the installation. These notations fall into one of four categories and will appear in
the documentation as follows:

Important
This notation is important to the installation process or may be a setting that needs to be defined in order for i2b2 to work
correctly.

Note
This notation is a simple FYI.

Tip
This notation is a tip or recommendation that may make the installation process a little easier.

Warning
This notation is extremely important to the installation process and may prevent the installation from continuing if not followed.

1.2 Installation Process

Installation Overview

It is critical that you follow this guide in the order that the steps are written. Some steps have to occur before others. For instance the PM Cell has
to be installed before any other cells. The chapters are organized in the order in which the installation has to occur.

For instance, Chapter 5 addresses the installation of the PM Cell; Chapter 6 address the installation of the Web Client and Chapter 7 address the
installation of the Ontology Cell. The reason the Web Client is chapter 5 is because you need the Admin module, which is part of the web client
installed before you can finish installing the PM Cell. The reason you can’t install the web client first is because the PM Cell needs to be deployed
first. It is for this reason we highly recommend you follow the chapters in the order in which they are written.

Order of Installation

The following is a high level overview of the order that will be taken during this installation process. As stated earlier it is important that you don't
jump around. It is also recommended that you review each chapter as there are steps within the chapters that need to be followed.

Step 1: Software and System Requirements

Step 2: Data Installation

Step 3: i2b2 Server-Common Install

Step 4: Project Management (PM) Cell Install

Step 5: i2b2 Administration Module Install

Step 6: i2b2 Web Client Install

Step 7: i2b2 Workbench Install

Step 8: Ontology Management (ONT) Cell Install

Step 9: Data Repository (CRC) Cell Install

Step 10: Workplace Framework (WORK) Cell Install

Step 11: File Repository (FR) Cell Install

Step 12: Identity Management (IM) Cell Install (Optional)

Step 13: Initial Setup of i2b2 in Admin

1.3 Next Steps

The next step is to proceed to the chapter where you will be setting up your environment with the necessary softwareSoftware Requirements
from third parties such as JBoss and Apache Ant.

Chapter 2. Requirements

Software and System Requirements

The i2b2 has a number of software and system requirements which have been outlined in this chapter for you to review. Some of the
requirements involve the installation of additional software from various third parties and when appropriate we have outlined the steps to install
and configure it to work in your i2b2 environment.

Important Warning for Linux Users

 is a security module that is delivered with the operating system. The default setting for thisSELinux (Security-Enhanced Linux)
feature is set to the highest level (strictest) of security. A number of i2b2 users have encountered various connection issues
when this feature is turned on. Therefore, in order to avoid issues with your i2b2 installation, we recommend you disable the

.SELinux feature

Chapter 2. Table of Contents

2.1 Chapter Overview

2.2 Database Requirements

2.3 Browser Requirements

2.4 i2b2 Server Requirements

2.4.1 Java JDK
2.4.2 JBoss Application Server

2.4.2.1 Recommended Ports
2.4.2.2 JBoss Logging Configuration
2.4.2.3 Run JBoss as a Linux Service
2.4.2.4 Run JBoss as a Windows Service

2.4.3 Apache Ant
2.4.4 Apache Axis2
2.4.5 System Environment Variables

2.4.5.1 Set Variables on Linux Machine
2.4.5.2 Set Variables on Windows Machine

2.5 Web Server Requirements

2.5.1 Client URL Request Library (cURL)
2.5.2 Internet Information Services (IIS)

2.5.2.1 Verify IIS 7.0 Installation
2.5.3 PHP

2.5.3.1 PHP for Linux
2.5.3.2 PHP for Windows

2.6 i2b2 Requirements

2.6.2 Download i2b2 Software

2.7 Next Steps

2.1 Chapter Overview

In this chapter we will be reviewing the following requirements and providing the steps to install and configure additional software needed to
support i2b2.

1. Database Requirements

Reviews the Database Management Systems supported by the i2b2 and any other requirements

2. Browser Requirements

Web browsers supported by the i2b2.

3. i2b2 Server Requirements

Outlines the required software from 3rd party vendors.
Installation steps for installing the 3rd party software on your i2b2 Server.

Recommended configuration settings for the 3rd party software.

4. i2b2 Web Server Requirements

Outlines the software that has to be installed on the Web Server that will host your i2b2 Administration Module and Web Client.
Steps for installing the required software on either a Linux or Windows Server.

5. i2b2 Software

Accessing and downloading the required i2b2 software.

2.2 Database Requirements

The i2b2 data is stored in a relational database in a format. Currently, the i2b2 supports three different database managementstar schema
systems (DBMS); Only one of them is required to store your i2b2 data.

1. Oracle

2. PostgreSQL

3. SQL Server

The DBMS you choose to use is dependent on what works best for your institution. At this point in the installation all that we require is that you
have a DBMS setup in your environment.

If you do not have a DBMS currently setup then you will need to do so at this point in the installation. The setup of the DBMS is specific to the
version you are installing, therefore we recommend you follow the installation procedures documented by the vendor providing the software. The
following table provides the links to the websites for each DBMS.

DBMS Website

Oracle http://www.oracle.com/us/downloads/index.html

PostgreSQL http://www.postgresql.org/download/

SQL Server http://www.microsoft.com/en-us/sqlserver/default.aspx

2.3 Browser Requirements

A web browser is required to use the i2b2 Web Client and Administration Module. The following three browsers are currently supported:

Firefox
Microsoft Internet Explorer (I.E.)
Safari

Important
JavaScript must be enabled in your web browser.

http://www.oracle.com/us/downloads/index.html
http://www.postgresql.org/download/
http://www.microsoft.com/en-us/sqlserver/default.aspx

2.4 i2b2 Server Requirements

The i2b2 Hive and associated web services are the infrastructure used to integrate a collection of cells. The i2b2 Hive is comprised of a collection
of cells representing unique functional units. The server in which these cells are installed is known as the i2b2 Server.

The cells that make up the i2b2 hive can exist on a single server or on multiple servers. If you have multiple i2b2 servers then each one will need
to meet the requirements defined in this section.

2.4.1 Java JDK

Java Requirements

The i2b2 was developed using the Java platform and is needed to develop and deploy the i2b2 cells on the server. The i2b2 server requires the
Java Development Kit (JDK) to be installed before you can deploy any i2b2 core cells.

 Java 7.0Required Version:

Download from Website: http://www.oracle.com/technetwork/java/javase/downloads/index.html

Operating System File Name

Linux x64 jdk-7u51-linux-i586.rpm jdk-7u51-linux-i586.tar.gz OR

Linux x64 jdk-7u51-linux-x64.rpm jdk-7u51-linux-x64.tar.gzOR

Windows x86 jdk-7u51-windows-i586.exe

Windows x64 jdk-7u51-windows-x64.exe

Java JDK Installation Steps

1. Go to the Java Website (see link shown above) and download the file that is appropriate for your environment.Java JDK

2. Locate the file you just downloaded.

3. The Java JDK file for Windows is an executable file. Click on the file name to launch the Windows Installer

4. The installer will guide you through the installation process.

5. By default the windows installer will install Java JDK to . You can change this during the installation to aC:\Program Files\Java\jdk1.7.0_51
location of your choice.

Tip
You will want to make note of the location as it will be needed further along in the i2b2 installation. In the installation document
whenever you see it will need to be replaced with the location of your Java JDK.YOUR_JAVA_HOME_DIR

For your convenience an installation Worksheet has been provided at the end of this document to track the setup locations.

http://www.oracle.com/technetwork/java/javase/downloads/index.html

Set Java Home Variable

After installing Java JDK you need to set the environment variable to point to the JDK installation directory. Steps on how to set thisJAVA_HOME
variable have been defined in the section called which is located within this chapter.Setting System Variables

Important
The install programs for JBoss, Apache Ant and Apache Axis2 require the JAVA_HOME variable be defined therefore you need
to set it before continuing on to the other installations.

2.4.2 JBoss Application Server

JBoss Requirements

JBoss AS is a Java EE-based application server that can operate across platforms and is usable on any operating system that supports Java. The
i2b2 requires JBoss AS 7 to be installed on the i2b2 Server as it is used to manage all application operations between the i2b2 clients, the cells
on the i2b2 server and the i2b2 database.

 JBoss 7.1.1Required Version:

Download from Website: i2b2 Supported Software – JBoss AS 7.1.1.Final

Operating System File Name

Linux or Windows jboss-7.1.1.Final.zip

Important
The version of JBoss AS 7 that has been tested and verified to work with the i2b2 software is available for download from the
i2b2 Website. This has been setup as an automatic download and can only be accessed by clicking on the link shown above or
the one listed in step 1.

Jboss 7.1.1 Installation Steps

1. Download the zip file for JBoss AS 7 by clicking on .Begin Download

2. Locate the file () you just downloaded.jboss-7.1.1.Final.zip

3. Extract all the items in the zip file into a directory of your choice.

Linux Example: /opt/jboss-as-7.1.1.Final

Windows Example: C:\opt\jboss-as-7.1.1.Final

Tip
You will want to make note of the location as it will be needed further along in the i2b2 installation. In the installation document
whenever you see it will need to be replaced with the location of your JBoss. For yourYOUR_JBOSS_HOME_DIR
convenience an installation Worksheet has been provided at the end of this document to track the setup locations.

https://www.i2b2.org/software/projects/installer/jboss-as-7.1.1.Final.zip
https://www.i2b2.org/software/projects/installer/jboss-as-7.1.1.Final.zip

2.4.2.1 Recommended Ports

The i2b2 recommends you use the default port of 9090 for your http connection and 9009 for your AJP 1.3. If these ports are unavailable because
another application is using them then you will need to edit the file to reconfigure them. This file is located in the followingstandalone.xml
directory:

YOUR_JBOSS_HOME_DIR\standalone\configuration\standalone.xml

The two items to change in the file are:standalone.xml

1. Change the non-SSL HTTP/1.1 Connector to a port that is available in your system. (example shown below)

<socket-binding name="http" port ="8080" />

2. Change the AJP 1.3 Connector to another port that is available in your system. (example shown below)

<socket-binding name="ajp" port ="8008" />

Warning
The i2b2 install scripts are using port 9090 for JBoss. Therefore if you are changing the above ports in your standalone.xml file
then you will need to make the same port changes to all the install scripts.

2.4.2.2 JBoss Logging Configuration

In JBoss AS 7 the server logging configuration is defined in the file. By default JBoss has included two handlers; One for loggingstandalone.xml
to the console and another for logging to a file. In order to maximize the speed of your server and to prevent running out of space our
recommendation is to have the level of logging set to a low level such as INFO.

Steps to Edit Logging Level

1. Go to the following directory:

YOUR_JBOSS_HOME_DIR\standalone\configuration\standalone.xml

2. Open the file to edit its contents.standalone.xml

3. Locate the section of the xml document.<profile>

4. The handlers are in the subsystemurn:jboss:domain:logging:1.1

5. Verify the level name for the is . Change it if necessary.console-handler INFO

<periodic-rotating-file-handler name="FILE">
 <formatter>
 <pattern-formatter pattern="%d{HH:mm:ss,SSS} %-5p [%c] (%t) %s%E%n"/>
 </formatter>
 <file relative-to="jboss.server.log.dir" path="server.log"/>
 <suffix value=".yyyy-MM-dd"/>
 <append value="true"/>
</periodic-rotating-file-handler>

6. Save the changes and close the file.

Note
If you need to troubleshoot an issue you can set the level to DEBUG. Remember to return it to INFO when you are done.

2.4.2.3 Run JBoss as a Linux Service

Setting up a Linux service to run your JBoss Web Server will allow the server to continuously run in the background, without any user interaction.
Another advantage of a Linux service is that it will run no matter which user is logged onto the machine. This means you do not have to leave a
user logged onto the server just to keep JBoss running. You can also configure the service to start automatically if the system is rebooted.

The information in this section will guide you through setting up JBoss AS 7 to run as a Linux Service.

Overview of Steps

These are the basic steps that will be taken to set up the Linux Service.

Step 1: Change Working Directory

Step 2: Copy JBoss Init Directory

Step 3: Create a New Directory

Step 4: Copy Configuration File to the New Directory

Step 5: Edit Configuration File

Step 6: Start JBoss and Verification

Overview of Directories Involved in the Process

The following is an overview of the directories that will be used and referenced during the process of setting up JBoss to run as a service.

Directory Description

/etc Standard Linux directory that contains the configuration files for the system.

/etc/init.d Standard Linux directory that contains the startup scripts for various system services.
These services are usually those that are to automatically start when the system is rebooted.

/jboss-as-7.1.1.Final/bin/init.d JBoss directory that was created when JBoss was installed.
It contains the configuration file and script to start JBoss as a service.

The remaining sections will outline the steps to setup JBoss to run as a Linux service.

Step 1: Change Working Directory

The is to log into the terminal and change your working directory to the directory in your . The init.d directory infirst step init.d JBoss directory
your JBoss directory contains the configuration file and script to start JBoss.

Steps to Change Working Directory

1. Open the terminal.

2. Enter the following command to change your directory to the directory in your directory.int.d JBoss

Change Directory Command

CD /bin/init.dYOUR_JBOSS_HOME_DIR

Example: cd /opt/jboss-as-7.1.1.Final/bin/init.d

Step 2: Copy the JBoss Init Directory

The in this process is to copy the JBoss Control Script called to the initialization directory on your Linuxsecond step jboss-as-standalone.sh
server. The jboss-as-standalone.sh file contains the start and stop commands for the JBoss Server and by copying it to your initialization directory
the JBoss server will be able to start automatically when the system is rebooted.

Steps to Copy jboss-as-standalone.sh File

 you are still logged into the terminal and the working directory is Assumptions: /jboss-as-7.1.1.1.Final/bin/init.d

1. Enter the following command to copy file from the JBoss directory.jboss-as-standalone.sh

Copy Command

cp jboss-as-standalone.sh /etc/init.d/jboss-as-standalone.sh

2. A copy of the file now resides in the standard /etc/init.d directory

Step 3: Create a New Directory

The in this process is to create a new directory in the standard directory. This new directory will contain the configuration file forthird step etc
when the JBoss service is started.

Create Directory Steps

1. Enter the following command to create a new directory called .jboss-as

Create Directory Command

mkdir /etc/jboss-as

2. A new directory called jboss-as now resides in the /etc directory.

Step 4: Copy Configuration File to New Directory

The is to copy the configuration file called to the directory you just created in the previous step. This file contains thefourth step jboss-as.conf
general configuration for the init.d scripts.

Steps to Copy jboss-as.conf File

 you are still logged into the terminal and the working directory is Assumptions: /jboss-as-7.1.1.1.Final/bin/init.d

1. Enter the following command to copy file from your JBoss directory.jboss-as.conf

Copy Command

cp jboss-as.conf /etc/jboss-as/jboss-as.conf

2. A copy of the file now resides in the standard /etc/jboss-as directory

Step 5: Edit Configuration File

The is to edit the in the jboss-as.conf file that you just copied to the jboss-as directory in your etc directory. The JBossfifth step JBOSS_USER
user is the person who owns the process of stopping and starting the JBoss server.

Steps to Update JBOSS_USER

1. Enter the following command to open the file in your /etc/jboss-as directory.jboss-as.conf

Open Command

open /etc/jboss-as/jboss-as.conf

Important
If you are connected to the server remotely then you will need to alter the above command to open it with a text editor. Instead
of you would type or whatever editor command is appropriate for your environment.open vi

Example: vi /etc/jboss-as/jboss-as.conf

2. Edit the to the name of the JBoss user who is the owner of the process.JBOSS_USER

3. Save the changes and close the file.

Step 6: Start JBoss and Verification

The and is to start JBoss and verify it is running correctly.sixth final step

1. Enter the following command to start your JBoss server.

Change Directory Command

/etc/init.d/jboss start

2. The JBoss server will run the commands to start.

3. Once it has finished you can open a web browser and enter the following address:

http://localhost:9090/

4. The JBoss Welcome page will display if your JBoss server started correctly.

http://localhost:9090/

2.4.2.4 Run JBoss as a Windows Service

Setting up a Windows service to run your JBoss Web Server will allow the server to continuously run in the background, without any user
interaction. Another advantage of a Windows service is that it will run no matter which user is logged onto the machine. This means you do not
have to leave a user logged onto the server just to keep JBoss running. You can also configure the service to start automatically if the system is
rebooted.

The information in this section will guide you through setting up JBoss AS 7 to run as a Windows Service.

Overview of Steps

These are the basic steps that will be taken to set up the Windows Service.

Step 1: Download Native Connectors and Copy Files to JBoss Directory

Step 2: Update the Service Batch File Settings

Step 3: Install the Service

Step 4: Update the Windows Service Properties

Step 5: Verify JBoss Service Started

Step 1: Download Native Connectors and Copy Files to JBoss Directory

The is to download the appropriate native connectors for your windows server and copy the files to your JBoss directory.first step

 Download from Website: http://www.jboss.org/jbossweb/downloads/jboss-native-2-0-10

Operating System File Name

Windows 32-bit binaries 2.0.10-windows x86 (jboss-native-2.0.10-windows-x86-ssl.zip)

Windows 64-bit binaries 2.0.10-windows x64 (jboss-native-2.0.10-windows-x64-ssl.zip)

Steps to Download and Copy Files

1. Go to the JBoss website and download the appropriate zip file for your environment.(see link shown above)

2. Locate the file you just downloaded (jboss-native-2.0.10-windows-x86-ssl.zip or jboss-native-2.0.10-windows-x64-ssl.zip)

https://community.i2b2.org/wiki/download/attachments/6980801/JBOSS_welcome.png
http://www.jboss.org/jbossweb/downloads/jboss-native-2-0-10

3. Open the zip file and copy the contents of the folder into the bin folder in your JBoss directory.bin

Example: C:\opt\jboss-as-7.1.1.Final\bin

Step 2: Update the Settings in the Service Batch File

One of the files you copied to your JBoss directory was and this file is configured for JBoss AS 5 platform. The i2b2 Server is usingservice.bat
JBoss AS 7 so you will need to edit service.bat with a few modifications.

Steps to Modify service.bat

1. Go to \bin.YOUR_JBOSS_HOME_DIR

Example: C:\opt\jboss-as-7.1.1.Final\bin

2. Locate the file and open it in .service.bat Edit Mode

3. Update the SVCNAME, SVCDISP and SVCDESC with the correct version information.

Current Setting New Settings

SVCNAME=JBAS50SVC SVCNAME=JBAS70SVC

SVCDISP=JBoss Application Server 5.0 SVCDISP=JBoss Application Server 7.0.0.Final

SVCDESC=JBoss Application Server 5.0 GA/Platform:
Windows x64

SVCDISP=JBoss Application Server 7.0.0.Final /Platform:
Windows x64

Tip
If you are installing multiple servers you may want to update these settings with something that is more meaningful. The
SVCDISP will appear in your Windows Services list so if you are installing multiple servers on the same windows machine you
may want to update these settings with something that is more meaningful.

Example: If you have a development and production environment you may want to update the settings to one of the following.

 SVCDISP=JBoss Application Server 7.0.0.Final Development
 SVCDISP=JBoss Application Server 7.0.0.Final Production

4. To prevent memory loss issues you need to modify the setting to increase the memory.JAVA_OPTS

Current Setting New Setting

JAVAOPTS=-Xrs JAVAOPTS=-Xmx1024M –Xms512M –XX:MaxPermSize=512M -Xrs

5. In JBoss AS 7 the and files were replaced with and therefore you need to edit therun.bat run.log standalone.bat standalone.log
settings in to call the correct files. You can do a search and replace in the file to find and service.bat run.bat run.log

6. Comment out all calls by entering at the beginning of the line.call shutdown REM

Example:

REM call shutdown -S < .s.lock >> shutdown.log 2>&1

Step 3: Install the Service

The in this process is to install the service.third step

Installation Steps

1. Open the Windows Command Prompt as an Administrator.

2. Enter the following command to change your directory to the bin directory in your JBOSS directory.

Change Directory Command

CD \binYOUR_JBOSS_HOME_DIR

Example: C:\opt\jboss-as-7.1.1.Final\bin

Note
If you have set your JBOSS_HOME system variable you can replace the JBoss directory path with %JBOSS_HOME%.

Example: CD %JBOSS_HOME%\bin

3. Enter the following command to install the service.

Change Directory Command

service install

4. Provided there are no errors the service will be installed.

Step 4: Update the Windows Service Properties

The is to update the properties of the service you just installed. During this step we will set the JBoss service to start automaticallyfourth step
and we will start the service to make sure it was installed correctly.

Steps to Update Properties

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to open the .Properties Properties Window

6. At select from the drop-down list.Startup Type Automatic

7. Click on to start the JBoss services.Start

8. A dialog window will open displaying the progress of starting the service.

https://community.i2b2.org/wiki/download/attachments/6980488/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6980488/WIN_serviceProperties.png

9. Once the startup process is complete click on to save the changes.OK

Step 5: Verify JBoss Server Started

The and is to verify the Windows service started your JBoss server.fifth final step

Verification Steps

1. Open a web browser and enter the following address:

http://localhost:9090/

2. The JBoss Welcome page will display if your JBoss server started correctly.

2.4.3 Apache Ant

Apache Ant Requirements

Apache Ant is a Java library and command-line tool that is used by the i2b2 to drive processes defined in the i2b2 build files.

 Apache Ant 1.8.4Required Version:

Download from Website: i2b2 Supported Software

Operating System File Name

Linux and Windows apache-ant-1.8.4-bin.zip

https://community.i2b2.org/wiki/download/attachments/6980488/WIN_serviceStartProgress.png
http://localhost:9090/
https://community.i2b2.org/wiki/download/attachments/6980488/JBOSS_welcome.png
https://www.i2b2.org/software/projects/installer/apache-ant-1.8.4-bin.zip

Important
The version of Apache Ant that has been tested and verified to work with the i2b2 software is available for download from the
i2b2 Website. This has been setup as an automatic download and can only be accessed by clicking on the link shown above or
the one listed in step 1.

Ant Installation Steps

1. Download the zip file for Apache Ant by clicking on .Begin Download

2. Locate the file () you just downloaded.apache-ant-1.8.4-bin.zip

3. Extract all the items in the zip file into a directory of your choice.

Linux Example: /opt/apache-ant-1.8.4

Windows Example: C:\opt\apache-ant-1.8.4

Tip
You will want to make note of the location as it will be needed further along in the i2b2 installation. In the installation document
whenever you see it will need to be replaced with the location of your Apache Ant.YOUR_ANT_HOME_DIR

For your convenience an installation Worksheet has been provided at the end of this document to track the setup locations.

2.4.4 Apache Axis2

Apache Axis 2 Requirements

The Apache Axis2 is a Web Services / SOAP / WSDL engine used by the i2b2 web services.

 Apache Axis2 1.6.2Required Version:

Download from Website: i2b2 Supported Software – Apache Axis2

Operating System File Name

Linux and Windows axis2-1.6.2-war.zip

Important
The version of Apache Axis2 that has been tested and verified to work with the i2b2 software is available for download from the
i2b2 Website. This has been setup as an automatic download and can only be accessed by clicking on the link shown above or
the one listed in step 1.

If you are not downloading the zip file from the i2b2 site it is important to note there are several different types of distributions, it
is important that you download the WAR (Web Archive) distribution.

https://www.i2b2.org/software/projects/installer/apache-ant-1.8.4-bin.zip
https://www.i2b2.org/software/projects/installer/axis2-1.6.2-war.zip

Axis2 Installation Steps

Important
The steps for setting up Axis2 can be a little cumbersome in that it involves a lot of extracting and renaming of files. In order to
deploy i2b2.war correctly it is recommended that you follow each step as it is written and pay close attention to which file and
folder you are working in.

1. Download the for Apache Axis 2 by clicking on WAR distribution Begin Download

2. Locate the file () you just downloaded.axis2-1.6.2-war.zip

3. Extract all the items in the zip file into a directory of your choice.

Linux Example: /opt/axis2-1.6.2-war

Windows Example: C:\opt\axis2-1.6.2-war

4. Go to your (\standalone\deployments)JBoss deployments folder YOUR_JBOSS_HOME_DIR

5. Create a called folder i2b2.war

6. Create an empty called text file i2b2.war.dodeploy

7. Locate the file you downloadedaxis2-1.6.2-war.zip

8. Extract only the file called to your JBoss deployments folderaxis2.war

9. Once the file is extracted rename the file to .axis2.war axis2.zip

10. Extract all the files in to the folder you created in the first step (axis2.zip i2b2.war YOUR_JBOSS_HOME_DIR
\standalone\deployments\i2b2.war)

11. Delete the zip file (axis2.zip).

12. i2b2.war will be deployed the next time you start JBoss.

2.4.5 System Environment Variables

Set System Environment Variables

In order to ease the installation process we recommend you set the following environment variables. The commands given throughout the
document are based on the following environment variables defined on your machine.

Environment Variables

JAVA_HOME=the location of your Java JDK directory

JBOSS_HOME=the location of your JBoss directory

ANT_HOME=the location of your Ant directory

PATH=add the path for your Java's bin folder and Ant bin folder.

export Your Java, JBoss and Ant Home Directories

https://www.i2b2.org/software/projects/installer/axis2-1.6.2-war.zip

Note
Changes to the system PATH variable are not necessary for servers running Windows. JAVA_HOME, JBOSS_HOME and
ANT_HOME still need to be set.

Also the need to the new variables is only required on Linux machines; it is not applicable to Windows.export

Example Settings for Linux Machine

Environment Variables

JAVA_HOME=/opt/java/jdk1.6.0

JBOSS_HOME=/opt/jboss-as-7.1.1.Final

ANT_HOME=/opt/apache-ant-1.8.2

PATH=$PATH:$ANT_HOME/bin:$JAVA_HOME/bin

export JAVA_HOME

export JBOSS_HOME

export ANT_HOME

Please proceed to the section called if you are unfamiliar with how to set the above system variables on yourSet Variables on Linux Machine
Linux server.

Example Settings for Windows Server

Environment Variables

JAVA_HOME=\opt\java\jdk1.7.0

JBOSS_HOME=\opt\jboss-as-7.1.1.Final

ANT_HOME=\opt\apache-ant-1.8.2

PATH=%PATH:%ANT_HOME\bin:%JAVA_HOME\bin

Please proceed to the section called if you are unfamiliar with how to set the above system variables onSet Variables on Windows Machine
your Windows server.

2.4.5.1 Set Variables on Linux Machine

Setting System Variables on a Linux Machine

The following steps will walk you through adding System Environment Variables to a machine running Linux.

1. Open the on your server.terminal (shell)

2. Enter the following command(s) to and your variable.define export JAVA_HOME

Set Variables Command

 JAVA_HOME=/opt/java/jdk1.6.0
 export JAVA_HOME

Warning

The variable value shown above is an . When adding the JAVA_HOME variable in your environment you needexample
to enter the path for your Java JDK directory.
It is extremely important the path is to the and not to the Java root directory.JDK location
The same holds true when you add the JBOSS_HOME and ANT_HOME variables in the next steps. The
JBOSS_HOME variable needs to have the path for your JBoss directory and the ANT_HOME variable should have the
path for your Ant directory.

3. Enter the following command(s) to and your variable.define export JBOSS_HOME

Set Variables Command

 JBOSS_HOME=/opt/jboss-as-7.1.1.Final
 export JBOSS_HOME

4. Enter the following command(s) to and your define export ANT_HOME

Set Variables Command

 ANT_HOME=/opt/apache-ant-1.8.2
 export ANT_HOME

5. Enter the following to your PATH variableupdate

Set Variables Command

PATH=$PATH:$ANT_HOME/bin:$JAVA_HOME/bin

Note
You do not need to export PATH because it has already been exported. If for some reason your PATH has never been
exported then you will need to do it now. Simply adding variables to the PATH does not require you to export it again.

2.4.5.2 Set Variables on Windows Machine

Setting System Variables on a Windows Machine

The following steps will walk you through adding System Environment Variables to a machine running Windows.

1. Click on button located on your windows taskbar. The will open.Start start menu

2. Right click on to display a popup menu.My Computer

3. Select . The Systems window will open displaying basic information about your computer.Properties

4. Click on the link located on the left hand side of the window.Advanced System Settings

https://community.i2b2.org/wiki/download/attachments/6684772/MS_startMenu.png
https://community.i2b2.org/wiki/download/attachments/6684772/MS_compRtClick.png

5. The Systems Properties window will open to the Advanced tab

6. Click on the to open the Environment Variables window.Environment Variables button

7. Click on the to open the New System Variable window.New button

https://community.i2b2.org/wiki/download/attachments/6684772/MS_compSettings.png
https://community.i2b2.org/wiki/download/attachments/6684772/MS_systemProperties.png
https://community.i2b2.org/wiki/download/attachments/6684772/MS_enviroVar.png
https://community.i2b2.org/wiki/download/attachments/6684772/MS_enviroVarNew.png

8. Enter the following for your JAVA_HOME variable

Variable Name: JAVA_HOME

Variable value: C:\Program Files\Java\jdk1.7.0_40

Warning

The variable value shown above is an . When adding the JAVA_HOME variable in your environment you needexample
to enter the path for your Java JDK directory.
It is extremely important the path is to the and not to the Java root directory.JDK location
The same holds true when you add the JBOSS_HOME and ANT_HOME variables in the next steps. The
JBOSS_HOME variable needs to have the path for your JBoss directory and the ANT_HOME variable should have the
path for your Ant directory.

9. Click on the to save the new entry and return to the Environment Variables window.OK button

10. Click on the to add your JBOSS_HOME variable.New button

Variable Name: JBOSS_HOME

Variable value: C:\opt\jboss-as-7.1.1.Final

11. Click on the to save the new entry and return to the Environment Variables window.OK button

12. Click on the to add your ANT_HOME variable.New button

Variable Name: ANT_HOME

Variable value: C:\opt\apache-ant-1.8.2

13. Click on the to save the new entry and return to the Environment Variables window.OK button

14. All of the variables you just entered should appear in the list of System Variables.

15. Close the Environment Variables window, the System Properties window, and the Systems window.

2.5 Web Server Requirements

The i2b2 Web Client can be hosted by any web server that supports HTML, JavaScript, CSS and GIF / JPG / PNG image files. The i2b2 requires
the following components to be installed on the web server.

Servers Running Linux / MacOS Operating System

1. Client URL Request Library (cURL)

2. PHP: Hypertext Preprocessor (PHP)

Servers Running Windows Operating System

1. Internet Information Services (IIS)

2. PHP: Hypertext Preprocessor (PHP)

2.5.1 Client URL Request Library (cURL)

Client URL Request Library (cURL) is an open source project that produces two products; both of which have to be installed on your web server in
order to host the i2b2 Administration Module and Web Client.

1. Command line tool for transferring data with URL syntax.

2. Client-side URL transfer library (libcurl).

For more about cURL you can visit one of the following websites:information

http://curl.haxx.se/

http://en.wikipedia.org/wiki/CURL

For on installing cURL you can visit the following website:documentation

http://curl.haxx.se/docs/install.html

To cURL you can visit the following website:download

http://curl.haxx.se/download.html

2.5.2 Internet Information Services (IIS)

Internet Information Services (IIS) is a Web Server role developed by Microsoft and included with all Microsoft’s operating systems. By default the
IIS is typically not turned on when the operating system is installed. In order to host the i2b2 Web Client the IIS needs to be turned on.

The following steps will outline the process of Installing IIS7.0 on Windows Server 2008. If you are using a different version of Windows Server or
IIS it is recommended you follow the instructions defined by Microsoft. You can find out more information about IIS by visiting the following
website: http://www.iis.net/

IIS 7.0 Installation Steps

1. In Windows Server 2008, the roles are managed in the Server Manager application. This application can be accessed by going to your
 menu and selecting .Administrative Tools Server Manager

2. In the window, select from the panel on the left. The Roles Summary view will display on the right.Server Manager Roles

http://curl.haxx.se/
http://en.wikipedia.org/wiki/CURL
http://curl.haxx.se/docs/install.html
http://curl.haxx.se/download.html
http://www.iis.net/

3. Click on located on the right side of the Roles Summary view. The Add Roles Wizard will open.Add Roles

4. Click to select which role to install.Next

5. Select .Web Server (IIS)

6. The Add Roles Wizard will notify you of any required dependencies. IIS depends on the Windows Process Activation Service (WAS)
feature; therefore the following informational dialog box appears.

https://community.i2b2.org/wiki/download/attachments/6684809/MS_serverMgr.png
https://community.i2b2.org/wiki/download/attachments/6684809/MS_addRole1.png
https://community.i2b2.org/wiki/download/attachments/6684809/MS_addRole2.png
https://community.i2b2.org/wiki/download/attachments/6684809/MS_addRoleWarn.png

7. Click to continue.Add Required Role Services

8. The Web Server is now selected for install and the Select Server Roles dialog box will open. Click to continue.Next

9. An informational dialog will appear. Click to continue.Next

10. A list of all IIS 7.0 features available for installation will display. The features included in the default installation are already selected.

11. Click if there are no additional features you wish to install.Next

12. A summary of what will be installed will display.

https://community.i2b2.org/wiki/download/attachments/6684809/MS_addRole3.png
https://community.i2b2.org/wiki/download/attachments/6684809/MS_addRole4.png
https://community.i2b2.org/wiki/download/attachments/6684809/MS_addRole5.png

13. Click to continue. The Installation Progress dialog will display.Install

14. The Installation Results dialog will display when the IIS 7.0 installation is complete. Click to exit the Install Roles Wizard and returnClose
to the Server Manager.

2.5.2.1 Verify IIS 7.0 Installation

The following steps will verify the IIS installed correctly on your server.

1. Open a web browser and enter the following address:

http://localhost/

2. The IIS Welcome page will display if IIS is installed correctly.

https://community.i2b2.org/wiki/download/attachments/6684809/MS_addRole6.png
https://community.i2b2.org/wiki/download/attachments/6684809/MS_addRole7.png
https://community.i2b2.org/wiki/download/attachments/6684809/MS_roleAdded.png
http://localhost/

2.5.3 PHP

, known as PHP, is a server-side scripting language. In order for the i2b2 Web Client to function properly, PHPPHP: Hypertext Preprocessor
has to be installed on your web server.

If your web server is running a Linux or MacOS operating system you can proceed to the section titled .PHP for Linux
If your web server is running a Microsoft operating system you can proceed to the section titled .PHP for Windows

2.5.3.1 PHP for Linux

According to the PHP Website:

“We do not distribute binaries for UNIX/Linux binaries. Most Linux distributions come with PHP these days, so if you do not want to compile
your own, go to your distribution's download site.”

They did provide a list of binaries available on external servers for many different versions of Linux and MacOS. To see a list of these external
servers you can go to the following page on the php website:

http://php.net/downloads.php

For documentation on configuring PHP for cURL you can visit the following page on the php website:

http://www.php.net/manual/en/book.curl.php

2.5.3.2 PHP for Windows

Microsoft has developed a free tool called and is designed to make the installation of PHP for windows easier. TheWeb Platform Installer
installation steps written below will walk you through installing PHP using the Web Platform Installer.

Note
For additional information about PHP for windows you can go to Microsoft’s website at http://windows.php.net/

https://community.i2b2.org/wiki/download/attachments/6684813/iis_welcome.png
http://php.net/downloads.php
http://www.php.net/manual/en/book.curl.php
http://windows.php.net/

PHP Installation Steps

1. Go to Microsoft’s PHP on Windows page at http://www.microsoft.com/web/platform/phponwindows.aspx

2. Click on the button for the version of PHP you wish to install.Install PHP

Note
i2b2 only requires that PHP be installed, it does not require a specific version. You can select the appropriate version for your
environment.

3. The Web Platform Installer for PHP page will display. Click on to download the executable file.Install Now

4. Once the download has finished go to the location in which you downloaded the file.

5. Click on the file to start the Web Platform Installer.

6. The installer will walk you through the installation of PHP.

2.6 i2b2 Requirements

i2b2 Software Requirements

The “i2b2 Software” is made up of several components that can be downloaded from the i2b2 website. On the i2b2 website these components
have been grouped into three main categories:

1. i2b2 Workbench

2. i2b2 VMWare

http://www.microsoft.com/web/platform/phponwindows.aspx
https://community.i2b2.org/wiki/download/attachments/6684817/MS_phpInstall1.png
https://community.i2b2.org/wiki/download/attachments/6684817/MS_phpInstall2.png

3. i2b2 Source

Within each of these grouping are the corresponding zip files that can be downloaded. The following tables outline what files need to be
downloaded for this installation.

Category: i2b2 Workbench

The latest version of the i2b2 Workbench is available as an executable and can be downloaded from the i2b2 website. There are two versions
available for download; you will need to select the one that is appropriate for you.

Filename Description

i2b2Workbench-win-1700.zip An executable version of i2b2 Workbench that runs on Windows (client only).

i2b2Workbench-mac-1700.zip An executable version of i2b2 Workbench that runs on Mac (client only).

i2b2Workbench-documentation-1700.zip Workbench documentation

Category: i2b2 VMWare

The i2b2 VMWare is a VM Image of a complete i2b2 Server installed on CentOS. If you do not want to install the i2b2 Server from scratch you
can use this VM image to run your instance of i2b2.

Filename Description

i2b2vmware-1700.zip VMWare Image of Core i2b2 Server v1.7.00

vmware_Install_Guide_17.pdf Install documentation for using the i2b2 VMWare image.

Category: i2b2 Source

The i2b2 source is a collection of the i2b2 source code for the i2b2 clients and server. The source code can be used to build the i2b2 Server from
scratch.

Filename Description

i2b2core-src-1700.zip The core source code for the i2b2 server.

i2b2webclient-1700.zip The source code for the i2b2 Web Client.

i2b2createdb-1700.zip The i2b2 data installation scripts for Oracle, PostgreSQL and SQL Server

i2b2core-doc-1700.zip All the technical documents for the i2b2 core cells and clients (Workbench & Web Client).

All of the above files are required for this installation and need to be downloaded before continuing with this installation.

2.6.2 Download i2b2 Software

The steps in this section outline the process of accessing and downloading the required i2b2 software files from the i2b2 web site. They are
written for downloading the i2b2 Workbench but they apply to any of the files that you will be downloading.

Assumptions:

Depending on your browser and your version of windows or mac you may need to select a target directory to save your files. For this document,
the assumption is made that the files will be downloaded to your .Download Folder

i2b2 Software Download Steps

1. Go to the i2b2 website ()http://www.i2b2.org

2. At the top of the page there is a navigation bar, click on to go to the .Software Software page

3. The software page will load. Scroll down to the section called .Downloadables

4. Click on the box.Client Software

5. Information about the latest version and a list of zip files available for download will appear.

http://www.i2b2.org
https://community.i2b2.org/wiki/download/attachments/6684825/WEB_software.png
https://community.i2b2.org/wiki/download/attachments/6684825/WEB_downloadables.png
https://community.i2b2.org/wiki/download/attachments/6684825/WEB_downloadPgClient.png

Note
The name of the file shown in the above image may vary slightly depending on the version of the i2b2 software you are
downloading. The file name will always start with “i2b2Workbench-win” or “i2b2Workbench-mac” and the last part of the name
is dependent on the version of the software in the zip file.

Example: “1700” means the zip file contains version 1.7.00 of the i2b2 Workbench.

6. Select the appropriate file to download.

7. The page will open. At this point, if you are not already a registered user you will need to do so. If you are a returning user youDownload
can click on the “ ” link.file download

8. The next step is to review the i2b2 license and choose to ether accept or decline.

a. If you choose to you will be brought back to the main i2b2 Software page.Decline

b. If you agree with the license click on to continue with the download.Accept

9. The will open.Save dialog box

Macintosh:

Windows:

10. Click on the or button and the zip file will be saved to your .Save Save File Download folder

11. Once the file has finished downloading open your .Download folder

12. Move the zip file into a target area of your choice.

https://community.i2b2.org/wiki/download/attachments/6684825/WEB_downloadMsg.png
https://community.i2b2.org/wiki/download/attachments/6684825/mac_saveFile.png
https://community.i2b2.org/wiki/download/attachments/6684825/WIN_saveFile.png

Important
You need to repeat these steps to download the remaining i2b2 software listed under box. Source Code See list of required
i2b2 software in the i2b2 Requirements section.

At this point you do not need to extract the files as this will be done during the installation

2.7 Next Steps

Steps completed in this chapter

The following steps were completed during this chapter on Requirements.

 Requirements Chapter

 Database Requirements

 Installed one of the database management systems supported by i2b2 (Oracle / PostgreSQL / SQLServer)

 Browser Requirements

 Installed one of the browsers supported by i2b2 (Firefox / Internet Explorer / Safari)

 i2b2 Server Requirements

 Installed Java JDK 7.0 on your i2b2 Server.

 Installed JBoss 7.1.1 Application Server on your i2b2 Server.

 Installed Apache Ant 1.8.2 on your i2b2 Server.

 Installed Apache Axis2 1.6.2 on your i2b2 Server.

 Set your system environment variables on your i2b2 Server.

 Web Server Requirements

 Installed IIS on your web server .Windows machine only

 Installed Curl on your web server .Linux machine only

 Installed Php: Hypertext Preprocessor on your web server.

 i2b2 Software Requirements

 Downloaded the i2b2 data installation scripts.

 Downloaded the i2b2 core source code.

 Downloaded the i2b2 Web Client code.

 Downloaded the i2b2 Workbench application for Windows or Macintosh.

 Downloaded the VMWare image of the i2b2 Core Server. Optional

Next Steps

After installing all required software and downloading the i2b2 Software the next step in the installation process is to proceed with the Data
. The next chapter will guide you through the process of installing the i2b2 demo data.Installation

Chapter 3. Data Installation

The data installation chapter outlines the process of installing the i2b2 data. This process involves creating tables, procedures and triggers as well
as loading data into the tables.

Chapter 3. Table of Contents

3.1 Prerequisites

3.2 Data Installation Overview

3.2.1 Extract the i2b2 Data Package
3.2.2 Directory Structure and Schema Mapping

3.3 Create Database User Accounts

3.3.1 Create User Accounts in Oracle
3.3.2 Create User Accounts in PostgreSQL
3.3.3 Create User Accounts in SQL Server

3.4 Crcdata Tables

3.4.1 Working Directory
3.4.2 Set Database Properties
3.4.3 Create Crcdata Tables
3.4.4 Create Crcdata Stored Procedures
3.4.5 Load Crcdata Tables

3.5 Hivedata Tables

3.5.1 Working Directory
3.5.2 Set Database Properties
3.5.3 Create Hive Tables
3.5.4 Load Hive Data

3.6 IM Tables

3.6.1 Working Directory
3.6.2 Set Database Properties
3.6.3 Create IM Tables
3.6.4 Load IM Tables

3.7 Metadata Tables

3.7.1 Working Directory
3.7.2 Set Database Properties
3.7.3 Create Metadata Tables
3.7.4 Load Metadata Tables

3.8 PM Tables

3.8.1 Working Directory
3.8.2 Set Database Properties
3.8.3 Create PM Tables
3.8.4 Create PM Triggers
3.10.5 Load PM Tables

3.9 Workdata Tables

3.9.1 Working Directory
3.9.2 Set Database Properties
3.9.3 Create Workdata Tables
3.9.4 Load Workdata Tables

3.10 Next Steps

3.1 Prerequisites

The following installations prior to beginning the process of installing the i2b2 data.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

3.2 Data Installation Overview

In this chapter we will be using the scripts provided in the data package to create tables and load them with sample data.

Assumptions

The data in this package provides data for a domain of and a project of . The assumption is that the PM Service will bei2b2demo Demo
configured as such when installing the PM Cell.

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Extract the i2b2 data package

Step 2: Create database user accounts

Step 3: Install the Crcdata Tables and Stored Procedures

Step 4: Install the Hivedata Tables

Step 5: Install the Imdata Tables (only if installing the IM Cell which is optional)

Step 6: Install the Metadata Tables

Step 7: Install the PM Tables and Triggers

Step 8: Install the Workdata Tables

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

3.2.1 Extract the i2b2 Data Package

In the of this install document you downloaded a zip file that contained the i2b2 data package. This zip file contains all theRequirements Chapter
data installation scripts needed to create the i2b2 tables and load the sample data provided.

Steps to extract the code

1. Set up a target source directory for the i2b2 data.

2. Locate the file you downloaded in the .i2b2create_db_1700.zip Requirements chapter

3. Extract the data package into the target source directory you just created.

Tip
You will want to make note of the location as it will be needed further along in the i2b2 installation. In the installation document
whenever you see it will need to be replaced with the location of your i2b2 Data files.YOUR_I2B2_DATA_DIR

For your convenience an installation Worksheet to track the setup locations has been provided in the Appendices Chapter.

3.2.2 Directory Structure and Schema Mapping

Directory Structure for the i2b2 demo data package

Once you have extracted the files from the i2b2 data package you will notice the following directory structure in your i2b2 data directory:

 \edu.harvard.i2b2.data\Release_1-7\NewInstallMain Directory for New Data Installs: YOUR_I2B2_DATA_DIR

Directory Description

Crcdata Contains the data installation files for the Data Repository (CRC) Cell.

Hivedata Contains the data installation files for the i2b2 Hive.

Imdata Contains the data installation files for the Identity Management (IM) Cell.

Metadata Contains the data installation files for the Ontology Management (ONT) Cell.

Pmdata Contains the data installation files for the Project Management (PM) Cell.

Workdata Contains the data installation files for the Workplace Framework (WORK) Cell.

In each of the above directories you will find the following:

Directory or File Description

Scripts This directory contains all the scripts used during the data installation (create and load)

db.properties Properties file to define the database setup parameters (type, username, driver, etc.)

Schema Mapping

As stated previous the main directory for your data installation is \edu.harvard.i2b2.data\Release_1-7\NewInstall andYOUR_I2B2_DATA_DIR
within it are several folders contains the install scripts. These folder and the appropriate schema to which they are mapped are outlined in the
following table.

Directory Folder Schema Project

Crcdata i2b2demodata Demo

Hivedata i2b2hive

Imdata i2b2imdata

Metadata i2b2metadata Demo

Pmdata i2b2pm

Workdata i2b2workdata Demo

3.3 Create Database User Accounts

In order for the i2b2 database scripts to work and enable the core cells to communicate with the database you need to create user accounts in
your i2b2 database. The following table shows what users will be created for each database / schema that is part of the i2b2 database.

User Name Password / Database Schema

i2b2demodata demouser i2b2demodata

i2b2hive demouser i2b2hive

i2b2imdata demouser i2b2imdata

i2b2metadata demouser i2b2metadata

i2b2pm demouser i2b2pm

i2b2workdata demouser i2b2workdata

The process of creating these users depends on which Database Management System you are using in your environment. Proceed to the section
that correlates to your environment (Oracle, PostgreSQL or SQL Server).

3.3.1 Create User Accounts in Oracle 3.3.2 Create User Accounts in PostgreSQL 3.3.3 Create User Accounts in SQL Server

3.3.1 Create User Accounts in Oracle

Steps to Create i2b2 Database Users

The following outlines the steps to take when creating the user accounts in your Oracle database.

1. Open a browser and enter: http://yourhost:yourPort/apex

2. Log in as system user.

3. Click on icon to open the .Administration Administration page

4. Click on icon to open the .Database Users Manage Database Users page

5. Click on button to open the .Create Create Database User page

6. In the section enter the following user name and password:Create Database User

User Name: i2b2metadata

Password: demouser

Warning
When setting up the new users make sure is checked off.Expire Password NOT

7. In the section check off the following options:User Privileges

CREATE PROCEDURE CREATE ROLE CREATE SEQUENCE

CREATE TABLE CREATE TRIGGER CREATE TYPE

CREATE VIEW

https://community.i2b2.org/wiki/download/attachments/6684850/ORA_home.png
https://community.i2b2.org/wiki/download/attachments/6684850/ORA_admin.png
https://community.i2b2.org/wiki/download/attachments/6684850/ORA_mngDbUsers.png

8. Click on the button to save the user.Create

9. Repeat steps 1-8 to create to create the following additional users:

User Name Password Project

i2b2demodata demouser Demo

i2b2hive demouser

i2b2imdata demouser Demo

i2b2pm demouser

i2b2workdata demouser Demo

3.3.2 Create User Accounts in PostgreSQL

Steps to Create i2b2 Database Users

The following outlines the steps to take when creating the user accounts in your PostgreSQL database.

1. Log into PostgreSQL using psql.

2. Create the following schemas:

Schema

i2b2demodata

i2b2hive

i2b2imdata

i2b2metadata

i2b2pm

i2b2workdata

Example Command to create a schema

https://community.i2b2.org/wiki/download/attachments/6684850/ORA_createDbUser.png

Create Schema Command

 Create schema i2b2demodata

3. Create the following users:

User Name Password Schema

i2b2demodata demouser i2b2demodata

i2b2hive demouser i2b2hive

i2b2imdata demouser i2b2imdata

i2b2metadata demouser i2b2metadata

i2b2pm demouser i2b2pm

i2b2workdata demouser i2b2workdata

Important

Make sure you grant all privileges on all tables in the schema to the appropriate user.

Example: For the i2b2demodata schema you will grant all access to the i2b2demodata user.

3.3.3 Create User Accounts in SQL Server

Steps to Create i2b2 Database Users

The following outlines the steps to take when creating the user accounts in your SQL Server database.

1. Log into SQL Server Management Studio

2. Create the following databases

Database

i2b2demodata

i2b2hive

i2b2imdata

i2b2metadata

i2b2pm

i2b2workdata

3. Create the following users <i>(new logins)</i>.

User Name Password Database

i2b2demodata demouser i2b2demodata

i2b2hive demouser i2b2hive

i2b2imdata demouser i2b2imdata

i2b2metadata demouser i2b2metadata

i2b2pm demouser i2b2pm

i2b2workdata demouser i2b2workdata

Warning
When setting up the new logins make sure is checked off.Enforce password expiration NOT

3.4 Crcdata Tables

Overview of CRC Data Installation Process

The Crcdata tables are part of the . The following outlines the steps that will be taken during the Crcdata installation.Data Repository (CRC) Cell

Step 1: Change your working directory

Step 2: Configure the database properties for the Crcdata

Step 3: Create the Crcdata tables, indexes and sequences

Step 4: Create the stored procedures

Step 5: Load sample data into the tables

Note
The term “ ” and “ ” mean the same thing. Your i2b2 demo data package has a folder called crcdata while thecrcdata datamart
scripts that will have the term datamart in the name.

Example: crc_create_datamart_oracle.sql

3.4.1 Working Directory

Step 1: Change Working Directory

During the we will be working with the . Within this directory are the files we will be editing to define theCRC Data Installation Crcdata directory
database properties, create the Crcdata tables and load the sample data provided with the data package.

To change your working directory to the Crcdata directory enter the following command:

Change Directory Command

CD \edu.harvard.i2b2.data\Release_1-7\NewInstall\CrcdataYOUR_I2B2_DATA_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Windows Command: CD C:\opt\data\edu.harvard.i2b2.data\Release_1-7\NewInstall\Crcdata

Linux Command: CD /opt/data/edu.harvard.i2b2.data/Release_1-7/NewInstall/Crcdata

3.4.2 Set Database Properties

Step 2: Set Database Properties for Crcdata Tables

As stated earlier each i2b2 database schema has a corresponding directory that contains the data files for installing the data. Each of these
directories has a file called and it needs to be updated with your environment variables.db.properties

Steps for setting database properties

Assumptions:

You are logged into the command line application for your environment. (Linux: Terminal or Shell and Windows: Command Prompt)
You have already changed your working directory to the one that is appropriate for this installation.

1. At the command prompt type the following:

Linux Command

 open db.properties

Windows Command

 db.properties

2. The file will open. Set the following properties for the DBMS at your site:db.properties

Important
When setting the database properties make sure you set the user to and the project to .i2b2demodata demo

Database Properties File

Oracle Database

db.type=oracle
db.username=i2b2demodata
db.password=demouser
db.server=LocationOfYourDatabase:1521:xe
db.driver=oracle.jdbc.driver.OracleDriver
db.url=jdbc:oracle:thin:@LocationOfYourDatabase:1521:xe
db.project=demo

PostgreSQL Database

db.type=postgresql
db.username=i2b2demodata
db.password=demouser
db.driver=org.postgresql.Driver
db.url=jdbc:postgresql://LocationOfYourDatabase/i2b2?searchpath=i2b2demodata
db.project=demo

SQL Server Database

db.type=sqlserver
db.username=i2b2demodata
db.password=demouser
db.driver=com.microsoft.sqlserver.jdbc.SQLServerDriver
db.url=jdbc:sqlserver://LocationOfYourDatabase:1433;database=demo
db.project=demo

3. Save the changes and close the file.

Tip
To save yourself steps, DO NOT close your Command Prompt window as you will be continuing to use it throughout the
remainder of the installation.

3.4.3 Create Crcdata Tables

Step 3: Create Data Repository (CRC) Tables

The in the Crcdata installation process is to create the Crcdata tables, indexes and sequences by running the following command:third step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml create_crcdata_tables_release_1-7

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml create_crcdata_tables_release_1-7

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

3.4.4 Create Crcdata Stored Procedures

Step 4: Create Data Repository (CRC) Stored Procedures

The in the Crcdata installation process is to create the stored procedures for the demodata tablesfourth step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml create_procedures_release_1-7

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml create_procedures_release_1-7

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

3.4.5 Load Crcdata Tables

Step 5: Load Data Repository (CRC) Tables

The and in the Crcdata installation process is to load the data into the demodata tables by running the following command:fifth final step

Important

The demodata provided in the data package is a sampling of demonstration patients and observations that are by no
means based on real patients. Also included is a sample of concepts, modifiers and providers that coincide with the
Metadata that is loaded during the Metadata tables section.

The data provided is intended to provide you a sample of how you may setup the Crcdata tables.

If you have your own data and wish to load it instead of the i2b2 sample demodata you can do it at this point of the
installation.

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml db_demodata_load_data

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml db_demodata_load_data

Note
The loading of the Crcdata may take an extended period of time (20 minutes) due to the amount of sample data provided.

3.5 Hivedata Tables

Overview of Hive Data Installation Process

The Hivedata tables are part of the . The following outlines the steps that will be taken during the HivedataProject Management (PM) Cell
installation.

Step 1: Change your working directory

Step 2: Configure the database properties for the Hivedata

Step 3: Create the Hivedata tables, indexes and sequences

Step 4: Load sample data into the tables

3.5.1 Working Directory

Step 1: Change Working Directory for Hivedata Installation

In this step of the installation process we will be working with the . Within this directory are the files we will be editing to defineHivedata directory
the database properties, create the hive tables and load the sample data provided with the data package.

To change your working directory to the Hivedata directory enter the following command:

Change Directory Command

CD \edu.harvard.i2b2.data\Release_1-7\NewInstall\HivedataYOUR_I2B2_DATA_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Windows Command: CD C:\opt\data\edu.harvard.i2b2.data\Release_1-7\NewInstall\Hivedata

Linux Command: CD /opt/data/edu.harvard.i2b2.data/Release_1-7/NewInstall/Hivedata

3.5.2 Set Database Properties

Step 2: Set Database Properties for Hivedata Tables

As stated earlier each i2b2 database schema has a corresponding directory that contains the data files for installing the data. Each of these
directories has a file called and it needs to be updated with your environment variables.db.properties

Steps for setting database properties

Assumptions:

You are logged into the command line application for your environment. (Linux: Terminal or Shell and Windows: Command Prompt)
You have already changed your working directory to the one that is appropriate for this installation.

1. At the command prompt type the following:

Linux Command

 open db.properties

Windows Command

 db.properties

2. The file will open. Set the following properties for the DBMS at your site:db.properties

Important
When setting the database properties make sure you set the user to . Projects are not assigned to Hivedata which isi2b2hive
why the db.project property is not in the hive’s db.properties file.

Database Properties File

Oracle Database

db.type=oracle
db.username=i2b2hive
db.password=demouser
db.server=LocationOfYourDatabase:1521:xe
db.driver=oracle.jdbc.driver.OracleDriver
db.url=jdbc:oracle:thin:@LocationOfYourDatabase:1521:xe

PostgreSQL Database

db.type=postgresql
db.username=i2b2hive
db.password=demouser
db.driver=org.postgresql.Driver
db.url=jdbc:postgresql://LocationOfYourDatabase/i2b2?searchpath=i2b2hive

SQL Server Database

db.type=sqlserver
db.username=i2b2hive
db.password=demouser
db.driver=com.microsoft.sqlserver.jdbc.SQLServerDriver
db.url=jdbc:sqlserver://LocationOfYourDatabase:1433;database=demo

3. Save the changes and close the file.

Tip
To save yourself steps, DO NOT close your Command Prompt window as you will be continuing to use it throughout the
remainder of the installation.

3.5.3 Create Hive Tables

Step 3: Create Hive Tables

The in the Hivedata installation process is to create the Hive tables, indexes and sequences by running the following command:third step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml create_hivedata_tables_release_1-7

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml create_hivedata_tables_release_1-7

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

3.5.4 Load Hive Data

Step 4: Load Data into Hive Tables

The and in the Hivedata installation process is to load the data into the hive tables by running the following command:fourth final step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml db_hivedata_load_data

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml db_hivedata_load_data

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

3.6 IM Tables

Overview of the IM Data Installation Process

The Imdata tables are part of the . The following outlines the steps that will be taken during the Imdata installation.Identity Management (IM) Cell

Step 1: Change your working directory

Step 2: Configure the database properties for the Imdata

Step 3: Create the Imdata tables, indexes and sequences

Step 4: Load sample data into the tables

3.6.1 Working Directory

Step 1: Change Working Directory for Imdata Installation

During the we will be working with the . Within this directory are the files we will be editing to define theIM Data Installation Imdata directory
database properties, create the IM tables and load the sample data provided with the data package.

To change your working directory to the Imdata directory enter the following command:

Change Directory Command

CD \edu.harvard.i2b2.data\Release_1-7\NewInstall\ImdataYOUR_I2B2_DATA_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Windows Command: CD C:\opt\data\edu.harvard.i2b2.data\Release_1-7\NewInstall\Imdata

Linux Command: CD /opt/data/edu.harvard.i2b2.data/Release_1-7/NewInstall/Imdata

3.6.2 Set Database Properties

Step 2: Set Database Properties for Imdata Tables

As stated earlier each i2b2 database schema has a corresponding directory that contains the data files for installing the data. Each of these
directories has a file called and it needs to be updated with your environment variables.db.properties

Steps for setting database properties

Assumptions:

You are logged into the command line application for your environment. (Linux: Terminal or Shell and Windows: Command Prompt)
You have already changed your working directory to the one that is appropriate for this installation.

1. At the command prompt type the following:

Linux Command

 open db.properties

Windows Command

 db.properties

2. The file will open. Set the following properties for the DBMS at your site:db.properties

Important
When setting the database properties make sure you set the user to and the project to .i2b2imdata demo

Database Properties File

Oracle Database

db.type=oracle
db.username=i2b2imdata
db.password=demouser
db.server=LocationOfYourDatabase:1521:xe
db.driver=oracle.jdbc.driver.OracleDriver
db.url=jdbc:oracle:thin:@LocationOfYourDatabase:1521:xe
db.project=demo

PostgreSQL Database

db.type=postgresql
db.username=i2b2imdata
db.password=demouser
db.driver=org.postgresql.Driver
db.url=jdbc:postgresql://LocationOfYourDatabase/i2b2?searchpath=i2b2imdata
db.project=demo

SQL Server Database

db.type=sqlserver
db.username=i2b2imdata
db.password=demouser
db.driver=com.microsoft.sqlserver.jdbc.SQLServerDriver
db.url=jdbc:sqlserver://LocationOfYourDatabase:1433;database=demo
db.project=demo

3. Save the changes and close the file.

Tip
To save yourself steps, DO NOT close your Command Prompt window as you will be continuing to use it throughout the
remainder of the installation.

3.6.3 Create IM Tables

Step 3: Create Identity Management (IM) Tables

The in the Imdata installation process is to create the IM tables, indexes and sequences by running the following command:third step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml create_imdata_tables_release_1-7

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml create_imdata_tables_release_1-7

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

3.6.4 Load IM Tables

Step 4: Load Identity Management (IM) Tables

The and in the Imdata installation process is to load the data into the IM tables by running the following command:fourth final step

Important

The Imdata provided in the data package is a sampling of demonstration patients and projects that are by no means
based on real patients. Its intended use is to provide you a sample of how you may setup the IM tables.

The data provided is intended to provide you a sample of how you may setup the IM tables.

If you have your own data and wish to load it instead of the i2b2 sample Imdata you can do it at this point of the
installation.

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml db_imdata_load_data

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml db_imdata_load_data

3.7 Metadata Tables

Overview of the Metadata Installation Process

The Metadata tables are part of the . The following outlines the steps that will be taken during the MetadataOntology Management (ONT) Cell
installation.

Step 1: Change your working directory

Step 2: Configure the database properties for the Metadata

Step 3: Create the Metadata tables, indexes and sequences

Step 4: Load sample data into the tables

3.7.1 Working Directory

Step1: Change Working Directory for Metadata Installation

During the we will be working with the . Within this directory are the files we will be editing to define theMetadata Installation Metadata directory
database properties, create the IM tables and load the sample data provided with the data package.

To change your working directory to the Metadata directory enter the following command:

Change Directory Command

CD \edu.harvard.i2b2.data\Release_1-7\NewInstall\MetadataYOUR_I2B2_DATA_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Windows Command: CD C:\opt\data\edu.harvard.i2b2.data\Release_1-7\NewInstall\Metadata

Linux Command: CD /opt/data/edu.harvard.i2b2.data/Release_1-7/NewInstall/Metadata

3.7.2 Set Database Properties

Step 2: Set Database Properties for Metadata Tables

As stated earlier each i2b2 database schema has a corresponding directory that contains the data files for installing the data. Each of these
directories has a file called and it needs to be updated with your environment variables.db.properties

Steps for setting database properties

Assumptions:

You are logged into the command line application for your environment. (Linux: Terminal or Shell and Windows: Command Prompt)
You have already changed your working directory to the one that is appropriate for this installation.

1. At the command prompt type the following:

Linux Command

 open db.properties

Windows Command

 db.properties

2. The file will open. Set the following properties for the DBMS at your site:db.properties

Important
When setting the database properties make sure you set the user to and the project to .i2b2metadata demo

Database Properties File

Oracle Database

db.type=oracle
db.username=i2b2metadata
db.password=demouser
db.server=LocationOfYourDatabase:1521:xe
db.driver=oracle.jdbc.driver.OracleDriver
db.url=jdbc:oracle:thin:@LocationOfYourDatabase:1521:xe
db.project=demo

PostgreSQL Database

db.type=postgresql
db.username=i2b2metadata
db.password=demouser
db.driver=org.postgresql.Driver
db.url=jdbc:postgresql://LocationOfYourDatabase/i2b2?searchpath=i2b2metadata
db.project=demo

SQL Server Database

db.type=sqlserver
db.username=i2b2metadata
db.password=demouser
db.driver=com.microsoft.sqlserver.jdbc.SQLServerDriver
db.url=jdbc:sqlserver://LocationOfYourDatabase:1433;database=demo
db.project=demo

3. Save the changes and close the file.

Tip
To save yourself steps, DO NOT close your Command Prompt window as you will be continuing to use it throughout the
remainder of the installation.

3.7.3 Create Metadata Tables

Step 3: Create Metadata Tables

The in the Metadata installation process is to create the Metadata tables, indexes and sequences by running the following command:third step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml create_metadata_tables_release_1-7

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml create_metadata_tables_release_1-7

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

3.7.4 Load Metadata Tables

Step 4: Load Metadata Tables

The and in the Metadata installation process is to load the data into the Metadata tables by running the following command:fourth final step

Important
The Metadata provided in the data package is a sampling of terms from various standard coding systems. There data is rather
large but it is by no means a complete set of ICD-9, SNOMED, LOINC, or CPT codes.

If you have your own Metadata and wish to load it instead of the i2b2 sample Metadata you can do it at this point of the
installation.

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml db_metadata_load_data

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml db_metadata_load_data

Note
The loading of the Metadata may take an extended period of time (20 minutes) due to the amount of sample data provided.

3.8 PM Tables

Overview of PM Data Installation Process

The Pmdata tables are part of the . The following outlines the steps that will be taken during the PmdataProject Management (PM) Cell
installation.

Step 1: Change your working directory

Step 2: Configure the database properties for the Pmdata

Step 3: Create the Pmdata tables, indexes and sequences

Step 4: Create the triggers for the PM tables

Step 5: Load sample data into the tables

3.8.1 Working Directory

Step1: Change Working Directory for PM Data Installation

During the we will be working with the . Within this directory are the files we will be editing to define thePM Data Installation Pmdata directory
database properties, create the PM tables and triggers as well as load the sample data provided with the data package.

To change your working directory to the Pmdata directory enter the following command:

Change Directory Command

CD \edu.harvard.i2b2.data\Release_1-7\NewInstall\PmdataYOUR_I2B2_DATA_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Windows Command: CD C:\opt\data\edu.harvard.i2b2.data\Release_1-7\NewInstall\Pmdata

Linux Command: CD /opt/data/edu.harvard.i2b2.data/Release_1-7/NewInstall/Pmdata

3.8.2 Set Database Properties

Step 2: Set Database Properties for PM Tables

As stated earlier each i2b2 database schema has a corresponding directory that contains the data files for installing the data. Each of these
directories has a file called and it needs to be updated with your environment variables.db.properties

Steps for setting database properties

Assumptions:

You are logged into the command line application for your environment. (Linux: Terminal or Shell and Windows: Command Prompt)
You have already changed your working directory to the one that is appropriate for this installation.

1. At the command prompt type the following:

Linux Command

 open db.properties

Windows Command

 db.properties

2. The file will open. Set the following properties for the DBMS at your site:db.properties

Important
When setting the database properties make sure you set the user to . Projects are not assigned to Pmdata which is whyi2b2pm
the db.project property is not in the PM’s db.properties file

Database Properties File

Oracle Database

db.type=oracle
db.username=i2b2pm
db.password=demouser
db.server=LocationOfYourDatabase:1521:xe
db.driver=oracle.jdbc.driver.OracleDriver
db.url=jdbc:oracle:thin:@LocationOfYourDatabase:1521:xe

PostgreSQL Database

db.type=postgresql
db.username=i2b2pm
db.password=demouser
db.driver=org.postgresql.Driver
db.url=jdbc:postgresql://LocationOfYourDatabase/i2b2?searchpath=i2b2pm

SQL Server Database

db.type=sqlserver
db.username=i2b2pm
db.password=demouser
db.driver=com.microsoft.sqlserver.jdbc.SQLServerDriver
db.url=jdbc:sqlserver://LocationOfYourDatabase:1433;database=demo

3. Save the changes and close the file.

Tip
To save yourself steps, DO NOT close your Command Prompt window as you will be continuing to use it throughout the
remainder of the installation.

3.8.3 Create PM Tables

Step 3: Create Project Management (PM) Tables

The in the Pmdata installation process is to create the PM tables, indexes and sequences by running the following command:third step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml create_pmdata_tables_release_1-7

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml create_pmdata_tables_release_1-7

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

3.8.4 Create PM Triggers

Step 4: Create Project Management (PM) Stored Procedures

The in the Pmdata installation process is to create the triggers for the PM tablesfourth step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml create_triggers_release_1-7

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml create_triggers_release_1-7

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

3.10.5 Load PM Tables

Step 5: Load Data Repository (CRC) Tables

The and in the Pmdata installation process is to load the data into the PM tables by running the following command:fifth final step

Important
The PM scripts assume that the i2b2 cells are running on port 9090; if they are not you will need to modify the Cells URL in the
admin tool or modify the PM_CELL_PARAMS records.

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml db_pmdata_load_data

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml db_pmdata_load_data

3.9 Workdata Tables

Overview of the Workdata Installation Process

The Workdata tables are part of the . The following outlines the steps that will be taken during the WorkdataWorkplace Framework (WORK) Cell
installation.

Step 1: Change your working directory

Step 2: Configure the database properties for the Workdata

Step 3: Create the Workdata tables, indexes and sequences

Step 4: Load sample data into the tables

3.9.1 Working Directory

Step1: Change Working Directory for Workdata Installation

During the we will be working with the . Within this directory are the files we will be editing to defineWorkdata Installation Workdata directory
the database properties, create the Workdata tables and load the sample data provided with the data package.

To change your working directory to the Workdata directory enter the following command:

Change Directory Command

CD \edu.harvard.i2b2.data\Release_1-7\NewInstall\WorkdataYOUR_I2B2_DATA_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Windows Command: CD C:\opt\data\edu.harvard.i2b2.data\Release_1-7\NewInstall\Workdata

Linux Command: CD /opt/data/edu.harvard.i2b2.data/Release_1-7/NewInstall/Workdata

3.9.2 Set Database Properties

Step 2: Set Database Properties for Workdata Tables

As stated earlier each i2b2 database schema has a corresponding directory that contains the data files for installing the data. Each of these
directories has a file called and it needs to be updated with your environment variables.db.properties

Steps for setting database properties

Assumptions:

You are logged into the command line application for your environment. (Linux: Terminal or Shell and Windows: Command Prompt)
You have already changed your working directory to the one that is appropriate for this installation.

1. At the command prompt type the following:

Linux Command

 open db.properties

Windows Command

 db.properties

2. The file will open. Set the following properties for the DBMS at your site:db.properties

Important
When setting the database properties make sure you set the user to and the project to .i2b2workdata demo

Database Properties File

Oracle Database

db.type=oracle
db.username=i2b2workdata
db.password=demouser
db.server=LocationOfYourDatabase:1521:xe
db.driver=oracle.jdbc.driver.OracleDriver
db.url=jdbc:oracle:thin:@LocationOfYourDatabase:1521:xe
db.project=demo

PostgreSQL Database

db.type=postgresql
db.username=i2b2workdata
db.password=demouser
db.driver=org.postgresql.Driver
db.url=jdbc:postgresql://LocationOfYourDatabase/i2b2?searchpath=i2b2workdata
db.project=demo

SQL Server Database

db.type=sqlserver
db.username=i2b2workdata
db.password=demouser
db.driver=com.microsoft.sqlserver.jdbc.SQLServerDriver
db.url=jdbc:sqlserver://LocationOfYourDatabase:1433;database=demo
db.project=demo

3. Save the changes and close the file.

Tip
To save yourself steps, DO NOT close your Command Prompt window as you will be continuing to use it throughout the
remainder of the installation.

3.9.3 Create Workdata Tables

Step 3: Create Workplace Framework (WORK) Tables

The in the Workdata installation process is to create the Workdata tables, indexes and sequences by running the following command:third step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml create_workdata_tables_release_1-7

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml create_workdata_tables_release_1-7

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

3.9.4 Load Workdata Tables

Step 4: Load Workplace Framework (WORK) Tables

The and in the Workdata installation process is to load the data into the Workdata tables by running the following command:fourth final step

Select the command line that is appropriate for your environment.

Linux Run Command

ant –f data_build.xml db_workdata_load_data

Windows Run Command

%ANT_HOME%\bin\ant.bat -f data_build.xml db_workdata_load_data

3.10 Next Steps

Steps Completed

The following steps were completed during this chapter on the data installation process.

 Data Installation Chapter

 Extracted the i2b2 data package

 Created database user accounts for i2b2 schemas

 Created the tables and loaded the data for the following:

 Crcdata

 Hivedata

 Imdata

 Metadata

 Pmdata

 Workdata

Next Steps

After completing this chapter on Data Installation you are now ready to begin installing the i2b2 server. Before you can install any cells you need
to first install the i2b2 Server-Common. The procedures for this step are outlined in the .i2b2 Server-Common Install chapter

Chapter 4. i2b2 Server-Common Install

As part of the i2b2 there are a group of common server files that are used by the i2b2 cells. These files are contained in the
 project which has to be deployed before installing any of the i2b2 Core Cells.edu.harvard.i2b2.server-core

Chapter 4. Table of Contents

4.1 Prerequisites

4.2 Server-common Installation Overview

4.2.1 Extract Source Code
4.2.2 Directory Structure and Working Directory

4.3 Stop Services

4.4 Configuration

4.4.1 Configure the Server-common Build Properties

4.5 Deployment

4.6 Next Steps

4.1 Prerequisites

The following installations prior to beginning the process of installing the i2b2 server-common.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

4.2 Server-common Installation Overview

Installation Overview

In this chapter we will extract the source code for all of the i2b2 cells. We will also be deploying the common i2b2 server code that is used by all
the i2b2 core cells.

Important
The i2b2 server-common has to be deployed any other i2b2 cells are deployed.before

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Extract i2b2 source code

Step 2: Stop services (JBoss)

Step 3: Edit i2b2 server-common configuration files

Step 4: Deploy the i2b2 server-common

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

4.2.1 Extract Source Code

In the of this install document you downloaded a zip file that contained the i2b2 core source code. This zip file contains allRequirements Chapter
the i2b2 code needed to install the i2b2 cells including the i2b2 Server-Common.

Steps to extract the code

1. Set up a target source directory for the i2b2 server code.

2. Locate the file you downloaded in the .i2b2core-src-1700.zip Requirements chapter

3. Extract the core server source code into the target directory you just created.

Tip
You will want to make note of the location as it will be needed further along in the i2b2 installation. In the installation document
whenever you see it will need to be replaced with the location of your i2b2 Core Source code.YOUR_I2B2_SRC_DIR

For your convenience an installation Worksheet to track the setup locations has been provided in the Appendices Chapter.

4.2.2 Directory Structure and Working Directory

Once you have extracted the i2b2 core source code you will notice the main directory structure in your i2b2 source directory

 \Main Directory for New Data Installs: YOUR_I2B2_SRC_DIR

Directory Description

admin Contains the source code for the Admin module used by the PM Cell.

edu.harvard.i2b2.crc Contains the source code for the Data Repository (CRC) cell.

edu.harvard.i2b2.fr Contains the source code for the File Repository (FR) cell.

edu.harvard.i2b2.im Contains the source code for the Identity Management (IM) cell.

edu.harvard.i2b2.ontology Contains the source code for the Ontology (ONT) cell.

edu.harvard.i2b2.pm Contains the source code for the Project Management (PM) cell.

edu.harvard.i2b2.server-common Contains the source code for the common server code used by the i2b2 core cells.

edu.harvard.i2b2.workplace Contains the source code for the Workplace Framework (WORK) cell.

edu.harvard.i2b2.xml Contains the xsd files used by the i2b2 server and clients.

Working Directory

In this step of the installation process we will be working with the directory. Within this directory is the edu.harvard.i2b2.server-common
 file that will be edited with the necessary information to build and deploy the common server code.build.properties

4.3 Stop Services

Stop JBoss

In order to deploy the i2b2 server-common correctly on your i2b2 server it is important that JBoss is not running.

The process of stopping your JBoss Server depends on your environment and the appropriate steps have been outlined in one of the following
sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Stop JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Stop JBoss Windows Service

Stop JBoss Linux Service

The following steps will walk you through the process of stopping your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to stop JBoss.

Stop JBoss Command

/etc/init.d/jboss stop

3. The script to stop JBoss will run.

4. Provided there are no issues JBoss will no longer be running.

Stop JBoss Windows Service

The following steps will walk you through the process of stopping your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the .Run JBoss as a Windows Service Requirements Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to stop the service from running.Stop

6. A window will open displaying the progress.

7. The progress window will close once the service has stopped running.

4.4 Configuration

As stated previously the working directory for server-common installation is . The following outlines theedu.harvard.i2b2.server-common folder
steps that need to be taken during the configuration stage of the installation.

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopSelect.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopProgress.png

Step 1: Change your woking directory

Step 2: Configure the build properties

Assumptions

The steps in this section are based on the following assumptions:

Linux: your user has the appropriate to the opt directory.administrative access

Windows: You are logged into the Windows Command Prompt as an .Administrator

If you do not have the appropriate access you will have problems running the scripts.

Step 1: Change working directory

The in the cell configuration process is to change your working directory to the location of your .first step edu.harvard.i2b2.pm folder

Change Directory Command

CD \edu.harvard.i2b2.server-commonYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.server-common

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.server-common

4.4.1 Configure the Server-common Build Properties

Step 2: Configure the build properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.server-common folder. During this stepsecond step build.properties
you need to set the and properties for your environment.jboss.home axis2.war.name

Steps to update build.properties

1. At the command prompt type the following:

Command

build.properties

2. The file will open. Set the following properties to reflect your environment:build.properties

Build Properties File

jboss.home=YOUR_JBOSS_HOME_DIR
axis2.war.name=i2b2.war

3. Save the changes and close the file.

4.5 Deployment

The deployment process at this stage of the installation will install the on the .i2b2 server-common JBoss Web Server

Deploy edu.harvard.i2b2.server-common

The following steps will walk you through the deployment process. The commands on a Windows Server may differ slightly on a Unix Machine.
This difference will be noted when appropriate.

Note
During the configuration process the working directory was already changed to the edu.harvard.i2b2.server-common folder. If
you did not change it then you can skip step 1 and go directly to the second step of deployment. If you did change it then you
will need to change it back by following the steps outlined below.

Step 1: Change working directory

The in the cell configuration process is to change your working directory to the location of your .first step edu.harvard.i2b2.pm folder

Change Directory Command

CD \edu.harvard.i2b2.server-commonYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.server-common

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.server-common

Step 2: Deploy edu.harvard.i2b2.server-common

The and in the deployment process is to run the Ant script to deploy edu.harvard.i2b2.server-common.second final step

Select the command line that is appropriate for your environment.

Linux Run Command

ant clean dist deploy jboss_pre_deployment_setup

Run Command

%ANT_HOME%\bin\ant.bat clean dist deploy jboss_pre_deployment_setup

Note
If the command %ANT_HOME% does not work it may be because you did not set your environment variables as suggested in
the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME% with the full path
to your Ant directory.

Provided there were no problems running the script you will see when the script finishes and theBuild Successful
edu.harvard.i2b2.server-common has been deployed.

4.6 Next Steps

Steps Completed

The following steps were completed during this chapter on installing i2b2 server-common.

 i2b2 Server-common Installation Chapter

 Extracted the i2b2 source code to a directory of your choice (YOUR_I2B2_SRC_DIR)

 Stopped JBoss Services

 Deployed edu.harvard.i2b2.server-common

Note
Normally we restart JBoss services between installations so we can verify a cell was deployed correctly. In this chapter we
intentionally omitted this step because we did not deploy a cell so there are no services to check.

If you are with the rest of the installation at this time you may want to restart your JBoss services if they arenot continuing
needed for other applications in your environment. Steps on how to do this can be found in any of the cell installation chapters
in the section called Start Services

Next Steps

After completing this chapter on installing the i2b2 server-common you are now ready to begin installing the i2b2 core cells. Each cell installation
has its own chapter that will walk you through the installation process.

For the most part the order in which the cells are installed does not matter. There are a couple of exceptions:

1. The PM Cell has to be installed before any other cells.

2. The i2b2 Administration Module has to be installed after the PM Cell before any other cells.

At this point in the installation process your is to proceed to the where the steps fornext step Install Project Management (PM) Cell chapter
installing the PM Cell are defined.

Chapter 5. Project Management (PM) Cell Install

Information in the is related to the setup and maintenance of the hive, projects, users and security. The PM Cell needsProject Management cell
to be installed prior to the other i2b2 Core cells.

Chapter 5. Table of Contents

5.1 Prerequisites

5.2 PM Installation Overview

5.2.1 Source Code and Directory Structure

5.3 Stop Services

5.4 Configuration

5.4.1 Configure the PM Build Properties
5.4.2 Data Source Configuration

5.5 Deployment

5.6 Start Services

5.7 Verify PM Installation

5.8 Next Steps

5.1 Prerequisites

The following installations prior to beginning the process of installing the Project Management (PM) Cell.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

5.2 PM Installation Overview

Installation Overview

In this chapter we will be installing the Project Management (PM) Cell.

Important
The PM Cell has to be deployed any other i2b2 cells are deployed.before

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Stop services (JBoss)

Step 2: Edit PM configuration files

Step 3: Deploy the PM Cell

Step 4: Start services (JBoss)

Step 5: Verify installation

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

5.2.1 Source Code and Directory Structure

Source Code for Project Management (PM) Cell

In the chapter titled , you extracted the files from the i2b2 Core Source Code zip file into a directory of your choosing (Install i2b2 Server-Common
). One of the files extracted was a folder called and it is in this folder where the files for the PMYOUR_I2B2_SRC_DIR edu.harvard.i2b2.pm

installation reside.

Project Management Directory Structure

In this step of the installation process we will be working with the directory. Within this directory are the files we will beedu.harvard.i2b2.pm
editing in order to build and deploy the PM Cell on your i2b2 Server. The files and their location within your working directory are as follows:

 \edu.harvard.i2b2.pm\Main PM Directory: YOUR_I2B2_SRC_DIR

File Name Description

build.properties Contains properties needed during the building of the PM Cell.

 \edu.harvard.i2b2.pm\etc\jboss\Directory for Data Source Configuration: YOUR_I2B2_SRC_DIR

File Name Description

pm-ds.xml Configure the JBoss Data source for the PM cell.

5.3 Stop Services

Note
In the previous chapter () we intentionally did not restart JBoss.i2b2 Server-Common Install

If you did restart JBoss then you need to proceed with this step.
If you did not restart JBoss then you can skip this step.
If you are not sure if JBoss is running then we suggest you proceed with this step in the event that it may be running.

Stop JBoss

In order to deploy the PM cell correctly on your i2b2 server it is important that JBoss is not running.

The process of stopping your JBoss Server depends on your environment and the appropriate steps have been outlined in one of the following
sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Stop JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Stop JBoss Windows Service

Stop JBoss Linux Service

The following steps will walk you through the process of stopping your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to stop JBoss.

Stop JBoss Command

/etc/init.d/jboss stop

3. The script to stop JBoss will run.

4. Provided there are no issues JBoss will no longer be running.

Stop JBoss Windows Service

The following steps will walk you through the process of stopping your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the .Run JBoss as a Windows Service Requirements Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to stop the service from running.Stop

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_services.png

6. A window will open displaying the progress.

7. The progress window will close once the service has stopped running.

5.4 Configuration

Configure PM Cell for Installation

As stated in the previous section, there are a couple of files in the directory that will need to be edited to reflect theedu.harvard.i2b2.pm
appropriate configuration at your site. There are several steps that will need to be taken.

Step 1: Change your working directory

Step 2: Configure the build properties

Step 3: Configure the data sources

Note
The configuration files you will be editing are delivered with examples. In some instances these files may contain multiple
examples for the three different database management systems supported by the i2b2.

Assumptions

The steps in this section are based on the following assumptions:

Linux: your user has the appropriate to the opt directory.administrative access

Windows: You are logged into the Windows Command Prompt as an .Administrator

If you do not have the appropriate access you will have problems running the scripts.

Step 1: Change working directory

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopSelect.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopProgress.png

The in the cell configuration process is to change your working directory to the location of your .first step edu.harvard.i2b2.pm folder

Change Directory Command

CD \edu.harvard.i2b2.pmYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.pm

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.pm

5.4.1 Configure the PM Build Properties

Step 2: Configure the build properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.pm. During this step you need to set thesecond step build.properties
 and properties.jboss.home axis2.war.name

Steps to update build.properties

1. At the command prompt type the following:

Linux Command

open build.properties

Windows Command

build.properties

2. The file will open. Set the following properties to reflect your environment:build.properties

Build Properties File

jboss.home=YOUR_JBOSS_HOME_DIR
axis2.war.name=i2b2.war

3. Save the changes and close the file.

5.4.2 Data Source Configuration

Step 3: Configure the data source for the PM Cell

The PM cell needs to communicate with your and in order to do this it needs to know where the tables for the reside.i2b2 database pmdata
Therefore the and in the cell configuration process is to configure the data sources for the PM Cell. This information is configuredthird final step
in the file.pm-ds.xml

Things to keep in mind when configuring your datasources:

When configuring your data sources you want to make sure you edit the following:

The tables were created during the chapter on Data Installation.pmdata

The points to the data source for your pm tables.PMBootStrapDS
The and need to match the database user you set up for your pmdata. In the i2b2 demo database<user-name> <password>
this is and .i2b2pm demouser

The needs to have the following:<connection_url>
The correct JDBC information for your type of database.
The correct location of the database containing your pmdata tables.

Both the and need to accurately reflect the type of database you are connecting to.<driver-class> <driver>

Steps to configure data sources

The following steps define how to configure your data sources for the PM Cell.

1. The file is located in the following directory:pm-ds.xml

\edu.harvard.i2b2.pm\etc\jbossYOUR_I2B2_SRC_DIR

2. Open the pm-ds.xml file to configure your data sources.

Oracle Database

<datasource jta="false" jndi-name="java:/PMBootStrapDS"
 pool-name="PMBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:xe</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2pm</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

PostgreSQL Database

<datasource jta="false" jndi-name="java:/PMBootStrapDS"
 pool-name="PMBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:postgresql://localhost:5432/i2b2</connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <driver>postgresql-9.2-1002.jdbc4.jar</driver>
 <security>
 <user-name>i2b2pm</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

SQL Server Database

<datasource jta="false" jndi-name="java:/PMBootStrapDS"
 pool-name="PMBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:sqlserver://localhost:1433</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <driver>sqljdbc4.jar</driver>
 <security>
 <user-name>i2b2pm</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <valid-connection-checker
class-name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-connection-checker>
<validate-on-match>false</validate-on-match>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

3. Save the changes and close the file.

5.5 Deployment

The deployment process at this stage of the installation will install the on the .i2b2 Project Management (PM) Cell JBoss Web Server

Deploy edu.harvard.i2b2.pm

The following steps will walk you through the deployment process. The commands on a Windows Server may differ slightly on a Linux Machine.
This difference will be noted when appropriate.

Step 1: Change working directory

The in the deployment process is to change your working directory to the location of your .first step edu.harvard.i2b2.pm

Change Directory Command

CD \edu.harvard.i2b2.pmYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.pm

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.pm

Step 2: Deploy edu.harvard.i2b2.pm

The and in the deployment process is to run the Ant script to deploy edu.harvard.i2b2.server.pm.second final step

Select the command line that is appropriate for your environment.

Linux Run Command

ant -f master_build.xml clean build-all deploy

Windows Run Command

%ANT_HOME%\bin\ant.bat -f master_build.xml clean build-all deploy

Note
If the commands or do not work it may be because you did not set your environment variables asant %ANT_HOME%
suggested in the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME%
with the full path to your Ant directory.

Provided there were no problems running the script you will see when the script finishes and the edu.harvard.i2b2.pm hasBuild Successful
been deployed.

5.6 Start Services

Start JBoss

Once the cell has been deployed the JBoss Server has to be in order to use the i2b2. The process of starting your JBoss Serverrunning
depends on your environment and the appropriate steps have been outlined in one of the following sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Start JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Start JBoss Windows Service

Start JBoss Linux Service

The following steps will walk you through the process of starting your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to start JBoss.

Stop JBoss Command

/etc/init.d/jboss start

3. The script to start JBoss will run.

Start JBoss Windows Service

The following steps will walk you through the process of starting your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the Run JBoss Web Server as a Windows Service Requirements

.Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to start the service.Start

6. A window will open displaying the progress.

7. The progress window will close once the service has started running.

5.7 Verify PM Installation

Verify Web Services

Although this step of the installation is optional it is highly recommended that you do a "Sanity Check" to make sure the Web Service for the PM
Cell is running.

Steps to verify web services

1. Open your web browser and enter the following URL:

http:// /i2b2/services/listServicesyourHost:9090

2. Verify the is listed as active.PMService

https://community.i2b2.org/wiki/download/attachments/6685231/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartSelect.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartProgress.png

5.8 Next Steps

Steps Completed

The following steps were completed during this chapter on installing the PM Cell.

 Project Management (PM) Installation Chapter

 Stopped JBoss services

 Configured the build properties

 Configured the data sources

 Deployed edu.harvard.i2b2.pm

 Started JBoss services

 Verified installation

 PM Web Services are running

Next Steps

Before continuing with the installation of the other i2b2 Core Cells you need to install the i2b2 Administration (Admin) Module. In order to manage
your cells and configure your project related data you need to be able to log into the Admin.

Although not required we also recommend that you install the i2b2 Web Client and Workbench so that you can do a quick sanity check after each
cell is installed. This sanity check will verify the cell was properly installed and is working correctly.

At this point in the installation process your is to proceed to the where the steps fornext step i2b2 Administration Module Install Chapter
installing the Admin are defined.

Chapter 6. i2b2 Administration Module Install

The i2b2 Administration Module (Admin) is a web based application that is designed to assist with the workflow and overall ease of setting up your
i2b2 environment. Users with administration privileges can manage their cells, projects and user. The Admin has to be setup after you install the
PM Cell and before you install any other i2b2 cells.

https://community.i2b2.org/wiki/download/attachments/6685233/service_PM.png

Chapter 6. Table of Contents

6.1 Prerequisites

6.2 Admin Installation Overview

6.2.1 Source Code and Working Directories

6.3 Install Admin on Web Server

6.4 Configuration

6.5 Verify Admin Installation

6.6 Next Steps

6.1 Prerequisites

The following installations prior to beginning the process of installing the i2b2 Administration Module.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

 Project Management (PM) Cell Install Chapter

 Configured PM cell properties

 Deployed edu.harvard.i2b2.pm

6.2 Admin Installation Overview

Installation Overview

In this chapter we will be installing the i2b2 Administration Module.

Important
The Admin has to be installed has been deployed and are installed.after the PM Cell before any other i2b2 cells

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Copy the Admin directory to your web server directory

Step 2: Configure the Admin for your domain

Step 3: Deploy the PM Cell

Step 4: Verify installation

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

6.2.1 Source Code and Working Directories

Source Code for the i2b2 Administration Module

In the chapter titled , you extracted the files from the i2b2 Core Source Code zip file into a directory of your choosing (Install i2b2 Server-Common
). One of the files extracted was a folder called and it is in this folder where the files for the Admin installationYOUR_I2B2_SRC_DIR admin

reside.

Working Directories for Admin Installation

Unlike the cell installations we will be copying the Admin directory to your web server directory and then working with the Admin files within the
web server directory and not the i2b2 directory.

Important
It is very important you make sure you are editing the files in your web server directory and not the ones that reside in

.YOUR_I2B2_SRC_DIR

i2b2 Admin Directory:

The i2b2 Admin directory is located within .YOUR_I2B2_SRC_DIR

Examples:

Linux: /opt/i2b2/admin

Windows: C:\opt\i2b2\admin

Web Server Directory:

Depending on your operating system and machine configuration the location of your web server (httpd) directory may reside in a different location
than the examples provided. These examples are based on the most common default paths for a Windows Server and a Linux Machine.

Examples:

Linux: /var/www/html

Windows: C:\inetpub\wwwroot

6.3 Install Admin on Web Server

Copy Admin Files to your Web Server Directory

At this point in the installation we need to copy the i2b2 admin directory from to your web server directory.YOUR_I2B2_SRC_DIR

Steps to copy files

1. Go to the location of .YOUR_I2B2_SRC_DIR

2. Locate the folder called .admin

3. Copy the entire to your .admin folder web server directory

Linux Machine

On a Linux machine you want to copy it to your httpd directory.

Example: /var/www/html

Windows Server

On windows server you want to copy it to your wwwroot directory which is in your inetpub folder.

Example: C:\inetpub\wwwroot

6.4 Configuration

The admin is pre-configured for a domain of . The steps in this section will walk you through how to configure the Admin to alocal host i2b2demo
different domain or host.

Steps to update domain and host

WARNING
Make sure you are editing the files in your and the ones that reside in .web server directory not YOUR_I2B2_SRC_DIR

1. Go to the in your .admin folder web server directory

Examples:

Linux: /var/www/html

Windows: C:\inetpub\wwwroot

2. Open the file.i2b2_config_data.js

3. Edit or add additional domains for your environment.

Important

If you are installing the i2b2 demo environment do not edit the domain "i2b2demo" except to update the withurlCellPM
your host and port for the location of the PM Cell.
If you are setting up your own i2b2 environment with test or production data then you can copy the domain section and
edit it to reflect your environment.

i2b2_config_data.js

{
 urlProxy: "index.php",
 urlFramework: "js-i2b2/",
 //---
 // THESE ARE ALL THE DOMAINS A USER CAN LOGIN TO
 lstDomains: [
 { domain: "i2b2demo",
 name: "i2b2demo",
 urlCellPM: "http://localhost:9090/i2b2/services/PMService/",
 allowAnalysis: true,
 adminOnly: true,
 debug: false
 }
]
 //---
}

4. Save the changes and close the file.

6.5 Verify Admin Installation

The next step is to verify the Admin installed correctly by making sure you can log into it. The steps shown below outline the process of logging
into the Admin for the i2b2demo domain.

Logging into i2b2 Admin (i2b2demo domain)

1. Open a web browser and enter the following location:

http://localhost/admin

2. The page will open.i2b2 Login

3. Login with a user you know has administrative privileges.

Note
For the i2b2demo domain the user login information is:

Username: i2b2

Password: demouser

4. Once logged on you will be presented with the page.i2b2 Administration Welcome

http://localhost/admin
https://community.i2b2.org/wiki/download/attachments/6979606/i2b2_login.png

At this point you should not receive any errors logging into the i2b2 Admin. If you are not able to log in please see the .Troubleshooting chapter

If there are no errors logging in then you have confirmed the Admin was installed correctly.

6.6 Next Steps

Steps Completed

The following steps were completed during this chapter on installing the i2b2 Admin.

 Install i2b2 Administration Module Chapter

 Copied Admin files to web server directory

 Configured Admin for the your domain (i2b2demo)

 Verified the installation

Next Steps

At this point in the installation process you have two options on how you would like to proceed.

Path 1: Install the i2b2 Web Client and Workbench before you proceed with installing the remaining i2b2 core cells.

This path will allow you to do a sanity check after you install each cell. The sanity check involves logging into the clients and making sure
there are no errors being reported.

Path 2: Install the remaining i2b2 core cells and then install the i2b2 Web Client and Workbench.

This path will allow you to install all the cells. After you install each cell you will be able to verify the service is running but you will not be
able to do a full sanity check until the end when you install the clients.

The for is to proceed to the i2b2 Web Client Install chapter.next step Path 1

The for is to proceed to the Ontology Cell Install chapter.next step Path 2

https://community.i2b2.org/wiki/download/attachments/6979606/ADMIN_welcomePage.png

Tip
The path you choose is strictly up to you. For those of you that are new to i2b2 we recommend you follow the first path and
install the clients before installing the remaining cells. Doing a sanity check after each cell installation will help troubleshoot and
narrow down any issues that you may encounter.

Chapter 7. i2b2 Web Client Install

Currently there are two i2b2 clients available to users.

1. i2b2 Web Client

2. i2b2 Workbench

This chapter will guide you through the installation of the i2b2 Web Client, which is a web-based interface to the i2b2 hive. The web client
reproduces much of the functionality of the desktop client and one of the primary advantages is the software does not have to be installed on a
user’s computer. All an i2b2 user needs to run the web client is a web browser. This aids greatly in enterprise-wide roll out of the i2b2 across an
institution. However, because of the current limitations of web browsers, certain advanced functionality will continue to require a subset of “power
users” to download the desktop client.

Chapter 7. Table of Contents

7.1 Prerequisites

7.2 Web Client Installation Overview

7.2.1 Extract Source Code
7.2.2 Directory Structure and Working Directories

7.3 Install Web Client on Web Server

7.4 Configuration

7.4.1 Proxy Configuration
7.4.1.1 Security Configuration in PHP Proxy
7.4.1.2 Configure Web Client to Connect to Proxy

7.4.2 Domain Configuration

7.5 Verify Web Client Installation

7.6 Next Steps

7.1 Prerequisites

The following installations prior to beginning the process of installing the i2b2 Web Client.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

 Project Management (PM) Cell Install Chapter

 Configured PM cell properties

 Deployed edu.harvard.i2b2.pm

 i2b2 Administration Module Install Chapter

 Copied Admin files to your web server directory

 Updated i2b2_config_data.js file with domain information and the location of the PM Cell.

 Verified admin installation

7.2 Web Client Installation Overview

In this chapter we will be installing the i2b2 Web Client.

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Extract the Web Client source code.

Step 2: Copy the Web Client directory to your web server directory.

Step 3: Configure the Web Client for your domain.

Step 4: Verify Web Client installed correctly.

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

7.2.1 Extract Source Code

In the of this install document you downloaded a zip file that contained the i2b2 Web Client code. This zip file contains allRequirements Chapter
the i2b2 code needed to install the i2b2 Web Client on your web server.

Steps to extract the code

1. Set up a target source directory for the contents of the web client zip file .

2. Locate the file you downloaded in the .i2b2webclient-1700.zip Requirements chapter

3. Extract the web client code into the target source directory you just created.

Tip
You will want to make note of the location as it will be needed further along in the i2b2 installation. In the installation document
whenever you see it will need to be replaced with the location of your i2b2 Web Client code.YOUR_I2B2_WC_DIR

For your convenience an installation Worksheet to track the setup locations has been provided in the Appendices Chapter.

7.2.2 Directory Structure and Working Directories

i2b2 Web Client Directory Structure

Once you have extracted the i2b2 Web Client code you will notice the following directory structure in your i2b2 Web Client directory:

 \webclient\Main Directory: YOUR_I2B2_WC_DIR

Directory / Files Description

assets Directory containing the CSS files and images for the i2b2 Web Client.

help Directory containing the files.”on-line help”

js-ext Directory containing the JavaScript code for external software like YUI

js-i2b2 Directory containing all the JavaScript code related to the i2b2 Web Client framework.

i2b2_config_data.js JavaScript file containing the i2b2 Web Client domains.

 \webclient\js-i2b2Web Client “Framework” Directory: YOUR_I2B2_WC_DIR

Directory Description

cells Directory containing the implementation code for each cell.

hive Directory containing the generalized web client framework.

 \webclient\js-i2b2\cellsCells Directory: YOUR_I2B2_WC_DIR

Directory Description

CRC Root directory for the Data Repository (CRC) Cell; contains controllers and Ajax code for the views.

ONT Root directory for the Ontology Management (ONT) Cell; contains controllers and Ajax code for the views.

PLUGINMGR Root directory for the plug-in manager in the web client; contains controllers and Ajax code for the view.

plugins Contains the plug-ins created for the web client.

PM Root directory for the Project Management (PM) Cell; contains controllers and Ajax code for the views.

WORK Root directory for the Workplace Framework (WORK) Cell; contains controllers and Ajax code for the views.

Note
Within each of the above cell directories is an folder that contains the images, HTML templates and other non-code filesassets
that are needed by the cell.

Working Directories for i2b2 Web Client Installation

Similar to the i2b2 Administration installation we will be copying the Web Client directory to your web server directory. We will be working with the
Web Client files within the web server directory and not .YOUR_I2B2_WC_DIR

i2b2 Web Client Directory:

The i2b2 Web Client directory is the location in which you extracted the web client files into during the previous section on extracting the source
code. In this document the i2b2 Web Client directory is referred to as .YOUR_I2B2_WC_DIR

Examples:

Linux: /opt/webclient

Windows: C:\opt\webclient

Web Server Directory:

Depending on your operating system and machine configuration the location of your web server (httpd) directory may reside in a different location
than the examples provided. These examples are based on the most common default paths for a Windows Server and a Linux Machine.

Examples:

Linux: /var/www/html

Windows: C:\inetpub\wwwroot

7.3 Install Web Client on Web Server

Copy Web Client Files to your Web Server Directory

At this point in the installation we need to copy the i2b2 Web Client directory from to your web server directory.YOUR_I2B2_WC_DIR

Steps to copy files

1. Go to the location of .YOUR_I2B2_WC_DIR

2. Locate the folder called .webclient

3. Copy the entire to your .webclient folder web server directory

Linux: On a Linux server you want to copy it to your .httpd directory

Example: /var/www/html

Windows: On windows server you want to copy it to your which is in your inetpub folder.wwwroot directory

Example: C:\inetpub\wwwroot

7.4 Configuration

The Web Client is pre-configured for a local host domain of and includes a PHP proxy in the distributed software. The informationi2b2demo
within these configuration sections was written to assist you in setting up the i2b2 Web Client to work with other domains in your environment. The
changes to the PHP configuration are optional and we do recommend you review them to make sure it is appropriate for your environment.

There are basically two steps in configuring the i2b2 Web Client to work in your environment.

Step 1: Configure the Proxy (Optional)

Step 2: Configure the Domain

Note
The registration and configuration of custom plug-ins and cells is not covered in this document. The in thisWeb Client Space
community wiki contains additional documentation on custom plug-ins and cell.

The majority of the configuration settings are maintained in a called . The one exception is theconnection configuration file i2b2_config_data.js
PHP security configuration is maintained in a PHP file called . The i2b2_config_data.js file contains the following attributes for definingindex.php
the Proxy, Framework and Domains:

https://community.i2b2.org/wiki/display/webclient/Web+Client+Home

Name Null Type Description

urlProxy N String The full path URL for the i2b2 web services proxy server.

urlFramework N String The full path URL to the root js-i2b2-directory.

lstDomains N Array An array containing one or more domain definition objects. The domain attributes are defined in the section on
configuring the domain.

 default settings in i2b2_config_data.jsEXAMPLE:

i2b2_config_data.js

{
 urlProxy: "index.php",
 urlFramework: "js-i2b2/",
 //---
 // THESE ARE ALL THE DOMAINS A USER CAN LOGIN TO
 lstDomains: [
 { domain: "i2b2demo",
 name: "HarvardDemo",
 urlCellPM: "http://services.i2b2.org/i2b2/services/PMService/",
 allowAnalysis: true,
 debug: false
 }
]
 //---
}

Important

Before you proceed with configuring the i2b2 Web Client we you do a quick check to make sure the Webhighly recommend
Client copied to your web server correctly. This can be done by opening your browser and entering the following address:

http://localhost/webclient/

The i2b2 Web Client page will display and you should be able to log into the i2b2 Host of .HarvardDemo

7.4.1 Proxy Configuration

Proxy Information

The i2b2 Web Client communicates with server-side web services using Asynchronous JavaScript and XML (AJAX).

All modern web browsers follow a universal security standard which does not allow JavaScript code to directly communicate with any server that
is not the exact same base URL that was used to load the web page. This behavior is critically important in preventing a hacker’s code from
offloading your personal information to a random IP overseas; it also prevents web-based applications from directly engaging an enterprise’s SOA
web services.

The solution to this problem is to use a web proxy that forwards the request to the correct service and then returns the response back to the
browser. This extremely simple cell enables the browser based web client to participate fully with the i2b2 Hive.

Although the Web Client is platform independent, a server side proxy has to be written for the type of server that is hosting it. Included in the i2b2

Web Client software is a proxy written in PHP.

7.4.1.1 Security Configuration in PHP Proxy

Configure Security in PHP Proxy

Included in the code distribution is which can act as a simply proxy for use in a PHP-enabled Apache web server. This proxy fileindex.php
requires PHP to be compiled with XML support (default setting in most Linux distributions). Within the PHP file are 2 arrays that are used to
restrict all requests from connected web clients to only the IP addresses that the cells are located at.

Array Description

 $WHITELIST List of URL prefixes. acceptable

$BLACKLIST List of* * URL prefixes.invalid

Examples:

index.php

$WHITELIST = array(
 "http://",
 "http://127.0.0.1:9090/axis2/rest/",
 "http://localhost:9090/axis2/rest/",
 "http://127.0.0.1:7070/i2b2/rest/",
 "http://localhost:7070/i2b2/rest/",
 "http://services.i2b2.org",
 "https://services.i2b2.org"
);

$BLACKLIST = array(
 "http://127.0.0.1:9090/test",
 "http://localhost:9090/test",
 "http://127.0.0.1:7070/test",
 "http://localhost:7070/test"
);

Steps to update the index.php file

WARNING
Make sure you are editing the files in your and not the ones that reside in .web server directory YOUR_I2B2_WC_DIR

1. Go to the in your .web client folder web server directory

Linux Example: /var/www/html

Windows Example: C:\inetpub\wwwroot

2. Open the file to edit the existing arrays with information that is relevant to your security policies .index.php

3. Save the changes and close the file.

7.4.1.2 Configure Web Client to Connect to Proxy

The i2b2 Web Client is pre-configured to use the PHP proxy that is delivered with the i2b2 Web Client Software. The steps in this section will walk
you through how to access the _connection configuration_file and change the proxy attributes.

Steps to update the Proxy information in i2b2_config_data.js

WARNING
Make sure you are editing the files in your and not the ones that reside in .web server directory YOUR_I2B2_WC_DIR

1. Go to the in your .web client folder web server directory

Linux Example: /var/www/html

Windows Example: C:\inetpub\wwwroot

2. Open the file to edit the proxy information.i2b2_config_data.js

i2b2_config_data.js

urlProxy: "index.php",

Important

The urlProxy must be changed for every deployment.
It should be set to point to . In all cases it must be the same base URL (hostname and port) as theyour web proxy cell
website that is used to load the initial file into the browser.default.htm

3. Save the changes.

7.4.2 Domain Configuration

As stated earlier, the configuration attribute called is an array containing one or more domain definition objects. The lstDomains domain definition
 contains the following attributes for each data object.data object

Name Null Type Description

domain N String A short code used by the proxy server for the domain / group ID.

name N String A human-readable string containing the domain’s name. This is visible to users when logging into the i2b2
Web Client.

urlCellPM N String The full path URL for the Project Management Cell.

allowAnalysis Y Boolean Defines whether or not the plug-in viewer is available to users. The plugin viewer is used to access the
optional plug-ins (Analysis Tools). This setting will affect .all users

Y = Analysis Tools as an option on the menu bar. Users can access the optional pluginswill appear
via the .Plugin Viewer
N = Analysis Tools as an option on the menu bar. Users will not be able to accesswill not appear
the optional plug-ins.

debug Y Boolean Defines whether or not debugging messages are logged. (uses additional memory).

Steps to update domain

WARNING
Make sure you are editing the files in your and not the ones that reside in .web server directory YOUR_I2B2_WC_DIR

1. Go to the in your .web client folder web server directory

Linux Example: /var/www/html

Windows Example: C:\inetpub\wwwroot

2. Open the file to edit the domain information.i2b2_config_data.js

3. Edit or add additional domains for your environment.

Important

If you are installing the i2b2 demo environment you want to add the “i2b2demo” domain and update the withurlCellPM
the host and port with the location of your PM Cell.
If you are setting up your own i2b2 environment with test or production data then you can copy the domain section and
edit it to reflect your environment.
You can comment out or remove the HarvardDemo domain. However, we highly recommend you leave it during the
installation process so you can use it for troubleshooting whether an issue is with your local setup. You can remove it
after everything is installed and is working.

i2b2_config_data.js

//---
 // THESE ARE ALL THE DOMAINS A USER CAN LOGIN TO
 lstDomains: [
 { domain: "i2b2demo",
 name: "HarvardDemo",
 urlCellPM: "http://services.i2b2.org/i2b2/services/PMService/",
 allowAnalysis: true,
 debug: false
 }
]
 //---

4. If you have multiple domains (demo / test / production) you can copy the and edit it to reflect the other domains in your{domain} section
environment.

i2b2_config_data.js

//---
 // THESE ARE ALL THE DOMAINS A USER CAN LOGIN TO
 lstDomains: [
 { domain: "i2b2demo",
 name: "HarvardDemo",
 urlCellPM: "http://services.i2b2.org/i2b2/services/PMService/",
 allowAnalysis: true,
 debug: false
 },
 { domain: "i2b2demo",
 name: "i2b2demo (1.7)",
 urlCellPM: "http://localhost:9090/i2b2/services/PMService/",
 allowAnalysis: true,
 debug: true
 }
]
 //---

5. Save the changes and close the file.

7.5 Verify Web Client Installation

The next step is to verify the Web Client installed correctly by making sure you can log into it. The steps shown below outline the process of
logging into the Web Client for the i2b2demo domain.

Logging into i2b2 Web Client (i2b2demo domain)

1. Open a web browser and enter the following location:

http://localhost/webclient/

http://localhost/webclient/

2. The page will open.i2b2 Login

3. Login into the Web Client.

Note
For the i2b2demo domain the user login information is:

 demoUsername:
 demouserPassword:

4. The i2b2 Web Client will open to the main page displaying all the different views (Navigate Terms, Query Tool, etc.)

Things to keep in mind:

Assuming you have been installing the cells in the order in which they appear in this installation guide the only cell you have installed is the PM
Cell. This means when you log into the Web Client you will see in all the views. valid errors (Navigate and Find Terms, Query Tool, Previous

.Queries and Workplace)

At this point you should not receive any errors regarding the PM Cell. If you are not able to log into the Web Client please see the Troubleshooting
. If there are no errors logging in then you have confirmed the Web Client was installed correctly.chapter

7.6 Next Steps

Steps Completed

The following steps were completed during this chapter on installing the i2b2 Web Client.

 Install i2b2 Web Client Chapter

 Copied Web Client files to web server directory

 Configured Web Client for your domain

 Verified installation

 Able to log into the i2b2 Web Client

https://community.i2b2.org/wiki/download/attachments/6980022/WC_login.png

Next Steps

At this point in the installation process you have two options on how you would like to proceed.

Path 1: Install the i2b2 Workbench and then proceed with installing the remaining i2b2 cells.

Note
The communication with the PM and other cells does differ slightly when logging into the two clients, which is why we
recommend you install both the Web Client and the Workbench.

Path 2: Proceed with installing the remaining i2b2 cells and then install the i2b2 Workbench at the end.

The for is to proceed to the Install i2b2 Workbench chapter.next step Path 1

The for is to proceed to the Install Ontology Cell chapter.next step Path 2

Tip
The path you choose is strictly up to you. For those of you that are new to i2b2 we recommend you follow the first path and also
install the workbench before installing the remaining cells. Doing a sanity check after each cell installation will help troubleshoot
and narrow down any issues that you may encounter.

Chapter 8. i2b2 Workbench Install

As stated in the previous chapter there are two i2b2 clients available to users. This chapter will guide you through the(Install i2b2 Web Client)
installation of the i2b2 Workbench on both Windows and Macintosh operating systems.

Chapter 8. Table of Contents

8.1 Prerequisites

8.2 Workbench Installation Overview

8.2.1 Extract Workbench Executables

8.3 Configuration

8.3.1 Define Hive Location
8.3.1.1 Access Properties file on a Macintosh
8.3.1.2 Access Properties file on Windows

8.3.2 Define Physical Memory

8.4 Verify Workbench Installation

8.5 Next Steps

8.1 Prerequisites

The following installations prior to beginning the process of installing the i2b2 Workbench.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

 Project Management (PM) Cell Install Chapter

 Configured PM cell properties

 Deployed edu.harvard.i2b2.pm

 i2b2 Administration Module Install Chapter

 Copied Admin files to your web server directory

 Updated i2b2_config_data.js file with domain information and the location of the PM Cell.

 Verified admin installation

The following installations are to occur before installing the i2b2 Workbench but .not required are recommended

 i2b2 Web Client Install Chapter

 i2b2 Web Client installed

 Able to log into the i2b Web Client

8.2 Workbench Installation Overview

In this chapter we will be installing the i2b2 Workbench.

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Extract the workbench executables

Step 2: Configuration: Define the hive location

Step 3: Configuration: Define physical memory

Step 4: Verify installation

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

8.2.1 Extract Workbench Executables

In the of this install document you downloaded a zip file that contained the i2b2 Workbench code. Unlike the source codeRequirements Chapter
for the cells, the zip file for the i2b2 Workbench contains an executable file that will run the workbench. Also included are the files needed by the
workbench to run. The source code for the i2b2 Workbench is not included in the zip files we will be extracting in this chapter.

Steps to extract the code

1. Set up a target source directory for the contents of the workbench zip file.

2. Locate the file you downloaded in the .Requirements chapter

a. Zip file for Macintosh is called i2b2workbench-mac-1700.zip

b. Zip file for Windows is called i2b2workbench-win-1700.zip

3. Extract the files into the target source directory you just created.

Macintosh Example

Windows Example

Tip
You will want to make note of the location as it will be needed further along in the i2b2 installation. In the installation document
whenever you see it will need to be replaced with the location of your i2b2 Web Client code.YOUR_I2B2_WB_DIR

For your convenience an installation Worksheet to track the setup locations has been provided in the Appendices Chapter.

8.3 Configuration

The files you extracted in the previous chapter contain an executable application file for the i2b2 Workbench. Since the application is already built
and ready to be used there is not much that needs to be done in the way of configuration. There are two exceptions:

1. Define the location of the hive in your environment.

2. Define the physical memory for the workbench (Windows only).

8.3.1 Define Hive Location

In your i2b2 Workbench folder there is a file called . When a user starts the logon process by clicking on thei2b2workbench.properties
executable the i2b2 Workbench looks to this properties file to find out where the i2b2 hive is located.

https://community.i2b2.org/wiki/download/attachments/6980045/WB_extractMac.png
https://community.i2b2.org/wiki/download/attachments/6980045/WB_extractWin.png

Important
The i2b2workbench.properties file that is delivered with the i2b2 software contains the properties for connecting to the i2b2
demo domain that is made available to the general public on the i2b2 web site (www.i2b2.org). Currently we are setting up a
local version of the i2b2 demo hive. The same steps outlined here can also be taken to setup the workbench to work with any
other domains you have in your environment (example a test and / or production domain).

 Additional Note Regarding Accessing the i2b2workbench.properties File

The process of accessing the properties file is slightly different between Apple’s Macintosh and Microsoft’s Windows operating
systems. If you do not know how to access these files in your environment then you can proceed to one of the following
sections:

Access Properties File on a Macintosh
Access Properties File on Windows

Once you have opened the property file you can return to this section to see how to configure it to work in your environment.

Editing the i2b2workbench.properties file

The last two lines of the i2b2workbench.properties file contain information about the location of the i2b2 hive.

The second to last line is information for the “public” domain on the i2b2 website.i2b2demo
The last line is an example that can be edited with your information.

Warning
When you open the i2b2workbench.properties file you may receive a warning message stating the file is locked. Click on the

 to be make the file editable.Unlock button

Steps to edit the Workbench properties

Edit the following information in the file.i2b2workbench.properties

1. Remove the (#) at the beginning of the line as this denotes a comment.pound sign

If it is not removed the i2b2 Workbench will ignore the string and the user will not be able to log onto that domain.

2. Update with the name of the domain you are setting up. In the instance of your local i2b2 demo install the domain is .YourSite i2b2demo

Important
The domain property is case sensitive; so i2b2*D*emo is not the same as i2b2*d*emo.

https://community.i2b2.org/wiki/download/attachments/6980051/WB_propertiesEdit_lbl.png

3. Update with the name of your jboss host and its port.jbossHost:jbossPort

Steps to update Workbench properties for multiple domains

If you have more than one environment you can include all of them in this one properties file by doing the following.

1. Copy the string you just edited to a new line.

2. Update the domain and jboss information with the correct information for the additional hive.

3. Make sure you advance the number at the beginning of the string (“i2b2.2”).

Example:

i2b2workbench.properties

I2b2.1=i2b2demo,REST,http://services.i2b2.org/i2b2/services/PMService/

I2b2.2=i2b2demo,REST,http://localhost:9090/i2b2/services/PMService/

I2b2. =3 TestDomain,REST,http:// /i2b2/services/PMService/myTestJboss.org:myTestJbossPort

I2b2. =4 ProdDomain,REST,http:// /i2b2/services/PMService/myProdJboss.org:myProdJbossPort

Tip
If you do not want users to see the i2b2demo domain that was delivered with the i2b2 Workbench you can either remove it or
comment it out by placing a pound sign (#) in front of the string.

Also, the last domain listed in the properties file will be the one that defaults at the when logging into the i2b2Target location
Workbench. We recommend the domain users log into the most be the last one listed in your properties file.

8.3.1.1 Access Properties file on a Macintosh

Steps to access i2b2Workbench.properties file on a Macintosh

https://community.i2b2.org/wiki/download/attachments/6980051/WB_properties_addDemo.png
https://community.i2b2.org/wiki/download/attachments/6980051/WB_login1.png

1. Go to and open the folder called .YOUR_I2B2_WB_DIR Macintosh

2. on the i2b2worbench application.Right click

3. A pop-up menu will display. Select .Show Package Contents

4. The folder will open.i2b2 Workbench

5. Open the folder by double clicking on it.Contents

https://community.i2b2.org/wiki/download/attachments/6980057/WB_targetDir_mac.png
https://community.i2b2.org/wiki/download/attachments/6980057/WB_showPackage.png
https://community.i2b2.org/wiki/download/attachments/6980057/WB_wbFolder_mac.png

6. Open the folder by double clicking on it.MacOS

7. Double click on the file.i2b2workbench.properties

8. The properties file will open.

Note
Once the file opens you can return to the section to walk through the steps of editing the file.Define Hive Location

8.3.1.2 Access Properties file on Windows

Steps to access i2b2Workbench.properties file on Windows

https://community.i2b2.org/wiki/download/attachments/6980057/WB_contentsFolder_mac.png
https://community.i2b2.org/wiki/download/attachments/6980057/WB_macOSfolder_mac.png
https://community.i2b2.org/wiki/download/attachments/6980057/WB_propFileLoc_mac.png
https://community.i2b2.org/wiki/download/attachments/6980057/WB_propertiesEdit_mac.png

1. Go to and open the folder called .YOUR_I2B2_WB_DIR Windows

2. on the file.Double click i2b2workbench.properties

3. The properties file will open.

Note
Once the file opens you can return to the section to walk through the steps of editing the file.Define Hive Location

8.3.2 Define Physical Memory

In your i2b2 Workbench directory there is a file called and it is in this file that the physical memory for the i2b2 Workbench isi2b2workbench.ini
defined.

Important
This section only applies to Microsoft Windows and it is . You do not need to edit this information to run the workbenchoptional
only if you wish to change the default settings.

1. Go to and open the folder called .YOUR_I2B2_WB_DIR Windows

2. on the file.Double click i2b2workbench.ini

https://community.i2b2.org/wiki/download/attachments/6980062/WB_propFileLoc_win.png
https://community.i2b2.org/wiki/download/attachments/6980062/WB_propertiesEdit_win.png

2. Edit the value of to be equal to the amount of physical memory on your computer. The default setting is .Xmx 480m

Example: Scenario: your computer is running with 1GB of Ram

Default Setting: -Xmx 480m

New Setting: -Xms 1024m

8.4 Verify Workbench Installation

The next step is to verify the i2b2 Workbench installed correctly by making sure you can log into it. The steps shown below outline the process of
logging into the Workbench for the i2b2demo domain.

Logging into i2b2 Workbench (i2b2demo domain)

1. Go to and open the folder called .YOUR_I2B2_WB_DIR Windows

2. on the application / executable.Double click i2b2Workbench

Macintosh:

Windows:

https://community.i2b2.org/wiki/download/attachments/6980064/WB_iniFileLocation.png
https://community.i2b2.org/wiki/download/attachments/6980068/WB_select_mac.png

3. The i2b2 Workbench splash screen will appear.

4. The dialog window will open.i2b2 Login

5. Select your .Target location

Tip
The URL at the bottom of the Login window should be the address of your PM Cell. If it isn't then you need to update the

 file to point to the correct location. The section titled explains how to edit thisi2b2Workbench.properties Define Hive Location
file.

6. Enter the user information for the domain you are logging into.

https://community.i2b2.org/wiki/download/attachments/6980068/WB_select_win.png
https://community.i2b2.org/wiki/download/attachments/6980068/WB_splashScreen.png
https://community.i2b2.org/wiki/download/attachments/6980068/WB_login2.png

Note
For the of i2b2demo the user login information is:Target location

 demoUsername:
 demouserPassword:

7. Click on the button.Login

Important
If your user has access to multiple you will be presented with the dialog window and you will needprojects Choose a Project
to select a project before you can proceed with logging into the workbench.

If you only have access to one project you will be logged directly into the workbench.

8. The i2b2 Workbench will open to the page.Welcome

Note
The welcome page will open the first time you login. All subsequent logins will bring you directory to the i2b2 desktop. You can
access the welcome page anytime by selecting it from the on the toolbar.Help menu

9. Click on . The desktop of the i2b2 Workbench will open.Go to the workbench

https://community.i2b2.org/wiki/download/attachments/6980068/WB_projectDialog.png
https://community.i2b2.org/wiki/download/attachments/6980068/WB_welcomePg.png

Things to keep in mind:

Assuming you have been installing the cells in the order in which they appear in this installation guide the only cell you have installed is the PM
cell. This means you will see valid errors in all the views .(Navigate and Find Terms, Query Tool, Previous Queries and Workplace)

You should not receive any errors regarding the PM Cell. If you are not able to log into the Workbench please see the . IfTroubleshooting chapter
there are no errors logging in then you have confirmed the Workbench was installed correctly.

8.5 Next Steps

Steps Completed

The following steps were completed during this chapter on installing the i2b2 Workbench.

 Install i2b2 Workbench Chapter

 Extracted the i2b2 Workbench files

 Configured the Workbench properties

 Updated the Workbench properties file with the hive location

 Updated physical memory (Windows only and optional step)

 Verified installation

 Able to log into the i2b2 Workbench

Next Steps

Provided there are no issues with the installation of the Workbench, your is to proceed with installing the remaining cells. The nextnext step
chapter will guide you through the installation of the Ontology Management (ONT) Cell.

Chapter 9. Ontology Management (ONT) Cell Install

The Ontology Management (ONT) Cell manages the i2b2 vocabulary definitions, concepts and other terminology. It is accessed by other cells to
give semantic meaning to data.

https://community.i2b2.org/wiki/download/attachments/6980068/WB_desktop.png

Chapter 9. Table of Contents

9.1 Prerequisites

9.2 Ontology Installation Overview

9.2.1 Source Code and Directory Structure

9.3 Stop Services

9.4 Configuration

9.4.1 Configure Ontology Build Properties
9.4.2 Configure Ontology Application Directory Properties
9.4.3 Configure the Ontology Properties

9.4.3.1 Set Metadata Schema Name
9.4.3.2 Project Management Cell Properties
9.4.3.3 File Repository Cell Properties
9.4.3.4 Data Repository Cell Properties
9.4.3.5 Ontology Service Account Properties
9.4.3.6 Metadata Delimiter Property

9.4.4 Data Source Configuration

9.5 Deployment

9.6 Start Services

9.7 Update ONT Cell Data in i2b2 Admin

9.8 Verify Ontology Installation

9.9 Next Steps

9.1 Prerequisites

The following installations prior to beginning the process of installing the Ontology Management (ONT) Cell.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

 Project Management (PM) Cell Install Chapter

 Configured PM cell properties

 Deployed edu.harvard.i2b2.pm

 i2b2 Administration Module Install Chapter

 Copied Admin files to your web server directory

 Updated i2b2_config_data.js file with domain information and the location of the PM Cell.

 Verified admin installation

The following installations are to occur before installing the Ontology Management (ONT) Cell but .not required are recommended

 i2b2 Web Client Install Chapter

 i2b2 Web Client installed

 Able to log into the i2b Web Client

 i2b2 Workbench Install Chapter

 i2b2 Workbench installed

 Able to log into the i2b Workbench

9.2 Ontology Installation Overview

In this chapter we will be installing the Ontology Management (ONT) Cell.

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Stop services (JBoss)

Step 2: Edit Ontology configuration files

Step 3: Deploy the Ontology Cell

Step 4: Start services (JBoss)

Step 5: Update ONT Data in i2b2 Admin

Step 6: Verify installation

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

9.2.1 Source Code and Directory Structure

Source Code for Ontology Management (ONT) Cell

In the chapter titled , you extracted the files from the i2b2 Core Source Code zip file into a directory of your choosing (Install i2b2 Server-Common
). One of the files extracted was a folder called and it is in this folder where the files for theYOUR_I2B2_SRC_DIR edu.harvard.i2b2.ontology

Ontology installation reside.

Working Directory for Ontology Cell Installation

In this step of the installation process we will be working with the directory. Within this directory are the files we willedu.harvard.i2b2.ontology
be editing in order to build and deploy the Ontology Cell on your i2b2 Server. The files and their location within your working directory are as
follows:

 \i2b2\edu.harvard.i2b2.ontology\Main Ontology Directory: YOUR_I2B2_SRC_DIR

File Name Description

build.properties Contains properties needed during the building of the Ontology Cell.

 \i2b2\edu.harvard.i2b2.ontology\etc\spring\Directory for Ontology Property Files: YOUR_I2B2_SRC_DIR

File Name Description

ontology_application_directory.properties Define the location for your application properties directory.

ontology.properties Define the properties for other core cells, CRC service account and metadata delimiter.

 \i2b2\edu.harvard.i2b2.ontology\etc\jboss\Directory for Data Source Configuration: YOUR_I2B2_SRC_DIR

File Name Description

ont-ds.xml Configure the JBoss Data source for the Ontology cell.

9.3 Stop Services

Stop JBoss

In order to configure and deploy the Workplace cell correctly on your i2b2 server it is important that JBoss is not running.

The process of stopping your JBoss Server depends on your environment and the appropriate steps have been outlined in one of the following
sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Stop JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Stop JBoss Windows Service

Stop JBoss Linux Service

The following steps will walk you through the process of stopping your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to stop JBoss.

Stop JBoss Command

/etc/init.d/jboss stop

3. The script to stop JBoss will run.

4. Provided there are no issues JBoss will no longer be running.

Stop JBoss Windows Service

The following steps will walk you through the process of stopping your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the .Run JBoss as a Windows Service Requirements Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to stop the service from running.Stop

6. A window will open displaying the progress.

7. The progress window will close once the service has stopped running.

9.4 Configuration

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopSelect.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopProgress.png

Configure Ontology Cell for Installation

As stated in the previous section, there are a couple of files in the directory that will need to be edited to reflect theedu.harvard.i2b2.ontology
appropriate configuration at your site. There are several steps that will need to be taken in order to configure the ontology cell for deployment.

Step 1: Change your working directory

Step 2: Configure the build properties

Step 3: Configure the Ontology Application Directory properties

Step 4: Ontology properties: Set Metadata schema name for the hivedata tables

Step 5: Ontology properties: Configure PM Cell Properties

Step 6: Ontology properties: Configure FR Cell Properties

Step 7: Ontology properties: Configure CRC Cell Properties

Step 8: Ontology properties: Configure the Ontology service account properties

Step 9: Ontology properties: Set the metadata delimiter property

Step 10: Configure the data sources

Note
The configuration files you will be editing are delivered with examples. In some instances these files may contain multiple
examples for the three different database management systems supported by the i2b2.

Assumptions

The steps in this section are based on the following assumptions:

Linux: your user has the appropriate to the opt directory.administrative access

Windows: You are logged into the Windows Command Prompt as an .Administrator

If you do not have the appropriate access you will have problems running the scripts.

Step 1: Change working directory

The in the cell configuration process is to change your working directory to the location of your .first step edu.harvard.i2b2.ontology folder

Change Directory Command

CD \edu.harvard.i2b2.ontologyYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.ontology

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.ontology

9.4.1 Configure Ontology Build Properties

Step 2: Configure the build properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.ontology. During this step you need tosecond step build.properties
set the and properties.jboss.home axis2.war.name

Steps to update build.properties

1. At the command prompt type the following:

Linux Command

open build.properties

Windows Command

build.properties

2. The file will open. Set the following properties to reflect your environment:build.properties

Build Properties File

jboss.home=YOUR_JBOSS_HOME_DIR
axis2.war.name=i2b2.war

3. Save the changes and close the file.

9.4.2 Configure Ontology Application Directory Properties

Step 3: Configure the Application Directory properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.ontology.second step ontology_application_directory.properties
During this step you need to specify a location for the application properties directory. This location can be anything you desire but it must be a
directory path that the Windows or Linux user has been granted permission to access.

Steps to update ontology_application_directory.properties

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.ontology/etc/spring/ontology_application_directory.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.ontology\etc\spring\ontology_application_directory.properties

EXAMPLES:

Linux Command: open /opt/i2b2/edu.harvard.i2b2.ontology/etc/spring/ontology_application_directory.properties

Windows Command: C:\opt\i2b2\edu.harvard.i2b2.ontology\etc\spring\ontology_application_directory.properties

2. The file will open. Set the following properties to reflect your environment:ontology_application_directory.properties

Application properties for ONT Cell

edu.harvard.i2b2.ontology.applicationdir=/YOUR_JBOSS_HOME_DIR/standalone/configuration/ontologyapp

3. Save the changes and close the file.

9.4.3 Configure the Ontology Properties

Ontology Properties Configuration

The file contains a number of properties that need to be modified with the variables that are specific to your environment.ontology.properties

The Ontology cell needs these properties to deploy correctly and to set required parameters.

The properties within the ontology.properties file have been grouped together based on their function. For instance, the group of PM Cell
Properties addresses the communication between the Ontology and PM Cell. The following list shows the groups we will be editing during this
step of the installation.

Group 1: Metadata schema name (Location of hivedata)

Group 2: Project Management Cell Properties

Group 3: File Repository Cell Properties

Group 4: Data Repository Cell Properties

Group 5: Ontology Service Account Properties

Group 6: Metadata Delimiter Property

Open ontology.properties File

The following steps outline how to open the ontology.properties file. This file will remain open as you move through the next few sections editing
all the required properties.

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.ontology/etc/spring/ontology.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\i2b2\edu.harvard.i2b2.ontology\etc\spring\ontology.properties

EXAMPLES:

Linux Command: open /opt/i2b2/edu.harvard.i2b2.ontology/etc/spring/ontology.properties

Windows Command: C:\opt\i2b2\edu.harvard.i2b2.ontology\etc\spring\ontology.properties

2. The file will open.ontology.properties

3. Once the file opens proceed to the next section titled Set Metadata Schema Name

9.4.3.1 Set Metadata Schema Name

Step 4: Set Metadata schema name for the hivedata tables

During the hivedata installation one of the tables created was the ONT_DB_LOOKUP table. The Ontology needs to communicate with this table
and in order to do this we need to tell it where to find the Hivedata tables. During this step we will set the database schema name for the hivedata.

Prerequisite

You need to know the location of your Hivedata tables. These are owned by the PM cell.

Steps to set the location of the ONT_DB_LOOKUP table

These steps include example configurations for Oracle, PostgreSQL and SQL Server.

1. In the file scroll to the section called .ontology.properties Bootstrap METADATA schema name

2. Set the metadataschema to the name of the database / schema where your hivedata tables are located.

Bootstrap METADATA schema name

Oracle Configuration

ontology.bootstrapdb.metadataschema=i2b2hive

PostgreSQL Configuration

ontology.bootstrapdb.metadataschema=i2b2hive

SQL Server Configuration

ontology.bootstrapdb.metadataschema=i2b2hive.dbo

3. Save your changes and close the file.

9.4.3.2 Project Management Cell Properties

Step 5: Configure PM Cell properties

In order for the Ontology cell to communication with the PM cell the following properties need to be modified to reflect you environment.

1. In the file scroll to the section called .ontology.properties Project Management Cell Integration

2. Set the Project Management Properties for your PM Cell.

Important
When you edit the property with the location of your PM Cell it is that you only editontology.ws.pm.url extremely important
the () and the (). The remainder of the URL is required as it is written and should not be changed.hostname localhost port 9090

Project Management Cell Integration

ontology.ws.pm.url=http://localhost:9090/i2b2/services/PMService/getServices
ontology.ws.pm.webServiceMethod=REST
Set this flag to bypass project management cell
ontology.ws.pm.bypass=false
ontology.ws.pm.bypass.project=demo
ontology.ws.pm.bypass.role=MANAGER

3. Save your changes but do not close the file. You will be continuing to edit the file in the next few sections.

9.4.3.3 File Repository Cell Properties

Step 6: Configure FR Cell properties

In order for the Ontology cell to communication with the File Repository cell the following properties need to be modified to reflect you
environment.

1. In the file scroll to the section called .ontology.properties File Repository Cell

2. Edit the edu.harvard.i2b2.ontology.ws.fr.url property to reflect the location of the File Repository cell in your environment.

Important
When you edit the property it is that you only edit the (edu.harvard.i2b2.ontology.ws.fr.url extremely important hostname

) and the (). The remainder of the URL is required and should not be changed.localhost port 9090

File Management Cell

edu.harvard.i2b2.ontology.ws.fr.url=http://localhost:9090/i2b2/services/FRService
edu.harvard.i2b2.ontology.ws.fr.tempspace=/tmp
edu.harvard.i2b2.ontology.ws.fr.timeout=10000
edu.harvard.i2b2.ontology.ws.fr.filethreshold=4000
edu.harvard.i2b2.ontology.ws.fr.attachmentname=cid
edu.harvard.i2b2.ontology.ws.fr.operation=urn:recvfileRequest

3. Save your changes but do not close the file. You will be continuing to edit the file in the next few sections.

9.4.3.4 Data Repository Cell Properties

Step 7: Configure CRC Cell properties

In order for the Ontology cell to communication with the File Repository cell the following properties need to be modified to reflect you

environment.

1. In the file scroll to the section called .ontology.properties CRC Cell

2. Edit the edu.harvard.i2b2.ontology.ws.crc.url property to reflect the location of the Data Repository cell in your environment.

Important
When you edit the property it is that you only edit the (edu.harvard.i2b2.ontology.ws.crc.url extremely important hostname

) and the (). The remainder of the URL is required and should not be changed.localhost port 9090

CRC Cell

edu.harvard.i2b2.ontology.ws.crc.url=http://localhost:9090/i2b2/services/QueryToolService

3. Save your changes but do not close the file. You will be continuing to edit the file in the next few sections.

9.4.3.5 Ontology Service Account Properties

Step 8: Configure the Ontology service account properties

In order for the Ontology Cell to perform various services behind the scenes it requires a single service account be setup and defined in the
properties file. This service account is the same one that is used by the CRC. Later in this document you will be setting up the service account in
the PM as a user. In this stage of the Ontology installation you need to define the properties for this account.

1. In the file scroll to the section called .ontology.properties Ontology service account properties

2. Update the service account user and password for your environment.

Ontology service account properties

edu.harvard.i2b2.ontology.pm.serviceaccount.user=AGG_SERVICE_ACCOUNT
edu.harvard.i2b2.ontology.pm.serviceaccount.password=demouser

3. Save your changes but do not close the file. You will be continuing to edit the file in the next few sections.

9.4.3.6 Metadata Delimiter Property

Step 9: Set the metadata delimiter property

In order for synchronization between the Ontology metadata tables and the CRC dimension tables to work correctly a backslash may need to be
added to your metadata. Whether or not a backslash is added automatically is defined in the section.Metadata delimiter (backslash)

1. In the file scroll to the section called .ontology.properties Metadata delimiter (backslash)

2. Update the delimiter value for your environment.

METADATA delimiter (backslash)

Ontology.terminal.delimiter=true

Value Description

true A backslash will be added automatically to the metadata if it does not already exist.fullpath name

false This setting will not add a backslash to the fullpath name and will provide true backward compatibility with release 1.3

3. Save your changes and close the file.

9.4.4 Data Source Configuration

Step 10: Configure the data source for the Ontology Cell

The Ontology cell needs to communicate with your and in order to do this it needs to know where the tables for the and i2b2 database metadata
 reside. Therefore the and in the cell configuration process is to configure the data sources for the Ontology Cell. Thishivedata tenth final step

information is configured in the file.ont-ds.xml

Things to keep in mind when configuring your datasources:

The and tables were created during the chapter on Data Installation.metadata hivedata

The points to the data source for your metadata tables.OntologyDemoDS
The and need to match the database user you set up for your metadata. In the i2b2 demo database<user-name> <password>
this is and .i2b2metadata demouser

The points to the data source for your ONT_DB_LOOKUP table which is a hivedata table.OntologyBootStrapDS
The and need to match the database user you set up for your hivedata. In the i2b2 demo database<user-name> <password>
this is and .i2b2hive demouser

The needs to have the following:<connection_url>
The correct JDBC information for your type of database.
The correct location of the database containing your metadata or hivedata tables. (These may or may not reside in the same
location)

Both the and need to accurately reflect the type of database you are connecting to.<driver-class> <driver>

Steps to configure data sources

The following steps define how to configure your data sources for the Ontology Cell. These steps include example configurations for Oracle,
PostreSQL and SQL Server.

1. The file is located in the following directory:ont-ds.xml

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.ontology\etc\jboss

2. Open the ont-ds.xml file to configure your data sources. (see examples shown below)

Oracle Database Configuration

<datasource jta="false" jndi-name="java:/OntologyDemoDS"
 pool-name="OntologyDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:xe</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2metadata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/OntologyBootStrapDS"
 pool-name="OntologyBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:xe</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

PostgreSQL Database Configuration

<datasource jta="false" jndi-name="java:/OntologyDemoDS"
 pool-name="OntologyDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:postgresql://localhost:5432/i2b2</connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <driver>postgresql-9.2-1002.jdbc4.jar</driver>
 <security>
 <user-name>i2b2metadata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/OntologyBootStrapDS"
 pool-name="OntologyBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:postgresql://localhost:5432/i2b2</connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <driver>postgresql-9.2-1002.jdbc4.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

SQL Server Database Configuration

<datasource jta="false" jndi-name="java:/OntologyDemoDS"
 pool-name="OntologyDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc: sqlserver://localhost:1433</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <driver>sqljdbc4.jar</driver>
 <security>
 <user-name>i2b2metadata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <valid-connection-checker
class-name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-connection-checker>
<validate-on-match>false</validate-on-match>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/OntologyBootStrapDS"
 pool-name="OntologyBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc: sqlserver://localhost:1433</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <driver>sqljdbc4.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <valid-connection-checker
class-name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-connection-checker>
<validate-on-match>false</validate-on-match>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

3. If your environment has multiple projects pointing to different data sources then copy the section for each project data<datasource>
source.

4. Update the and to reflect the name of the second project .jndi-name pool-name

Example: A second project called Demo2 would have the following entry:

Second Data Source Configuration

<datasource jta="false" jndi-name="java:/OntologyDemo2DS"
 pool-name="OntologyDemo2DS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:xe</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2metadata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

Note
The above example is for an Oracle database. If your database is SQL Server or PostgreSQL then you will need to copy the
<datasource> section for your type database connection. Do not use this one as it will not work.

5. Save the changes and close the file.

9.5 Deployment

The deployment process at this stage of the installation will install the on the .i2b2 Ontology Management (ONT) Cell JBoss Web Server

Deploy edu.harvard.i2b2.ontology

The following steps will walk you through the deployment process. The commands on a Windows Server may differ slightly on a Linux Machine.
This difference will be noted when appropriate.

Step 1: Change working directory

The in the deployment process is to change your working directory to the location of your .first step edu.harvard.i2b2.ontology

Change Directory Command

CD \edu.harvard.i2b2.ontologyYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.ontology

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.ontology

Step 2: Deploy edu.harvard.i2b2.ontology

The and in the deployment process is to run the Ant script to deploy edu.harvard.i2b2.server.ontology.second final step

Select the command line that is appropriate for your environment.

Linux Run Command

ant -f master_build.xml clean build-all deploy

Windows Run Command

%ANT_HOME%\bin\ant.bat -f master_build.xml clean build-all deploy

Note
If the commands or do not work it may be because you did not set your environment variables asant %ANT_HOME%
suggested in the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME%
with the full path to your Ant directory.

Provided there were no problems running the script you will see when the script finishes and the edu.harvard.i2b2.ontology hasBuild Successful
been deployed.

9.6 Start Services

Start JBoss

Once the cell has been deployed the JBoss Server has to be in order to use the i2b2. The process of starting your JBoss Serverrunning

depends on your environment and the appropriate steps have been outlined in one of the following sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Start JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Start JBoss Windows Service

Start JBoss Linux Service

The following steps will walk you through the process of starting your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to start JBoss.

Stop JBoss Command

/etc/init.d/jboss start

3. The script to start JBoss will run.

Start JBoss Windows Service

The following steps will walk you through the process of starting your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the Run JBoss Web Server as a Windows Service Requirements

.Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to start the service.Start

6. A window will open displaying the progress.

7. The progress window will close once the service has started running.

9.7 Update ONT Cell Data in i2b2 Admin

Now that you have installed the Ontology cell the next step is to update the cell data in the i2b2 Administration Module. The following steps will
guide you through the process of editing existing cell data.

https://community.i2b2.org/wiki/download/attachments/6685231/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartSelect.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartProgress.png

Important
In the chapter, the cell data for the required i2b2 core cells was loaded into the cell data table when installingData Installation
the Pmdata.

By default the cells are configured to work with the i2b2 demo database. This means and port are part of thelocalhost 9090
cell’s address.

You will need to edit the cells data if you changed any of default settings.
You can skip this step if you did not change the default settings.

To be safe you may want to review the default settings at least once to determine if anything is different in your environment.

Edit Existing Cell Data

1. Log into the i2b2 Administration Module.

http:// /adminlocalhost

2. Click on located in the navigation panel on the left.Manage Cells

3. The page will display in the panel on the right.Manage Cells

4. In the left navigation panel, click on to display the edit page.Ontology Cell

5. Modify the to the IP or domain name that the Ontology cell is located.Cell URL

6. Click on to file the changes in the table.Save

The i2b2 Web Client and Workbench will now be able to connect to the Ontology cell. For additional setup information regarding projects, users,
parameters, etc. please see the chapter titled Initial Setup

https://community.i2b2.org/wiki/download/attachments/6980399/admin_cellsManage.png
https://community.i2b2.org/wiki/download/attachments/6980399/admin_cells_ont.png

9.8 Verify Ontology Installation

Although this step of the installation is optional it is highly recommended that you do a "Sanity Check" to make sure the Ontology Cell was
installed correctly before installing another cell. There are basically two things we want to do to verify the installation.

1. Verify the web service is running

2. Log into the i2b2 web client and workbench to verify there are no errors with the ontology cell.

Note
The second step of logging into the clients can only be done if you chose to install the web client and workbench after installing
the i2b2 Admin Module. If you did not install them you can either skip this step or choose to install them now.

Verify Web Services

At this point in the installation process you want to do a quick check to make sure the Web Service for the Ontology Cell is running.

Steps to verify web services

1. Open your web browser and enter the following URL:

http://yourHost:9090/i2b2/services/listServices

2. Verify the is listed as active.OntologyService

Log into the Web Client and Workbench

The best "sanity check" you can do is to log into the i2b2 Web Client and Workbench. If there is a problem with the Ontology cell you will see an
error in the Navigate Terms and Find Terms views.

http://yourHost:9090/i2b2/services/listServices_
https://community.i2b2.org/wiki/download/attachments/6979648/service_ONT.png

Note
The communication with the PM and other cells does differ slightly when logging into the two clients, which is why we
recommend you log into both the Web Client and the Workbench.

Things to check:

Verify no error messages appear in the Navigate, Find and Edit Terms views
Expand and collapse folders in Navigate and Edit Terms view.

Things to keep in mind:

Assuming you have been installing the cells in the order in which they appear in this installation guide you most likely have not installed the CRC
or Workplace cells yet. This means you will see valid errors in the Query Tool, Previous Queries and Workplace views when you log into either
one of the clients. Also, you will receive an error when doing a search in Find Terms view as long as the CRC is not installed yet.

References for logging in and troubleshooting

For steps on how to log into the Web Client please see the .Install i2b2 Web Client chapter

For steps on how to log into the Workbench please see the .Install i2b2 Workbench chapter

If you are getting errors when logging into either client please see the .Troubleshooting chapter

9.9 Next Steps

Steps completed in this chapter

The following steps were completed during this chapter on installing the Ontology Cell.

 Install Ontology Management (ONT) Cell Chapter

 Stopped JBoss services

 Configured the build properties

 Configured the application directory properties

 Configured the Ontology properties

 Set the Metadata Schema Name (location of hivedata tables)

 Set the PM cell properties

 Set the FR cell properties

 Set the CRC cell properties

 Set the metadata delimiter property

 Deployed edu.harvard.i2b2.ontology

 Started JBoss services

 Verified installation

 Verified Ontology Web Services are running

 Able to log into the i2b2 Web Client and Workbench

Next Steps

Provided there are no issues with the installation of the Ontology cell, your is to proceed with installing the remaining cells. Thenext step
remaining cells do not need to be installed in any particular order. The next chapter will guide you through the installation of the Data Repository
(CRC) Cell.

Chapter 10. Data Repository (CRC) Cell Install

The Data Repository (CRC) Cell manages the storage and querying of the clinical data stored in the demodata tables.

Chapter 10. Table of Contents

10.1 Prerequisites

10.2 CRC Installation Overview

10.2.1 Source Code and Directory Structure

10.3 Stop Services

10.4 Configuration

10.4.1 Configure CRC Build Properties
10.4.2 Configure CRC Application Directory Properties
10.4.3 Configure CRC Loader Properties

10.4.3.1 File Repository Cell Properties for CRC Loader
10.4.3.2 Project Management Cell Properties for CRC Loader
10.4.3.3 Data Source Properties for the CRC Loader

10.4.4 Configure the CRC Properties
10.4.4.1 Required Environment Properties

10.4.4.1.1 Project Management Cell Properties
10.4.4.1.2 Data Source Lookup Properties
10.4.4.1.3 Ontology Cell Properties
10.4.4.1.4 CRC Service Account Properties

10.4.4.2 Optional Performance Properties
10.4.4.2.1 PDO Paging Properties
10.4.4.2.2 Analysis Plug-in – Queue Properties
10.4.4.2.3 Setfinder Query – Timeout Properties
10.4.4.2.4 Setfinder Query - Lockout Properties
10.4.4.2.5 Setfinder Query – Temp Table Properties

10.4.5 Data Source Configuration

10.5 Deployment

10.6 Start Services

10.7 Update CRC Cell Data in i2b2 Admin

10.8 Update Path in CRC Tables

10.9 Verify CRC Installation

10.10 Next Steps

10.1 Prerequisites

The following installations prior to beginning the process of installing the Data Repository (CRC) Cell.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

 Project Management (PM) Cell Install Chapter

 Configured PM cell properties

 Deployed edu.harvard.i2b2.pm

 i2b2 Administration Module Install Chapter

 Copied Admin files to your web server directory

 Updated i2b2_config_data.js file with domain information and the location of the PM Cell.

 Verified admin installation

The following installations are to occur before installing the Data Repository (CRC) Cell but .not required are recommended

 i2b2 Web Client Install Chapter

 i2b2 Web Client installed

 Able to log into the i2b Web Client

 i2b2 Workbench Install Chapter

 i2b2 Workbench installed

 Able to log into the i2b Workbench

 Ontology Management (ONT) Cell Install Chapter

 Configured Ontology cell properties

 Deployed edu.harvard.i2b2.ontology

 Updated Ontology cell data in Admin

 Verified ontology installation

10.2 CRC Installation Overview

In this chapter we will be installing the Data Repository (CRC) Cell.

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Stop services (JBoss)

Step 2: Edit CRC Loader configuration files

Step 3: Edit CRC configuration files

Step 4: Deploy the CRC Cell

Step 5: Start services (JBoss)

Step 6: Update CRC Data in i2b2 Admin

Step 7: Update path in CRC table

Step 8: Verify installation

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

10.2.1 Source Code and Directory Structure

Source Code for Data Repository (CRC) Cell

In the chapter titled , you extracted the files from the i2b2 Core Source Code zip file into a directory of your choosing (Install i2b2 Server-Common
). One of the files extracted was a folder called and it is in this folder where the files for the CRCYOUR_I2B2_SRC_DIR edu.harvard.i2b2.crc

installation reside.

CRC Directory Structure

The main directory for the CRC Cell is and as stated earlier this directory resides in . During thisedu.harvard.i2b2.crc YOUR_I2B2_SRC_DIR
installation of the CRC cell we will be editing a number of files that reside within the CRC directory. These files and their location are outlined
below:

 \i2b2\edu.harvard.i2b2.crc\Main CRC Directory: YOUR_I2B2_SRC_DIR

File Name Description

build.properties Contains properties needed during the building of the CRC Cell.

 \i2b2\edu.harvard.i2b2.crc\etc\spring\Directory for CRC and CRCLoader Properties: YOUR_I2B2_SRC_DIR

File Name Description

crc_application_directory.properties Define the location for your application properties.

edu.harvard.i2b2.crc.loader.properties Define the properties for the PM and FR cells for the CRCLoader.

CRCLoaderApplicationContext.xml Define several properties for database sources and lookup table for the CRCLoader.

crc.properties Define the properties for the CRC cell, CRC service account, and various parameters that are used by
the CRC when running queries on the server.

 \i2b2\edu.harvard.i2b2.crc\etc\jboss\Directory for Data Source Configuration: YOUR_I2B2_SRC_DIR

File Name Description

crc-ds.xml Configure the JBoss Data source for the CRC cell.

10.3 Stop Services

Stop JBoss

In order to configure and deploy the CRC cell correctly on your i2b2 server it is important that JBoss is not running.

The process of stopping your JBoss Server depends on your environment and the appropriate steps have been outlined in one of the following
sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Stop JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Stop JBoss Windows Service

Stop JBoss Linux Service

The following steps will walk you through the process of stopping your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to stop JBoss.

Stop JBoss Command

/etc/init.d/jboss stop

3. The script to stop JBoss will run.

4. Provided there are no issues JBoss will no longer be running.

Stop JBoss Windows Service

The following steps will walk you through the process of stopping your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the .Run JBoss as a Windows Service Requirements Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_services.png

5. Select to stop the service from running.Stop

6. A window will open displaying the progress.

7. The progress window will close once the service has stopped running.

10.4 Configuration

Configure the CRC Cell for Installation

As stated in the previous section, there are a number of files in the directory that will need to be edited to reflect theedu.harvard.i2b2.crc
appropriate configuration at your site. The following outlines the steps that need to be taken during the configuration stage of the installation.

There are several steps that will need to be taken.

Step 1: Change working directory

Step 2: Configure the build properties

Step 3: Configure the CRC application directory properties

Step 4: CRC Loader properties: Configure FR cell properties

Step 5: CRC Loader properties: Configure PM cell properties

Step 6: CRC Loader properties: Configure data source

Step 7: CRC properties: Configure PM cell properties

Step 8: CRC properties: Configure data source lookup

Step 9: CRC properties: Configure ONT cell properties

Step 10: CRC properties: Configure CRC service account properties

Step 11: CRC properties: Configure the optional “performance” properties

PDO Paging properties

Analysis Plug-in – Queue Properties

Setfinder Query – Timeout Properties

Setfinder Query – Lockout Properties

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopSelect.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopProgress.png

Setfinder Query – Temp Table Properties

Step 12: CRC properties: Configure the data sources

Note
The configuration files you will be editing are delivered with examples. In some instances these files may contain multiple
examples for the three different database management systems supported by the i2b2.

Assumptions

The steps in this section are based on the following assumptions

Linux: your user has the appropriate to the opt directory.administrative access

Windows: You are logged into the Windows Command Prompt as an .Administrator

If you do not have the appropriate access you will have problems running the scripts.

Step 1: Change working directory

The in the cell configuration process is to change your working directory to the location of your .first step edu.harvard.i2b2.crc folder

Change Directory Command

CD \edu.harvard.i2b2.crcYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.crc

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.crc

10.4.1 Configure CRC Build Properties

Step 2: Configure the build properties for the CRC Cell.

The in the cell configuration process is to edit the file for edu.harvard.i2b2.crc. During this step you need to set thesecond step build.properties

 and properties for your environment.jboss.home axis2.war.name

Steps to update build.properties

1. At the command prompt type the following:

Linux Command

open build.properties

Windows Command

build.properties

2. The file will open. Set the following properties to reflect your environment:build.properties

Build Properties File

jboss.home=YOUR_JBOSS_HOME_DIR
axis2.war.name=i2b2.war

3. Save the changes and close the file.

10.4.2 Configure CRC Application Directory Properties

Step 3: Configure the Application Directory properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.crc. During this stepthird step crc_application_directory.properties
you need to specify a location for the application properties directory. This location can be anything you desire but it must be a directory path that
the Windows or Linux user has been granted permission to access.

Steps to update crc_application_directory.properties

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.crc/etc/spring/crc_application_directory.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.crc\etc\spring\crc_application_directory.pro ry.properties

EXAMPLES:

Linux Command: open /opt/i2b2/edu.harvard.i2b2.crc/etc/spring/crc_application_directory.properties

Windows Command: C:\opt\i2b2\edu.harvard.i2b2.crc\etc\spring\crc_application_directory.pro ry.properties

2. The file will open. Set the following properties to reflect your environment:crc_application_directory.properties

Application properties for CRC Cell

edu.harvard.i2b2.crc.applicationdir=/YOUR_JBOSS_HOME_DIR/standalone/configuration/crcapp

3. Save the changes and close the file.

10.4.3 Configure CRC Loader Properties

The CRC Loader is one of the components of the CRC Cell and has its own configuration files. In this section you will be defining the properties
for the CRC loader to communicate with the Project Management (PM) and File Repository (FR) Cells as well as setting up the database
connections.

10.4.3.1 File Repository Cell Properties for CRC Loader

Step 4: CRC Loader properties: Configure FR cell properties

In order for the to communicate with the the following properties need to be modified to reflect youCRC loader File Repository (FR) Cell
environment.

Important
If you have been installing the cells in the order they are written in the guide then you most likely have not installed the File
Repository (FR) cell yet. Even though you have not installed it you can proceed with setting up the properties for it.

Typically the location of the FR cell is going to be the same as your other cells (ONT, CRC, WORK). If you do not know the
location and would prefer to set these properties after you install the FR cell then you will need to remember to come back to
this step.

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.crc/etc/spring/edu.harvard.i2b2.crc.loader.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\i2b2\edu.harvard.i2b2.crc\etc\spring\edu.harvard.i2b2.crc.loader.p

EXAMPLES:

Linux Command: open /opt/i2b2/edu.harvard.i2b2.crc/etc/spring/edu.harvard.i2b2.crc.loader.properties

Windows Command: C:\opt\i2b2\edu.harvard.i2b2.crc\etc\spring\edu.harvard.i2b2.crc.loader.properties

2. The file will open.edu.harvard.i2b2.crc.loader.properties

3. Scroll to the section called .File Management Cell

4. Edit the property to reflect the location of the FR cell in your environment.edu.harvard.i2b2.crc.loader.fr.pm.url

Important
When you edit the property with the location of your FR Cell it is edu.harvard.i2b2.crc.loader.ws.fr.url extremely important
that you only edit the () and the (). The remainder of the URL is required as it is written andhostname localhost port 9090
should not be changed.

File Management Cell

edu.harvard.i2b2.crc.loader.ws.fr.url=http://localhost:9090/i2b2/services/FRService
edu.harvard.i2b2.crc.loader.ws.fr.tempspace=/tmp
edu.harvard.i2b2.crc.loader.ws.fr.timeout=10000
edu.harvard.i2b2.crc.loader.ws.fr.filethreshold=4000
edu.harvard.i2b2.crc.loader.ws.fr.attachmentnamecid
edu.harvard.i2b2.crc.loader.ws.fr.operationurn:recvfileRequest

5. Save the changes but do not close the file. You will editing the file again during this installation.

10.4.3.2 Project Management Cell Properties for CRC Loader

Step 5: CRC Loader properties: Configure PM cell properties

In order for the to communicate with the the following properties need to be modified to reflect youCRC loader Project Management (PM) Cell
environment.

1. In the file scroll to the section called .edu.harvard.i2b2.crc.loader.properties File Management Cell

2. Edit the property to reflect the location of the PM cell in your environment.edu.harvard.i2b2.crc.loader.pm.fr.url

Important
When you edit the property with the location of your PM Cell it is edu.harvard.i2b2.crc.loader.ws.pm.url extremely important
that you only edit the () and the (). The remainder of the URL is required as it is written andhostname localhost port 9090
should not be changed.

Project Management Cell

edu.harvard.i2b2.crc.loader.ws.pm.url=http://localhost:9090/i2b2/services/PMService/getServices
Flag to bypass project management cell
edu.harvard.i2b2.crc.loader.ws.pm.bypass=false
edu.harvard.i2b2.crc.loader.ws.pm.bypass.roleADMIN
edu.harvard.i2b2.crc.loader.ws.pm.bypass.project=Demo

3. Save your changes but do not close the file. You will be continuing to edit the file in the next few sections.

10.4.3.3 Data Source Properties for the CRC Loader

Step 6: CRC Loader properties: Configure data source lookup

During the hivedata installation one of the tables created was the CRC_DB_LOOKUP table. The CRC Loader needs to communicate with this
table and in order to do this we need to tell it where to find the Hivedata tables. During this step we will define the properties for JDBC connection
and the data source lookup in the following CRC Loader configuration files.

CRCLoaderApplicationContext.xml
edu.harvard.i2b2.crc.loader.properties (should still be open from previous section)

Prerequisite

You need to know the location of your Hivedata tables. These are owned by the PM cell.

Things to keep in mind when configuring the data sources in CRCLoaderApplicationContext.xml:

The following properties need to be updated or verified that they are set correctly for your environment:

“driverClassName”

make sure the jdbc driver is correct for the type of database you are connecting to

“url”

verify the jdbc is correct for your type of database
The correct location the database that has your hivedata tables

 and “username” ”password”

needs to match the database user you setup for your hivedata. In the i2b2 demo database this is and .i2b2hive demouser

Steps to update data sources in CRCLoaderApplicationContext.xml

These steps include example configurations for Oracle, PostgreSQL and SQL Server.

1. The file is located in the following directory:CRCLoaderApplicationContext.xml

YOUR_I2B2_SRC_DIR\i2b2\edu.harvard.i2b2.crc\etc\spring\

Important
The location shown above is written for Windows. If you are on a Linux machine the slashes in the path name need to be
changed.

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Path: /opt/edu.harvard.i2b2.crc/etc/spring/

Windows Path: C:\opt\data\edu.harvard.i2b2.crc\etc\spring\

2. Open the CRCLoaderApplicationContext.xml file to configure the data source for the CRC Loader

Oracle Database

<bean id="CRCBootstrapDS" class="org.apache.commons.dbcp.BasicDataSource"
 destroy-method="close">
 <property name="driverClassName" value="oracle.jdbc.driver.OracleDriver" />
 <property name="url" value="jdbc:oracle:thin:@localhost:1521:XE" />
 <property name="username" value="i2b2hive" />
 <property name="password" value="demouser" />
</bean>

PostgreSQL Database

<bean id="CRCBootstrapDS" class="org.apache.commons.dbcp.BasicDataSource"
 destroy-method="close">
 <property name="driverClassName" value=" org.postgresql.Driver " />
 <property name="url" value="jdbc:postgresql://localhost:5432/i2b2" />
 <property name="username" value="i2b2hive" />
 <property name="password" value="demouser" />
</bean>

SQL Server Database

<bean id="CRCBootstrapDS" class="org.apache.commons.dbcp.BasicDataSource"
 destroy-method="close">
 <property name="driverClassName" value="com.microsoft.sqlserver.jdbc.SQLServerDriver" />
 <property name="url" value="jdbc:sqlserver://localhost:1433" />
 <property name="username" value="i2b2hive" />
 <property name="password" value="demouser" />
</bean>

3. Save the changes and close the file.

Steps to update data sources in edu.harvard.i2b2.crc.loader.properties

These steps include example configurations for Oracle, PostgreSQL and SQL Server.

1. Go to the file you still have opened from earlier.edu.harvard.i2b2.crc.loader.properties

2. Scroll to the section called .Datasource Lookup info

3. Set the Datasource Lookup information to reflect the information you entered previously in the CRCLoaderApplicationContext.xml file.

Datasource Lookup info

Oracle Configuration

edu.harvard.i2b2.crc.loader.ds.lookup.datasource=CRCBootsrapDS
edu.harvard.i2b2.crc.loader.ds.lookup.servertype=ORACLE
edu.harvard.i2b2.crc.loader.ds.lookup.schemaname=i2b2hive

PostgreSQL Configuration

edu.harvard.i2b2.crc.loader.ds.lookup.datasource=CRCBootsrapDS
edu.harvard.i2b2.crc.loader.ds.lookup.servertype=PostgreSQL
edu.harvard.i2b2.crc.loader.ds.lookup.schemaname=i2b2hive

SQL Server Configuration

edu.harvard.i2b2.crc.loader.ds.lookup.datasource=CRCBootsrapDS
edu.harvard.i2b2.crc.loader.ds.lookup.servertype=SQLServer
edu.harvard.i2b2.crc.loader.ds.lookup.schemaname=i2b2demodata.dbo

4. Save the changes and close the file.

10.4.4 Configure the CRC Properties

CRC Properties Configuration

The file contains a number of properties that need to be modified to reflect your environment. Some of these properties are usedcrc.properties
during the installation of the CRC cell while others define how the CRC will function once it is installed. For the purpose of this document we have
grouped them into two categories; (1) Required Environment Properties and (2) Optional Performance Properties.

The are those whose variables have to be modified with information that is specific to yourRequired Environment Properties
environment. The editing of these properties is defined in the Required Environment Properties section.

The are those properties that will change how the CRC performs. You can choose to edit them toOptional Performance Properties
your needs or to use the default settings.

Open crc.properties file

The following steps outline how to open the crc.properties file. This file will remain open as you move through the next few sections editing all the
required properties.

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.crc/etc/spring/crc.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\i2b2\edu.harvard.i2b2.crc\etc\spring\crc.properties

EXAMPLES:

Linux Command: open /opt/i2b2/edu.harvard.i2b2.crc/etc/spring/crc.properties

Windows Command: C:\opt\i2b2\edu.harvard.i2b2.crc\etc\spring\crc.properties

2. The file will open.crc.properties

3. Once the file opens proceed to the next section titled .Required Environment Properties / Project Management Cell Properties

10.4.4.1 Required Environment Properties

The following properties have to be modified in order for the CRC Cell to work correctly in your environment.

Project Management Cell Properties
Datasource lookup Properties (location of the CRC_DB_LOOKUP table)
Ontology Cell Properties
CRC service account properties

10.4.4.1.1 Project Management Cell Properties

Step 7: CRC properties: Configure PM cell properties

In order for the CRC to communication with the PM cell the following properties need to be modified to reflect you environment.

1. In the file scroll to the section called .crc.properties Project Management Cell

2. Edit the queryprocessor.ws.pm.url property to reflect the location of the PM cell in your environment.

Important
When you edit the property with the location of your PM Cell it is that youqueryprocessor.ws.pm.url extremely important
only edit the () and the (). The remainder of the URL is required as it is written and should not behostname localhost port 9090
changed.

Project Management Cell

queryprocessor.ws.pm.url=http://localhost:9090/i2b2/services/PMService/getServices
Flag to bypass project management cell
queryprocessor.ws.pm.bypass=false
queryprocessor.ws.pm.bypass.role=ADMIN
queryprocessor.ws.pm.bypass.project=Demo

3. Save your changes but do not close the file. You will be continuing to edit the file in the next few sections.

10.4.4.1.2 Data Source Lookup Properties

Step 8: CRC properties: Configure data source lookup properties

During the hivedata installation one of the tables created was the CRC_DB_LOOKUP table. The CRC needs to communicate with this table and
in order to do this we need to tell it where to find the Hivedata tables. During this step we will set the schema / database name for the hivedata.

Prerequisite

You need to know the location of your Hivedata tables. These are owned by the PM cell.

Steps to set the Data source lookup properties

These steps include example configurations for Oracle, PostgreSQL and SQL Server.

1. In the file scroll to the section called .crc.properties Datasource Lookup properties

2. Set the to the type of database you are connecting to and set the to the name of the database / schema whereservertype schemaname
your hivedata tables are located.

Datasource Lookup info

Oracle Configuration

queryprocessor.ds.lookup.datasource=CRCDataSourceLookup
queryprocessor.ds.lookup.servertype=ORACLE
queryprocessor.ds.lookup.schemaname=i2b2hive

PostgreSQL Configuration

queryprocessor.ds.lookup.datasource=CRCDataSourceLookup
queryprocessor.ds.lookup.servertype=PostgreSQL
queryprocessor.ds.lookup.schemaname=i2b2hive

SQL Server Configuration

queryprocessor.ds.lookup.datasource=CRCDataSourceLookup
queryprocessor.ds.lookup.servertype=SQLServer
queryprocessor.ds.lookup.schemaname=i2b2hive.dbo

3. Save your changes but do not close the file. You will be continuing to edit the file in the next few sections.

10.4.4.1.3 Ontology Cell Properties

Step 9: CRC properties: Configure ONT cell properties

In order for the CRC to communication with the Ontology cell the following properties need to be modified to reflect you environment.

1. In the file scroll to the section called .crc.properties Ontology Cell

2. Edit the and properties to reflect the location of thequeryprocessor.ws.ontology.url edu.harvard.i2b2.crc.delegate.ontology.url
Ontology cell in your environment.

Important
When you edit the and properties with thequeryprocessor.ws.ontology.url edu.harvard.i2b2.crc.delegate.ontology.url
location of your Ontology Cell it is that you only edit the () and the (). Theextremely important hostname localhost port 9090
remainder of the URL is required as it is written and should not be changed.

Ontology Cell

queryprocessor.ws.ontology.url=http://localhost:9090/i2b2/services/OntologyService/getTermInfo
edu.harvard.i2b2.crc.delegate.ontology.url=http://localhost:9090/i2b2/services/OntologyService
edu.harvard.i2b2.crc.delegate.ontology.operation.getterminfo=/getTermInfo
edu.harvard.i2b2.crc.delegate.ontology.operation.getchildren=/getChildren
edu.harvard.i2b2.crc.delegate.ontology.operation.getmodifierinfo=/getModifierInfo

3. Save your changes but do not close the file. You will be continuing to edit the file in the next few sections.

10.4.4.1.4 CRC Service Account Properties

Step 10: CRC properties: Configure CRC service account properties

In order for the CRC Cell to perform various services behind the scenes it requires a single service account be setup and defined in the properties
file. This service account is the same one that is used by the Ontology Cell. Later in this document you will be setting up the service account in the
PM as a user. In this stage of the CRC installation you need to define the properties for this account.

1. In the file scroll to the section called .crc.properties service account properties

2. Update the service account user and password for your environment.

Ontology service account properties

edu.harvard.i2b2.crc.pm.serviceaccount.user=AGG_SERVICE_ACCOUNT
edu.harvard.i2b2.crc.pm.serviceaccount.password=demouser

3. Save your changes. You can close the file if you do not want to edit any of the optional properties defined in the next section.

10.4.4.2 Optional Performance Properties

Step 11: CRC properties: Configure the optional “performance” properties

The following properties are delivered with a default setting and the can be modified to meet the needs of your environment.

PDO Paging properties
Analysis Plug-in – Queue Properties
Setfinder Query – Timeout Properties
Setfinder Query – Lockout Properties
Setfinder Query – Temp Table Properties

10.4.4.2.1 PDO Paging Properties

The Patient Data Object (PDO) is paged when the CRC returns it to the clients. There are several properties that can be edited to reflect the
needs of your environment. For instance the paging observation size can be adjusted based on your runtime jvm settings.

1. In the file scroll to the section called .crc.properties PDO Paging properties

2. Update the PDO Paging properties to what will meet your needs.

PDO Paging properties

edu.harvard.i2b2.crc.pdo.paging.observation.size=7500
edu.harvard.i2b2.crc.pdo.paging.iteration=100
edu.harvard.i2b2.crc.pdo.paging.inputlist.minpercent=20
edu.harvard.i2b2.crc.pdo.paging.inputlist.minsize=1
Paging method can be SUBDIVIDE_INPUT_METHOD / AVERAGE_OBSERVATION_METHOD
edu.harvard.i2b2.crc.pdo.paging.method=SUBDIVIDE_INPUT_METHOD

3. Save your changes. You can close the file if you do not want to edit any more of the optional properties defined in the next few sections.

10.4.4.2.2 Analysis Plug-in – Queue Properties

The CRC has an optional plug-in called Analysis plug-ins. This plug-in has its own set of properties defined in the crc.properties file. These
properties define how long a job will run in each queue (medium or large) before it times out and moves onto the next queue.

1. In the file scroll to the section called .crc.properties Analysis Queue properties

2. Edit the length of time a process should run before timing out.

Analysis Queue properties

edu.harvard.i2b2.crc.analysis.queue.medium.timeoutmills=3000
edu.harvard.i2b2.crc.analysis.queue.medium.maxjobcount=4
edu.harvard.i2b2.crc.analysis.queue.large.timeoutmills=43200000
edu.harvard.i2b2.crc.analysis.queue.large.maxjobcount=1
edu.harvard.i2b2.crc.analysis.queue.medium.jobcheck.timemills=60000
edu.harvard.i2b2.crc.analysis.queue.large.jobcheck.timemills=60000

3. Save your changes and close the file.

10.4.4.2.3 Setfinder Query – Timeout Properties

When a setfinder query is run, the CRC needs to know how long the query should remain in the small, medium or large queue before it will
timeout and move on to the next queue. This length of time is defined in the section ofSetfinder JMS Queue transaction timeout properties
the file.crc.properties

1. In the file scroll to the section called .crc.properties Setfinder JMS Queue transaction timeout properties

2. Edit the length of time for each queue.

Setfinder JMS Queue transaction timeout properties

edu.harvard.i2b2.crc.jms.small.timeoutsec=180
edu.harvard.i2b2.crc.jms.medium.timeoutsec=14400
edu.harvard.i2b2.crc.jms.large.timeoutsec=43200

3. Save your changes. You can close the file if you do not want to edit any more of the optional properties defined in the next few sections.

10.4.4.2.4 Setfinder Query - Lockout Properties

In i2b2 a user who is able to run queries and is only allowed to see aggregated results is known as an obfuscated user. An example of an
aggregated result is ; this analysis type will only return the a patient set size - no patient data is returned. The obfuscated userNumber of patients
is limited to the number of times he / she can run the same query in a project within a specified time period. If the user exceeds the maximum
number of times then their account will be locked and only an administrator can unlock it.

The setfinder query - lockout properties enable you to customize this feature to what will work best for you and your users. These properties are
defined in the section of the file.CRC setfinder query lockout parameter crc.properties

Explanation of lockout properties

The following table provides a brief explanation of the different lockout property values and what they mean.

Property Name Values

edu.harvard.i2b2.crc.lockout.setfinderquery.count The default value of 7 allows for 7 attempts before the user is
locked out.
If you do not want to lockout your obfuscated users then set
the count to -1. This will turn the feature off.

edu.harvard.i2b2.crc.lockout.setfinderquery.day This is the specified time period a user can run the same
query before they are locked out.
The default value of 30 means an obfuscated user will be
locked out if they run the same query within a 30 day time
span.

edu.harvard.i2b2.crc.lockout.setfinderquery.zero.count If this property is set to > 0 then the set size of 0 will be
counted when determining if a user is locked out.
The default value of -1 means a set size of 0 will not be
counted.

edu.harvard.i2b2.crc.setfinderquery.obfuscation.count.sigma Defines the obfuscation standard deviation for the set size
count (number of patients).
The range is -2 to 2.

edu.harvard.i2b2.crc.setfinderquery.obfuscation.breakdowncount.sigma Defines the obfuscation standard deviation for the
breakdown counts (gender, race, age, etc).
The range is -4 to 4.

edu.harvard.i2b2.crc.setfinderquery.obfuscation.minimum.value If the count is within the minimum value then the obfuscated
value returned will be 0.
The default value of 3 means if the real set size is 3 or less
then a count of zero will be returned to the user.

Note
In the i2b2 Web Client, obfuscated results will appear in with a +/- 3 next to the count. This +/- 3 is defined in theQuery Status
Web Client code; The client never looks to the CRC properties to determine what to display. Therefore, changes made to the

 property will have no effect on the +/- value that displaysedu.harvard.i2b2.crc.setfinderquery.obfuscation.minimum.value
in the Web Client. This property is simply used by the CRC during the obfuscation process to determine the set size that will be
returned to the clients as the obfuscated result.

Steps to set the CRC setfinder query lockout properties

1. In the file scroll to the section called .crc.properties CRC setfinder query lockout parameter

2. Edit the properties to reflect how you would like the lockout feature to work in your environment.

CRC setfinder query lockout parameter

edu.harvard.i2b2.crc.lockout.setfinderquery.count=7
edu.harvard.i2b2.crc.lockout.setfinderquery.day=30
edu.harvard.i2b2.crc.lockout.setfinderquery.zero.count=--1
edu.harvard.i2b2.crc.setfinderquery.obfuscation.count.sigma=1.323
edu.harvard.i2b2.crc.setfinderquery.obfuscation.breakdowncount.sigma=1.6
edu.harvard.i2b2.crc.setfinderquery.obfuscation.minimum.value=3

3. Save your changes. You can close the file if you do not want to edit any more of the optional properties defined in the next few sections.

10.4.4.2.5 Setfinder Query – Temp Table Properties

A simple setfinder query is one that does not use a temp table during the querying process. The ability to not use a temp table will speed up the
process of running a query against your database. The maximum number of items that can be in a query without using a temp table is defined in
the section of the file.CRC setfinder query without using temp table crc.properties

1. In the file scroll to the section called .crc.properties CRC setfinder query without using temp table

2. Edit the default value to reflect the maximum number of items that can be in a query before using the temp table.

CRC setfinder query without using temp table

edu.harvard.i2b2.crc.setfinderquery.skiptemptable.maxconcept=40

3. Save your changes. You can close the file if you do not want to edit any more of the optional properties defined in the next few sections.

10.4.5 Data Source Configuration

Step 12: Configure the data sources

The CRC cell needs to communicate with your and in order to do this it needs to know where the tables for the and i2b2 database demodata
 reside. Therefore the and in the cell configuration process is to configure the data sources for the CRC Cell. Thishivedata twelfth final step

information is configured in the file.crc-ds.xml

Things to keep in mind when configuring your datasources:

The and tables were created during the chapter on Data Installation.demodata hivedata

The points to the data source for your CRC_DB_LOOKUP table which is a hivedata table.CRCBootStrapDS
The and need to match the database user you set up for your hivedata. In the i2b2 demo database<user-name> <password>
this is and .i2b2hive demouser

The points to the data source for your demodata tables.QueryToolDemoDS
The and need to match the database user you set up for your demodata. In the i2b2 demo database<user-name> <password>
this is and .i2b2demodata demouser

The needs to have the following:<connection_url>
The correct JDBC information for your type of database.
The correct location of the database containing your crcdata or hivedata tables. (These may or may not reside in the same
location)

Both the and need to accurately reflect the type of database you are connecting to.<driver-class> <driver>

Steps to configure data sources

The following steps define how to configure your data sources for the CRC Cell. These steps include example configurations for Oracle,
PostreSQL and SQL Server.

1. The file is located in the following directory:crc-ds.xml

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.crc\etc\jboss

2. Open the crc-ds.xml file to configure your data sources. (see examples shown below)

Oracle Database

<datasource jta="false" jndi-name="java:/CRCBootStrapDS"
 pool-name="CRCBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:xe</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/QueryToolDemoDS"
 pool-name="QueryToolDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:XE</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2demodata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

PostgreSQL Database

<datasource jta="false" jndi-name="java:/CRCBootStrapDS"
 pool-name="CRCBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:postgresql://localhost:5432/i2b2</connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <driver>postgresql-9.2-1002.jdbc4.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/QueryToolDemoDS"
 pool-name="QueryToolDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:postgresql://localhost:5432/i2b2</connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <driver>postgresql-9.2-1002.jdbc4.jar</driver>
 <security>
 <user-name>i2b2demodata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

SQL Server Database

<datasource jta="false" jndi-name="java:/CRCBootStrapDS"
 pool-name="CRCBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc: sqlserver://localhost:1433</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <driver>sqljdbc4.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <valid-connection-checker
class-name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-connection-checker>
<validate-on-match>false</validate-on-match>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/QueryToolDemoDS"
 pool-name="QueryToolDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc: sqlserver://localhost:1433</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <driver>sqljdbc4.jar</driver>
 <security>
 <user-name>i2b2demodata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <valid-connection-checker
class-name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-connection-checker>
<validate-on-match>false</validate-on-match>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

3. If your environment has multiple projects pointing to different data sources then copy the section for each project data<datasource>
source.

4. Update the and to reflect the name of the second project .jndi-name pool-name

Example: A second project called Demo2 would have the following entry:

Second Data Source Configuration

<datasource jta="false" jndi-name="java:/QueryToolDemoDS"
 pool-name="QueryToolDemo2DS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:XE</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2demodata2</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

Note
The above example is for an Oracle database. If your database is SQL Server or PostgreSQL then you will need to copy the
<datasource> section for your type database connection. Do not use this one as it will not work.

5. Save the changes and close the file.

10.5 Deployment

The deployment process at this stage of the installation will install the on the .Data Repository (CRC) Cell JBoss Web Server

Deploy edu.harvard.i2b2.crc

The following steps will walk you through the deployment process. The commands on a Windows Server may differ slightly on a Linux Machine
and will be noted when appropriate.

Step 1: Change working directory

The in the deployment process is to change your working directory to the location of your .first step edu.harvard.i2b2.crc

Change Directory Command

CD \edu.harvard.i2b2.crcYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.crc

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.crc

Step 2: Deploy edu.harvard.i2b2.crc

The and in the deployment process is to run the Ant script to deploy edu.harvard.i2b2.server.crc.second final step

Select the command line that is appropriate for your environment.

Linux Run Command

ant -f master_build.xml clean build-all deploy

Windows Run Command

%ANT_HOME%\bin\ant.bat -f master_build.xml clean build-all deploy

Note
If the commands or do not work it may be because you did not set your environment variables asant %ANT_HOME%
suggested in the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME%
with the full path to your Ant directory.

Provided there were no problems running the script you will see when the script finishes and the edu.harvard.i2b2.crc has beenBuild Successful
deployed.

10.6 Start Services

Start JBoss

Once the cell has been deployed the JBoss Server has to be in order to use the i2b2. The process of starting your JBoss Serverrunning

depends on your environment and the appropriate steps have been outlined in one of the following sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Start JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Start JBoss Windows Service

Start JBoss Linux Service

The following steps will walk you through the process of starting your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to start JBoss.

Stop JBoss Command

/etc/init.d/jboss start

3. The script to start JBoss will run.

Start JBoss Windows Service

The following steps will walk you through the process of starting your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the Run JBoss Web Server as a Windows Service Requirements

.Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to start the service.Start

6. A window will open displaying the progress.

7. The progress window will close once the service has started running.

10.7 Update CRC Cell Data in i2b2 Admin

Now that you have installed the CRC cell the next step is to update the cell data in the i2b2 Administration Module. The following steps will guide
you through the process of editing existing cell data.

https://community.i2b2.org/wiki/download/attachments/6685231/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartSelect.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartProgress.png

Important
In the chapter, the cell data for the required i2b2 core cells was loaded into the cell data table when installingData Installation
the Pmdata.

By default the cells are configured to work with the i2b2 demo database. This means and port are part of thelocalhost 9090
cell’s address.

You will need to edit the cells data if you changed any of default settings.
You can skip this step if you did not change the default settings.

To be safe you may want to review the default settings at least once to determine if anything is different in your environment.

Edit Existing Cell Data

1. Log into the i2b2 Administration Module.

http:// /adminlocalhost

2. Click on located in the navigation panel on the left.Manage Cells

3. The page will display in the panel on the right.Manage Cells

4. In the left navigation panel, click on to display the edit page.Data Repository

5. Modify the to the IP or domain name that the CRC cell is located.Cell URL

6. Click on to file the changes in the table.Save

The i2b2 Web Client and Workbench will now be able to connect to the CRC cell. For additional setup information regarding projects, users,
parameters, etc. please see the chapter titled Initial Setup

https://community.i2b2.org/wiki/download/attachments/6980399/admin_cellsManage.png
https://community.i2b2.org/wiki/download/attachments/6980407/admin_cells_crc.png

10.8 Update Path in CRC Tables

Important
You only need to update the QT_BREAKDOWN_PATH table if you loaded your own metadata during the Data Installation
process.

If you loaded the data that is supplied in the metadata and crcdata (demodata) packages then no changes are
necessary.
If you loaded your own metadata then you need to change the entries in the VALUE column of the
QT_BREAKDOWN_PATH table to point to the metadata key (TABLE_CD\FULLNAME) for your analysis breakdowns.

Update the path in the QT_BREAKDOWN_PATH table

In the i2b2 users will select the type of results they would like returned when running a query (e.g. Patient set, Encounter set, Number of Patients,
. Some of the result types are a breakdown of pre-defined concepts such as gender, vital status, race, and age. The metadata keys for theseetc.)

analysis breakdowns are defined in the QT_BREAKDOWN_PATH table that was created during the CRC data installation.

The standard i2b2 are the demographic concepts of gender, vital status, race, and age.breakdowns

The is a concatenation of two columns in two different ontology tables. This key tells the CRC where the concepts for themetadata key
breakdowns are located. The CRC uses this information to query the Ontology cell to retrieve the query parameters associated with the
concept

METADATA KEY

The metadata key is comprised of two parts:

Part 1: the first part of the key is the which is equivalent to the C_TABLE_CD column in the TABLE_ACCESS table.TABLE_CD

Part 2: the second part of the key is the which is equivalent to the C_FULLNAME column in your metadata table.FULLNAME

The format of the metadata key is: \\TABLE_CD\FULLNAME\

EXAMPLE DATA FROM I2B2 DEMO

The following is an example of the i2b2 demo data that was loaded into the QT_BREAKDOWN, TABLE_ACCESS, and I2B2 tables during the
data installation process.

Table: QT_BREAKDOWN_PATH

NAME VALUE

PATIENT_AGE_COUNT_XML \\i2b2_DEMO\i2b2\Demographics\Age\

PATIENT_GENDER_COUNT_XML \\i2b2_DEMO\i2b2\Demographics\Gender\

PATIENT_RACE_COUNT_XML \\i2b2_DEMO\i2b2\Demographics\Race\

PATIENT_VITALSTATUS_COUNT_XML \\i2b2_DEMO\i2b2\Demographics\Vital Status\

Table: TABLE_ACCESS

(Only those columns and rows that are relevant to this example are shown)

C_TABLE_CD C_TABLE_NAME C_FULLNAME C_NAME

i2b2_DEMO I2B2 \i2b2\Demographics\ Demographics

Table: I2B2

(Only those columns and rows that are relevant to this example are shown)

C_FULLNAME C_NAME

\i2b2\Demographics\Age\ Age

\i2b2\Demographics\Gender\ Gender

\i2b2\Demographics\Race\ Race

\i2b2\Demographics\VitalStatus\ Vital Status

10.9 Verify CRC Installation

Although this step of the installation is optional it is highly recommended that you do a "Sanity Check" to make sure the CRC Cell was installed
correctly before installing another cell. There are basically two things we want to do to verify the installation.

1. Verify the web service is running

2. Log into the i2b2 web client and workbench to verify there are no errors with the CRC cell.

Note
The second step of logging into the clients can only be done if you chose to install the web client and workbench after installing
the i2b2 Admin Module. If you did not install them you can either skip this step or choose to install them now.

Verify Web Services

At this point in the installation process you want to do a quick check to make sure the Web Service for the CRC Cell is running.

Steps to verify web services

1. Open your web browser and enter the following URL:

http://yourHost:9090/i2b2/services/listServices

http://yourHost:9090/i2b2/services/listServices

2. Verify the is listed as active.QueryToolService

Log into the Web Client and Workbench

The best "sanity check" you can do is to log into the i2b2 Web Client and Workbench. If there is a problem with the CRC cell you will see an error
in the Query Tool and Previous Queries views.

Note
The communication with the PM and other cells does differ slightly when logging into the two clients, which is why we
recommend you log into both the Web Client and the Workbench.

Things to check:

Can run a query without any errors.
Display the query results in the Timeline.
Expand and collapse folders in Previous Queries View.

Things to keep in mind:

Assuming you have been installing the cells in the order in which they appear in this installation guide you most likely have not installed the
Workplace Cell yet. This means you will see valid errors in the Workplace view when you log into either one of the clients. On the other hand you
have installed the PM, Ontology and CRC cells so you should not see any errors relating to these installations.

References for logging in and troubleshooting

For steps on how to log into the Web Client please see the .Install i2b2 Web Client chapter

For steps on how to log into the Workbench please see the .Install i2b2 Workbench chapter

If you are getting errors when logging into either client please see the .Troubleshooting chapter

10.10 Next Steps

Steps Completed

The following steps were completed during this chapter on installing the CRC Cell.

https://community.i2b2.org/wiki/download/attachments/6979710/service_CRC.png

 Install Data Repository (CRC) Cell Chapter

 Stopped JBoss services

 Configured the build properties

 Configured the application directory properties

 Configured the CRC Loader properties

 Configured FR cell properties

 Configured PM cell properties

 Configured data source lookup (schema name for hivedata tables)

 Configured the CRC properties

 Configured PM cell properties

 Configured data source lookup (schema name for hivedata tables)

 Configured ONT cell properties

 Configured CRC service account properties

 Configured the optional “performance” properties

 Configured the data sources

 Deployed edu.harvard.i2b2.crc

 Started JBoss services

 Verified installation

 CRC Web Services are running

 Able to log into the i2b2 Web Client and Workbench

Next Steps

Provided there are no issues with the installation of the CRC cell, your is to proceed with installing the remaining cells. The remainingnext step
cells do not need to be installed in any particular order. The next chapter will guide you through the installation of the Workplace Framework
(WORK) Cell.

Chapter 11. Workplace (WORK) Cell Install

The Workplace Framework (WORK) Cell manages and stores project specific i2b2 XML data objects for a user of a given project.

Chapter 11. Table of Contents

11.1 Prerequisites

11.2 Workplace Installation Overview

11.2.1 Source Code and Directory Structure

11.3 Stop Services

11.4 Configuration

11.4.1 Configure the Workplace Build Properties
11.4.2 Configure the Workplace Application Directory Properties
11.4.3 Configure the Workplace Properties

11.4.3.1 Set Metadata Schema Name
11.4.3.2 Project Management Cell Properties

11.4.4 Data Source Configuration

11.5 Deployment

11.6 Start Services

11.7 Update WORK Cell Data in i2b2 Admin

11.8 Verify Workplace Installation

11.9 Next Steps

11.1 Prerequisites

The following installations prior to beginning the process of installing the Workplace Framework (WORK) Cell.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

 Project Management (PM) Cell Install Chapter

 Configured PM cell properties

 Deployed edu.harvard.i2b2.pm

 i2b2 Administration Module Install Chapter

 Copied Admin files to your web server directory

 Updated i2b2_config_data.js file with domain information and the location of the PM Cell.

 Verified admin installation

The following installations are to occur before installing the Workplace Framework (WORK) Cell but .not required are recommended

 i2b2 Web Client Install Chapter

 i2b2 Web Client installed

 Able to log into the i2b Web Client

 i2b2 Workbench Install Chapter

 i2b2 Workbench installed

 Able to log into the i2b Workbench

 Ontology Management (ONT) Cell Install Chapter

 Configured Ontology cell properties

 Deployed edu.harvard.i2b2.ontology

 Updated Ontology cell data in Admin

 Verified ontology installation

 Data Repository (CRC) Cell Install Chapter

 Configured both the CRC Loader and CRC property files

 Deployed edu.harvard.i2b2.crc

 Updated CRC cell data in Admin

 Updated metadata key in the QT_BREAKDOWN_PATH table

 Verified CRC installation

11.2 Workplace Installation Overview

In this chapter we will be installing the Workplace Framework (WORK) Cell.

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Stop services (JBoss)

Step 2: Edit WORK configuration files

Step 3: Deploy the WORK Cell

Step 4: Start services (JBoss)

Step 5: Update WORK Data in i2b2 Admin

Step 6: Verify installation

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

11.2.1 Source Code and Directory Structure

Source Code for Workplace Framework (WORK) Cell

In the chapter titled , you extracted the files from the i2b2 Core Source Code zip file into a directory of your choosing (Install i2b2 Server-Common
). One of the files extracted was a folder called and it is in this folder where the files for theYOUR_I2B2_SRC_DIR edu.harvard.i2b2.workplace

workplace installation reside.

Workplace Directory Structure

In this step of the installation process we will be working with the directory. Within this directory are the files we willedu.harvard.i2b2.workplace
be editing in order to build and deploy the Workplace Cell on your i2b2 Server. The files and their location within your working directory are as
follows:

 \i2b2\edu.harvard.i2b2.workplace\Main Workplace Directory: YOUR_I2B2_SRC_DIR

File Name Description

build.properties Contains properties needed during the building of the Workplace Cell.

 \i2b2\edu.harvard.i2b2.workplace\etc\spring\Directory for Workplace Property Files: YOUR_I2B2_SRC_DIR

File Name Description

workplace_application_directory.properties Define the location for your application properties directory.

workplace.properties Define the properties for the Ontology cell, CRC service account, and various parameters that are
used by the CRC when running queries on the server.

 \i2b2\edu.harvard.i2b2.workplace\etc\jboss\Directory for Data Source Configuration: YOUR_I2B2_SRC_DIR

File Name Description

work-ds.xml Configure the JBoss Data source for the Workplace cell.

11.3 Stop Services

Stop JBoss

In order to configure and deploy the Workplace cell correctly on your i2b2 server it is important that JBoss is not running.

The process of stopping your JBoss Server depends on your environment and the appropriate steps have been outlined in one of the following
sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Stop JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Stop JBoss Windows Service

Stop JBoss Linux Service

The following steps will walk you through the process of stopping your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to stop JBoss.

Stop JBoss Command

/etc/init.d/jboss stop

3. The script to stop JBoss will run.

4. Provided there are no issues JBoss will no longer be running.

Stop JBoss Windows Service

The following steps will walk you through the process of stopping your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the .Run JBoss as a Windows Service Requirements Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to stop the service from running.Stop

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopSelect.png

6. A window will open displaying the progress.

7. The progress window will close once the service has stopped running.

11.4 Configuration

Configure the Workplace Cell for Installation

As stated in the previous section, there are a number of files in the directory that will need to be edited to reflect theedu.harvard.i2b2.workplace
appropriate configuration at your site. The following outlines the steps that need to be taken during the configuration stage of the installation.

Step 1: Change your working directory

Step 2: Configure the build properties

Step 3: Configure the Workplace Application Directory properties

Step 4: Workplace properties: Set location of Hivedata tables

Step 5: Workplace properties: Configure PM Cell Properties

Step 6: Configure the data sources

Note
The configuration files you will be editing are delivered with examples. In some instances these files may contain multiple
examples for the three different database management systems supported by the i2b2.

Assumptions

The steps in this section are based on the following assumptions

Linux: your user has the appropriate to the opt directory.administrative access

Windows: You are logged into the Windows Command Prompt as an .Administrator

If you do not have the appropriate access you will have problems running the scripts.

Step 1: Change working directory

The in the cell configuration process is to change your working directory to the location of your .first step edu.harvard.i2b2.workplace folder

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopProgress.png

Change Directory Command

CD \edu.harvard.i2b2.workplaceYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.workplace

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.workplace

11.4.1 Configure the Workplace Build Properties

Step 2: Configure the build properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.workplace. During this step you need tosecond step build.properties
set the and properties for your environment.jboss.home axis2.war.name

Steps to update build.properties

1. At the command prompt type the following:

Linux Command

open build.properties

Windows Command

build.properties

2. The file will open. Set the following properties to reflect your environment:build.properties

Build Properties File

jboss.home=YOUR_JBOSS_HOME_DIR
axis2.war.name=i2b2.war

3. Save the changes and close the file.

11.4.2 Configure the Workplace Application Directory Properties

Step 3: Configure the Application Directory properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.workplace.third step workplace_application_directory.properties
During this step you need to specify a location for the application properties directory. This location can be anything you desire but it must be a
directory path that your Windows or Linux user has been granted permission to access.

Steps to update workplace_application_directory.properties

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.workplace/etc/spring/workplace_application_directory.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.workplace\etc\spring\workplace_application_directory.properties

EXAMPLES:

Linux Command: open /opt/i2b2/edu.harvard.i2b2.workplace/etc/spring/workplace_application_directory.properties

Windows Command: C:\opt\i2b2\edu.harvard.i2b2.workplace\etc\spring\workplace_application_directory.properties

2. The file will open. Set the following properties to reflect your environment:workplace_application_directory.properties

Application properties for WORK Cell

edu.harvard.i2b2.workplace.applicationdir=/YOUR_JBOSS_HOME_DIR/standalone/configuration/workplaceapp

3. Save the changes and close the file.

11.4.3 Configure the Workplace Properties

Workplace Properties Configuration

The file contains a number of properties that need to be modified with the variables that are specific to your environment.workplace.properties
The Workplace cell needs these properties to deploy correctly and to set required parameters.

The properties within the workplace.properties file have been grouped together based on their function. For instance, the group of PM Cell
Properties addresses the communication between the Workplace and PM Cell. The following list shows the groups we will be editing during this
step of the installation.

Group 1: Metadata schema name

Group 2: Project Management Cell Properties

Open workplace.properties file

The following steps outline how to open the workplace.properties file. This file will remain open as you move through the next few sections editing
all the required properties.

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.workplace/etc/spring/workplace.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\i2b2\edu.harvard.i2b2.workplace\etc\spring\workplace.properties

EXAMPLES:

Linux Command:
open /opt/i2b2/edu.harvard.i2b2.workplace/etc/spring/workplace.properties

Windows Command:
C:\opt\i2b2\edu.harvard.i2b2.workplace\etc\spring\workplace.properties

2. The file will open.workplace.properties

3. Once the file opens proceed to the next section titled .Set Metadata Schema Name

11.4.3.1 Set Metadata Schema Name

Step 4: Set Metadata schema name to the location of the hivedata tables

During the hivedata installation one of the tables created was the WORK_DB_LOOKUP table. The Workplace needs to communicate with this
table and in order to do this we need to tell it where to find the Hivedata tables. During this step we will set the database schema name for the
hivedata.

Prerequisite

You need to know the location of your Hivedata tables. These are owned by the PM cell.

Steps to set the location of the WORK_DB_LOOKUP table

These steps include example configurations for Oracle, PostgreSQL and SQL Server.

1. In the file scroll to the section called .workplace.properties METADATA schema name

2. Set the metadataschema to the name of the database / schema where your hivedata tables are located.

METADATA schema name

Oracle Configuration

workplace.bootstrapdb.metadataschema=i2b2hive

PostgreSQL Configuration

workplace.bootstrapdb.metadataschema=i2b2hive

SQL Server Configuration

workplace.bootstrapdb.metadataschema=i2b2hive.dbo

3. Save your changes and close the file.

11.4.3.2 Project Management Cell Properties

Step 5: PM Cell Properties

In order for the Workplace cell to communication with the PM cell the following properties need to be modified to reflect you environment.

1. In the file scroll to the section called .workplace.properties Project Management Cell Integration

2. Edit the workplace.ws.pm.url property to reflect the location of the PM cell in your environment.

Important
When you edit the property with the location of your PM Cell it is that you only editworkplace.ws.pm.url extremely important
the () and the (). The remainder of the URL is required as it is written and should not be changed.hostname localhost port 9090

Project Management Cell Integration

workplace.ws.pm.url=http://localhost:9090/i2b2/services/PMService/getServices
workplace.ws.pm.webServiceMethod=REST
Set this flag to bypass project management cell
workplace.ws.pm.bypass=false
workplace.ws.pm.bypass.project=Demo
workplace.ws.pm.bypass.role=ADMIN

3. Save your changes but do not close the file. You will be continuing to edit the file in the next section.

11.4.4 Data Source Configuration

Step 6: Configure the data sources for the Workplace Cell

The Workplace cell needs to communicate with your and in order to do this it needs to know where the tables for the i2b2 database workdata
and reside. Therefore the and in the cell configuration process is to configure the data sources for the Workplace Cell.hivedata sixth final step
This information is configured in the file.work-ds.xml

Things to keep in mind when configuring your datasources:

The and tables were created during the chapter on Data Installation.workdata hivedata

The points to the data source for your workdata tables.WorkplaceDemoDS
The and need to match the database user you set up for your workdata. In the i2b2 demo database<user-name> <password>
this is and .i2b2workdata demouser

The points to the data source for your WORK_DB_LOOKUP table which is a hivedata table.WorkplaceBootStrapDS
The and need to match the database user you set up for your hivedata. In the i2b2 demo database<user-name> <password>
this is and .i2b2hive demouser

The needs to have the following:<connection_url>
The correct JDBC information for your type of database.
The correct location of the database containing your workdata or hivedata tables. (These may or may not reside in the same
location)

Both the and need to accurately reflect the type of database you are connecting to.<driver-class> <driver>

Steps to configure data sources

The following steps define how to configure your data sources for the Workplace Cell. These steps include example configurations for Oracle,
PostreSQL and SQL Server.

1. The file is located in the following directory:work-ds.xml

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.workplace\etc\jboss

2. Open the work-ds.xml file to configure your data sources. (see examples shown below)

Oracle Database Configuration

<datasource jta="false" jndi-name="java:/WorkplaceBootStrapDS"
 pool-name="WorkplaceBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:xe</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/WorkplaceDemoDS"
 pool-name="WorkplaceDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:XE</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2workdata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

PostgreSQL Database Configuration

<datasource jta="false" jndi-name="java:/WorkplaceBootStrapDS"
 pool-name="WorkplaceBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:postgresql://localhost:5432/i2b2</connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <driver>postgresql-9.2-1002.jdbc4.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/WorkplaceDemoDS"
 pool-name="WorkplaceDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:postgresql://localhost:5432/i2b2</connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <driver>postgresql-9.2-1002.jdbc4.jar</driver>
 <security>
 <user-name>i2b2workdata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

SQL Server Database Configuration

<datasource jta="false" jndi-name="java:/WorkplaceBootStrapDS"
 pool-name="WorkplaceBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:sqlserver://localhost:1433</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <driver>sqljdbc4.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <valid-connection-checker
class-name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-connection-checker>
<validate-on-match>false</validate-on-match>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/WorkplaceDemoDS"
 pool-name="WorkplaceDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:sqlserver://localhost:1433</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <driver>sqljdbc4.jar</driver>
 <security>
 <user-name>i2b2workdata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <valid-connection-checker
class-name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-connection-checker>
<validate-on-match>false</validate-on-match>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

3. If your environment has multiple projects pointing to different data sources then copy the section for each project data<datasource>
source.

4. Update the and to reflect the name of the second project .jndi-name pool-name

Example: A second project called Demo2 would have the following entry:

Second Data Source Configuration

<datasource jta="false" jndi-name="java:/WorkplaceDemo2DS"
 pool-name="WorkplaceDemo2DS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:xe</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2workdata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

Note
The above example is for an Oracle database. If your database is SQL Server or PostgreSQL then you will need to copy the
<datasource> section for your type database connection. Do not use this one as it will not work.

5. Save the changes and close the file.

11.5 Deployment

The deployment process at this stage of the installation will install the on the .Workplace Framework (WORK) Cell JBoss Web Server

Deploy edu.harvard.i2b2.workplace

The following steps will walk you through the deployment process. The commands on a Windows Server may differ slightly on a Linux Machine
and will be noted when appropriate.

Step 1: Change working directory

The in the deployment process is to change your working directory to the location of your .first step edu.harvard.i2b2.workplace

Change Directory Command

CD \edu.harvard.i2b2.workplaceYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.workplace

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.workplace

Step 2: Deploy edu.harvard.i2b2.workplace

The and in the deployment process is to run the Ant script to deploy edu.harvard.i2b2.server.workplace.second final step

Select the command line that is appropriate for your environment.

Linux Run Command

ant -f master_build.xml clean build-all deploy

Windows Run Command

%ANT_HOME%\bin\ant.bat -f master_build.xml clean build-all deploy

Note
If the commands or do not work it may be because you did not set your environment variables asant %ANT_HOME%
suggested in the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME%
with the full path to your Ant directory.

Provided there were no problems running the script you will see when the script finishes and the edu.harvard.i2b2.workplaceBuild Successful
has been deployed.

11.6 Start Services

Start JBoss

Once the cell has been deployed the JBoss Server has to be in order to use the i2b2. The process of starting your JBoss Serverrunning

depends on your environment and the appropriate steps have been outlined in one of the following sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Start JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Start JBoss Windows Service

Start JBoss Linux Service

The following steps will walk you through the process of starting your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to start JBoss.

Stop JBoss Command

/etc/init.d/jboss start

3. The script to start JBoss will run.

Start JBoss Windows Service

The following steps will walk you through the process of starting your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the Run JBoss Web Server as a Windows Service Requirements

.Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to start the service.Start

6. A window will open displaying the progress.

7. The progress window will close once the service has started running.

11.7 Update WORK Cell Data in i2b2 Admin

Now that you have installed the Workplace cell the next step is to update the cell data in the i2b2 Administration Module. The following steps will
guide you through the process of editing existing cell data.

https://community.i2b2.org/wiki/download/attachments/6685231/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartSelect.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartProgress.png

Important
In the chapter, the cell data for the required i2b2 core cells was loaded into the cell data table when installingData Installation
the Pmdata.

By default the cells are configured to work with the i2b2 demo database. This means and port are part of thelocalhost 9090
cell’s address.

You will need to edit the cells data if you changed any of default settings.
You can skip this step if you did not change the default settings.

To be safe you may want to review the default settings at least once to determine if anything is different in your environment.

Edit Existing Cell Data

1. Log into the i2b2 Administration Module.

http:// /adminlocalhost

2. Click on located in the navigation panel on the left.Manage Cells

3. The page will display in the panel on the right.Manage Cells

4. In the left navigation panel, click on to display the edit page.Workplace Cell

5. Modify the to the IP or domain name that the Workplace cell is located.Cell URL

6. Click on to file the changes in the table.Save

The i2b2 Web Client and Workbench will now be able to connect to the Workplace cell. For additional setup information regarding projects, users,
parameters, etc. please see the chapter titled Initial Setup

https://community.i2b2.org/wiki/download/attachments/6980399/admin_cellsManage.png
https://community.i2b2.org/wiki/download/attachments/6980412/admin_cells_work.png

11.8 Verify Workplace Installation

Although this step of the installation is optional it is highly recommended that you do a "Sanity Check" to make sure the Workplace Cell was
installed correctly before installing another cell. There are basically two things we want to do to verify the installation.

1. Verify the web service is running

2. Log into the i2b2 web client and workbench to verify there are no errors with the workplace cell.

Note
The second step of logging into the clients can only be done if you chose to install the web client and workbench after installing
the i2b2 Admin Module. If you did not install them you can either skip this step or choose to install them now.

Verify Web Services

At this point in the installation process you want to do a quick check to make sure the Web Service for the Workplace Cell is running.

Steps to verify web services

1. Open your web browser and enter the following URL:

http://yourHost:9090/i2b2/services/listServices

2. Verify the is listed as active.WorkplaceService

Log into the Web Client and Workbench

The best "sanity check" you can do is to log into the i2b2 Web Client and Workbench. If there is a problem with the Workplace cell you will see an
error in the Workplace view.

Note
The communication with the PM and other cells does differ slightly when logging into the two clients, which is why we
recommend you log into both the Web Client and the Workbench.

http://yourHost:9090/i2b2/services/listServices_
https://community.i2b2.org/wiki/download/attachments/6979785/service_WORK.png

Things to check:

Verify no error message in the Workplace View.
Expand and collapse folders in the Workplace View.
Create a new folder within your user folder.
Add a term by dragging it from the Navigate Terms or Find Terms views.

Things to keep in mind:

Assuming you have been installing the cells in the order in which they appear in this installation guide you most likely have installed all four of the
main core i2b2 cells (PM, ONT, CRC & WORK). At this point you should not be encountering any errors in any of the standard i2b2 views.

References for logging in and troubleshooting

For steps on how to log into the Web Client please see the .Install i2b2 Web Client chapter

For steps on how to log into the Workbench please see the .Install i2b2 Workbench chapter

If you are getting errors when logging into either client please see the .Troubleshooting chapter

11.9 Next Steps

Steps completed in this chapter

The following steps were completed during this chapter on installing the Workplace Cell.

 Install Workplace Framework (WORK) Cell Chapter

 Stopped JBoss services

 Configured the build properties

 Configured the application directory properties

 Configured the Workplace properties

 Set the Metadata Schema Name (location of hivedata tables)

 Set the PM cell properties

 Configured the data sources

 Deployed edu.harvard.i2b2.workplace

 Started JBoss services

 Verified installation

 Workplace Web Services are running

 Able to log into the i2b2 Web Client and Workbench

Next Steps

Provided there are no issues with the installation of the Workplace cell, your is to proceed with installing the remaining cells. Thenext step
remaining cells do not need to be installed in any particular order. The next chapter will guide you through the installation of the File Repository
(FR) Cell.

Chapter 12. File Repository (FR) Cell Install

The File Repository (FR) Cell manages i2b2 files between cells and within i2b2 applications such as the i2b2 Workbench.

Note
Under most conditions users will use the REST / SOAP service calls to access files on the FRC. In the rare conditions where
users will need to have more direct access, an administrator of the server will need to create an account on the server with the
same username and password as the one in the Project Management (PM) cell. At this point the user can use the File Viewer in
the workbench to access the server with FTP, SFTP or a third-party client.

Chapter 12. Table of Contents

12.1 Prerequisites

12.2 File Repository Installation Overview

12.2.1 Source Code and Directory Structure

12.3 Stop Services

12.4 Configuration

12.4.1 Configure the FR Build Properties
12.4.2 Configure the FR Application Directory Properties
12.4.3 Configure the FR Properties

12.5 Deployment

12.6 Start Services

12.7 Update FR Cell Data in i2b2 Admin

12.8 Verify FR Installation

12.9 SFTP Setup * Optional *

12.10 Next Steps

12.1 Prerequisites

The following installations prior to beginning the process of installing the File Repository (FR) Cell.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

 Project Management (PM) Cell Install Chapter

 Configured PM cell properties

 Deployed edu.harvard.i2b2.pm

 i2b2 Administration Module Install Chapter

 Copied Admin files to your web server directory

 Updated i2b2_config_data.js file with domain information and the location of the PM Cell.

 Verified admin installation

The following installations are to occur before installing the File Repository (FR) Cell but .not required are recommended

 i2b2 Web Client Install Chapter

 i2b2 Web Client installed

 Able to log into the i2b Web Client

 i2b2 Workbench Install Chapter

 i2b2 Workbench installed

 Able to log into the i2b Workbench

 Ontology Management (ONT) Cell Install Chapter

 Configured Ontology cell properties

 Deployed edu.harvard.i2b2.ontology

 Updated Ontology cell data in Admin

 Verified ontology installation

 Data Repository (CRC) Cell Install Chapter

 Configured both the CRC Loader and CRC property files

 Deployed edu.harvard.i2b2.crc

 Updated CRC cell data in Admin

 Updated metadata key in the QT_BREAKDOWN_PATH table

 Verified CRC installation

 Workplace (WORK) Cell Install Chapter

 Configured Workplace cell properties

 Deployed edu.harvard.i2b2.workplace

 Updated Workplace cell data in Admin

 Verified workplace installation

12.2 File Repository Installation Overview

In this chapter we will be installing the File Repository (FR) Cell.

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Stop services (JBoss)

Step 2: Edit File Repository configuration files

Step 3: Deploy the File Repository Cell

Step 4: Start services (JBoss)

Step 5: Update FRC Data in i2b2 Admin

Step 6: Verify installation

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

12.2.1 Source Code and Directory Structure

Source Code for File Repository (FR) Cell

In the chapter titled , you extracted the files from the i2b2 Core Source Code zip file into a directory of your choosing (Install i2b2 Server-Common
). One of the files extracted was a folder called and it is in this folder where the files for the FileYOUR_I2B2_SRC_DIR edu.harvard.i2b2.fr

Repository installation reside.

File Repository Directory Structure

In this step of the installation process we will be working with the directory. Within this directory are the files we will be editingedu.harvard.i2b2.fr
in order to build and deploy the File Repository Cell on your i2b2 Server. The files and their location within your working directory are as follows:

 \i2b2\edu.harvard.i2b2.fr\Main File Repository Directory: YOUR_I2B2_SRC_DIR

File Name Description

build.properties Contains properties needed during the building of the FR Cell.

 \i2b2\edu.harvard.i2b2.fr\etc\spring\Directory for FR Property Files: YOUR_I2B2_SRC_DIR

File Name Description

fr_application_directory.properties Define the location for your application properties directory.

edu.harvard.i2b2.fr.properties Define the properties for communicating with the PM Cell.

12.3 Stop Services

Stop JBoss

In order to configure and deploy the File Repository Cell correctly on your i2b2 server it is important that JBoss is not running.

The process of stopping your JBoss Server depends on your environment and the appropriate steps have been outlined in one of the following
sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Stop JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Stop JBoss Windows Service

Stop JBoss Linux Service

The following steps will walk you through the process of stopping your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to stop JBoss.

Stop JBoss Command

/etc/init.d/jboss stop

3. The script to stop JBoss will run.

4. Provided there are no issues JBoss will no longer be running.

Stop JBoss Windows Service

The following steps will walk you through the process of stopping your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the .Run JBoss as a Windows Service Requirements Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to stop the service from running.Stop

6. A window will open displaying the progress.

7. The progress window will close once the service has stopped running.

12.4 Configuration

Configure the File Repository Cell for Installation

As stated in the previous section, there are a couple of files in the directory that will need to be edited to reflect theedu.harvard.i2b2.fr
appropriate configuration at your site. The following outlines the steps that need to be taken during the configuration stage of the installation.

Step 1: Change your working directory

Step 2: Configure the build properties

Step 3: Configure the FR Application Directory properties

Step 4: FR properties: Configure the Project Management Cell

Note
The configuration files you will be editing are delivered with examples. In some instances these files may contain multiple
examples for the three different database management systems supported by the i2b2.

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopSelect.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopProgress.png

Assumptions

The steps in this section are based on the following assumptions

Linux: your user has the appropriate to the opt directory.administrative access

Windows: You are logged into the Windows Command Prompt as an .Administrator

If you do not have the appropriate access you will have problems running the scripts.

Step 1: Change working directory

The in the cell configuration process is to change your working directory to the location of your .first step edu.harvard.i2b2.fr folder

Change Directory Command

CD \edu.harvard.i2b2.frYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.fr

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.fr

12.4.1 Configure the FR Build Properties

Step 2: Configure the build properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.fr. During this step you need to set the second step build.properties
 and properties for your environment.jboss.home axis2.war.name

Steps to update build.properties

1. At the command prompt type the following:

Linux Command

open build.properties

Windows Command

build.properties

2. The file will open. Set the following properties to reflect your environment:build.properties

Build Properties File

jboss.home=YOUR_JBOSS_HOME_DIR
axis2.war.name=i2b2.war

3. Save the changes and close the file.

12.4.2 Configure the FR Application Directory Properties

Step 3: Configure the Application Directory properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.ontology. Duringsecond step fr_application_directory.properties
this step you need to specify a location for the application properties directory. This location can be anything you desire but it must be a directory
path that the Windows or Linux user has been granted permission to access.

Steps to update fr_application_directory.properties

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.fr/etc/spring/fr_application_directory.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.fr\etc\spring\fr_application_directory.properties

EXAMPLES:

Linux Command: open /opt/i2b2/edu.harvard.i2b2.fr/etc/spring/fr_application_directory.properties

Windows Command: C:\opt\i2b2\edu.harvard.i2b2.fr\etc\spring\fr_application_directory.properties

2. The file will open. Set the following properties to reflect your environment:fr_application_directory.properties

Application properties for FR Cell

edu.harvard.i2b2.fr.applicationdir=/YOUR_JBOSS_HOME_DIR/standalone/configuration/frapp

3. Save the changes and close the file.

12.4.3 Configure the FR Properties

File Repository Properties Configuration

The file contains a number of properties that need to be modified with the variables that are specific to youredu.harvard.i2b2.fr.properties
environment. The File Repository Cell needs these properties to deploy correctly and to set required parameters.

Step 4: PM Cell Properties

In order for the File Repository Cell to communication with the PM Cell the following properties need to be modified to reflect you environment.

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.fr/etc/spring/edu.harvard.i2b2.fr.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.fr\etc\spring\edu.harvard.i2b2.fr.properties

EXAMPLES:

Linux Command:
open /opt/i2b2/edu.harvard.i2b2.fr/etc/spring/edu.harvard.i2b2.fr.properties

Windows Command:
C:\opt\i2b2\edu.harvard.i2b2.fr\etc\spring\edu.harvard.i2b2.fr.properties

2. The file will open.edu.harvard.i2b2.fr.properties

3. Scroll to the section called .Project Management Cell

4. Edit the property to reflect the location of the PM cell in your environment.edu.harvard.i2b2.fr.ws.pm.url

Important
When you edit the property with the location of your PM Cell it is that youedu.harvard.i2b2.fr.ws.pm.url extremely important
only edit the () and the (). The remainder of the URL is required as it is written and should not behostname localhost port 9090
changed.

Project Management Cell

edu.harvard.i2b2.fr.ws.pm.url=http://localhost:9090/i2b2/services/PMService/getServices
edu.harvard.i2b2.fr.ws.pm.webServiceMethod=REST
Flag to bypass project management cell
edu.harvard.i2b2.fr.ws.pm.bypass=false
edu.harvard.i2b2.fr.ws.pm.bypass.role=ADMIN
edu.harvard.i2b2.fr.ws.pm.bypass.project=Demo

5. Save your changes and close the file.

12.5 Deployment

The deployment process at this stage of the installation will install the on the .File Repository (FR) Cell JBoss Web Server

Deploy edu.harvard.i2b2.fr

The following steps will walk you through the deployment process. The commands on a Windows Server may differ slightly on a Linux Machine
and will be noted when appropriate.

Step 1: Change working directory

The in the deployment process is to change your working directory to the location of your .first step edu.harvard.i2b2.fr

Change Directory Command

CD \edu.harvard.i2b2.frYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.fr

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.fr

Step 2: Deploy edu.harvard.i2b2.fr

The and in the deployment process is to run the Ant script to deploy edu.harvard.i2b2.server.fr.second final step

Select the command line that is appropriate for your environment.

Linux Run Command

ant -f master_build.xml clean build-all deploy

Windows Run Command

%ANT_HOME%\bin\ant.bat -f master_build.xml clean build-all deploy

Note
If the commands or do not work it may be because you did not set your environment variables asant %ANT_HOME%
suggested in the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME%
with the full path to your Ant directory.

Provided there were no problems running the script you will see when the script finishes and the edu.harvard.i2b2.fr has beenBuild Successful
deployed.

12.6 Start Services

Start JBoss

Once the cell has been deployed the JBoss Server has to be in order to use the i2b2. The process of starting your JBoss Serverrunning

depends on your environment and the appropriate steps have been outlined in one of the following sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Start JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Start JBoss Windows Service

Start JBoss Linux Service

The following steps will walk you through the process of starting your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to start JBoss.

Stop JBoss Command

/etc/init.d/jboss start

3. The script to start JBoss will run.

Start JBoss Windows Service

The following steps will walk you through the process of starting your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the Run JBoss Web Server as a Windows Service Requirements

.Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to start the service.Start

6. A window will open displaying the progress.

7. The progress window will close once the service has started running.

12.7 Update FR Cell Data in i2b2 Admin

Now that you have installed the File Repository cell the next step is to update the cell data in the i2b2 Administration Module. The following steps
will guide you through the process of editing existing cell data.

https://community.i2b2.org/wiki/download/attachments/6685231/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartSelect.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartProgress.png

Important
In the chapter, the cell data for the required i2b2 core cells was loaded into the cell data table when installingData Installation
the Pmdata.

By default the cells are configured to work with the i2b2 demo database. This means and port are part of thelocalhost 9090
cell’s address.

You will need to edit the cells data if you changed any of default settings.
You can skip this step if you did not change the default settings.

To be safe you may want to review the default settings at least once to determine if anything is different in your environment.

Edit Existing Cell Data

1. Log into the i2b2 Administration Module.

http:// /adminlocalhost

2. Click on located in the navigation panel on the left.Manage Cells

3. The page will display in the panel on the right.Manage Cells

4. In the left navigation panel, click on to display the edit page.File Repository

5. Modify the to the IP or domain name that the FR cell is located.Cell URL

6. Click on to file the changes in the table.Save

The i2b2 Web Client and Workbench will now be able to connect to the FR cell. For additional setup information regarding projects, users,
parameters, etc. please see the chapter titled Initial Setup

https://community.i2b2.org/wiki/download/attachments/6980399/admin_cellsManage.png
https://community.i2b2.org/wiki/download/attachments/6980423/admin_cells_fr.png

12.8 Verify FR Installation

Although this step of the installation is optional it is highly recommended that you do a "Sanity Check" to make sure the IM Cell was installed
correctly before installing another cell.

Verify Web Services

At this point in the installation process you want to do a quick check to make sure the Web Service for the IM Cell is running.

Steps to verify web services

1. Open your web browser and enter the following URL:

http://yourHost:9090/i2b2/services/listServices

2. Verify the is listed as active.FRService

12.9 SFTP Setup * Optional *

Setting up Secure File Transfer Protocol (SFTP)

By default, the File Repository Cell uses SOAP to transfer files in i2b2. If you prefer your admin user transfer files directly via SFTP you will need
to take the following steps.

Step 1: Enter cell parameters in i2b2 Administration Module

Step 2: Create an FRC directory

Step 1: Enter Cell Parameters in i2b2 Admin

The in setting up the File Repository to use SFTP is to enter a few parameters on the File Repository cell. These willfirst step cell parameters
define the Method, Host and Port to be used when transferring files.

Parameter Name Values Required Description

FRMethod SFTP or local Yes Defines the method to be used when retrieving files

FRHost Name of your JBoss Server Yes The name of the machine where JBoss is installed

FRPort 22Example: No The port to be used when retrieving files

Steps to Add Parameters to File Repository Cell

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

http://yourHost:9090/i2b2/services/listServices_

1. In the Navigation panel, expand to display a list of cells.Manage Cells

2. Expand the you want to add a parameter to.name of the cell

3. Click on the option that displays under the cell’s name.Params

4. The page will display on the right side of the window pane.Parameters List

5. Click on . The page will display.Add New Parameter Enter Parameter

6. Enter the following parameter to define the . of transfermethod

Parameter Name: FRMethod

Parameter Value: SFTP localor

Parameter Data Type: Text

Important
If the CRC is on the same JBoss as the File Repository then you will want to set the FRMethod to . This will prevent thelocal
CRC Loader from accessing the File Repository via a web service call, which will result in faster responses.

7. Click on to save the new parameter.Save

8. The page will display with the new parameter.Parameters List

https://community.i2b2.org/wiki/download/attachments/6980550/ADMIN_navPanel_cells.png
https://community.i2b2.org/wiki/download/attachments/6980550/ADMIN_parameter_addNew.png

Note
The Navigation panel will not automatically refresh to display the new parameter. If you wish to update the list in the Navigation
panel you can click on and it will refresh the hierarchical tree.Params

9. In the page click on to enter another parameter.Parameters List Add New Parameter

10. Enter the following parameter for the where your JBoss resides.name of the machine

Parameter Name: FRHost

Parameter Value: Machine_Name_Where_JBoss_Resides

Parameter Data Type: Text

11. Click on to save the new parameter.Save

12. In the page click on to enter another parameter.Parameters List Add New Parameter

13. Enter the following parameter for the to be used by the FRC to connect. port This parameter is optional. The value is usually set to 22.

Parameter Name: FRPort

Parameter Value: 22

Parameter Data Type: Text

14. Click on to save the new parameter.Save

15. The page will display all the new parameters you have entered.Parameters List

16. In the Navigation panel click on to refresh the hierarchical tree and display the new parameters.Params

Step 2: Create an FRC directory

The and in setting up File Repository to use SFTP is to create a directory on the server to host the files. This new directory willsecond last step
be called and will reside on the same server as your JBoss installation.FRC

Location of New “FRC” Directory

Linux Server:

The new directory will reside in the /opt/ directory.

Example: /opt/FRC/

Windows Server:

The FRC directory needs to reside in a directory called . Since Windows does not typically come installed with an directoryopt opt

you will need to create one in the root directory.

Once you have an opt directory you can create the new FRC directory within it.

Example: C:\opt\FRC\

Important
When creating the new directory you need to log onto the server with the same user that will be running JBoss.

12.10 Next Steps

Steps completed in this chapter

The following steps were completed during this chapter on installing the FR Cell.

 Install File Repository (FR) Cell Chapter

 Stopped JBoss services

 Configured the build properties

 Configured the application directory properties

 Configured the FR Properties: Defined the PM cell

 Deployed edu.harvard.i2b2.fr

 Started JBoss services

 Verified installation

 File Repository Web Services are running

Next Steps

Provided there are no issues with the installation of the FR cell, your is to proceed with installing the remaining cell. The next chapternext step
will guide you through the installation of the Identity Management (IM) Cell.

Chapter 13. Identity Management (IM) Cell Install

The Identity Management (IM) Cell manages information related to the setup, maintenance and security of patients from heterogeneous sources.
This data may be encrypted and is restricted by project and user.

Note
The installation of this cell is optional. If you do not wish to install it you can proceed to the next chapter on .Initial Setup

Chapter 13. Table of Contents

13.1 Prerequisites

13.2 Identity Management Installation Overview

13.2.1 Source Code and Directory Structure

13.3 Stop Services

13.4 Configuration

13.4.1 Configure the IM Build Properties
13.4.2 Configure the IM Application Directory Properties
13.4.3 Configure the IM Properties

13.4.3.1 Set Schema Name
13.4.3.2 Project Management Cell Properties
13.4.3.3 Patient in Project Property
13.4.3.4 Other EMPI Service Properties

13.4.4 Data Source Configuration

13.5 Deployment

13.6 Start Services

13.7 Update IM Cell Data in i2b2 Admin

13.8 Verify IM Installation

13.9 Next Steps

13.1 Prerequisites

The following installations prior to beginning the process of installing the Identity Management (IM) Cell.must be completed

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

 Project Management (PM) Cell Install Chapter

 Configured PM cell properties

 Deployed edu.harvard.i2b2.pm

 i2b2 Administration Module Install Chapter

 Copied Admin files to your web server directory

 Updated i2b2_config_data.js file with domain information and the location of the PM Cell.

 Verified admin installation

The following installations are to occur before installing the Identity Management (IM) Cell but .not required are recommended

 i2b2 Web Client Install Chapter

 i2b2 Web Client installed

 Able to log into the i2b Web Client

 i2b2 Workbench Install Chapter

 i2b2 Workbench installed

 Able to log into the i2b Workbench

 Ontology Management (ONT) Cell Install Chapter

 Configured Ontology cell properties

 Deployed edu.harvard.i2b2.ontology

 Updated Ontology cell data in Admin

 Verified ontology installation

 Data Repository (CRC) Cell Install Chapter

 Configured both the CRC Loader and CRC property files

 Deployed edu.harvard.i2b2.crc

 Updated CRC cell data in Admin

 Updated metadata key in the QT_BREAKDOWN_PATH table

 Verified CRC installation

 Workplace (WORK) Cell Install Chapter

 Configured Workplace cell properties

 Deployed edu.harvard.i2b2.workplace

 Updated Workplace cell data in Admin

 Verified workplace installation

 File Repository (FR) Cell Install Chapter

 Configured File Repository cell properties

 Deployed edu.harvard.i2b2.fr

 Updated file repository cell data in Admin

 Verified file repository installation

13.2 Identity Management Installation Overview

In this chapter we will be installing the Identity Management (IM) Cell.

Order of Installation

The basic steps that will be taken during this installation are as follows:

Step 1: Stop services (JBoss)

Step 2: Edit IM configuration files

Step 3: Deploy the IM Cell

Step 4: Start services (JBoss)

Step 5: Update IM Data in i2b2 Admin

Step 6: Verify installation

Important
The details of what is to be done for each step are defined in the different sections within this chapter. It is important to follow
steps in the order they are defined and not to skip any of them unless otherwise noted.

13.2.1 Source Code and Directory Structure

Source Code for Identity Management (IM) Cell

In the chapter titled , you extracted the files from the i2b2 Core Source Code zip file into a directory of your choosing (Install i2b2 Server-Common
). One of the files extracted was a folder called and it is in this folder where the files for the IMYOUR_I2B2_SRC_DIR edu.harvard.i2b2.im

installation reside.

Identity Management Directory Structure

In this step of the installation process we will be working with the directory. Within this directory are the files we will beedu.harvard.i2b2.im
editing in order to build and deploy the Identity Management Cell on your i2b2 Server. The files and their location within your working directory are
as follows:

 \i2b2\edu.harvard.i2b2.im\Main IM Directory: YOUR_I2B2_SRC_DIR

File Name Description

build.properties Contains properties needed during the building of the IM Cell.

 \i2b2\edu.harvard.i2b2.im\etc\spring\Directory for IM Property Files: YOUR_I2B2_SRC_DIR

File Name Description

im_application_directory.properties Define the location for your application properties directory.

im.properties Define the properties for the PM Cell, the schema name for the hivedata and the properties for a third
party EMPI system.

 \i2b2\edu.harvard.i2b2.im\etc\jboss\Directory for Data Source Configuration: YOUR_I2B2_SRC_DIR

File Name Description

im-ds.xml Configure the JBoss Data source for the IM cell.

13.3 Stop Services

Stop JBoss

In order to configure and deploy the Identity Management Cell correctly on your i2b2 server it is important that JBoss is not running.

The process of stopping your JBoss Server depends on your environment and the appropriate steps have been outlined in one of the following
sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Stop JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Stop JBoss Windows Service

Stop JBoss Linux Service

The following steps will walk you through the process of stopping your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to stop JBoss.

Stop JBoss Command

/etc/init.d/jboss stop

3. The script to stop JBoss will run.

4. Provided there are no issues JBoss will no longer be running.

Stop JBoss Windows Service

The following steps will walk you through the process of stopping your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the .Run JBoss as a Windows Service Requirements Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to stop the service from running.Stop

6. A window will open displaying the progress.

7. The progress window will close once the service has stopped running.

13.4 Configuration

Configure the Identity Management Cell for Installation

As stated in the previous section, there are a number of files in the directory that will need to be edited to reflect theedu.harvard.i2b2.im
appropriate configuration at your site. The following outlines the steps that need to be taken during the configuration stage of the installation.

Step 1: Change working directory

https://community.i2b2.org/wiki/download/attachments/6685065/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopSelect.png
https://community.i2b2.org/wiki/download/attachments/6685065/WIN_serviceStopProgress.png

Step 2: Configure the build properties

Step 3: Configure the IM Application Directory properties

Step 4: IM properties: Set schema name for Hivedata tables

Step 5: IM properties: Configure PM Cell Properties

Step 6: IM properties: Check Patient in Project

Step 7: IM properties: Configure third party EMPI services Optional

Step 8: Configure the data sources

Note
The configuration files you will be editing are delivered with examples. In some instances these files may contain multiple
examples for the three different database management systems supported by the i2b2.

Assumptions

The steps in this section are based on the following assumptions

Linux: your user has the appropriate to the opt directory.administrative access

Windows: You are logged into the Windows Command Prompt as an .Administrator

If you do not have the appropriate access you will have problems running the scripts.

Step 1: Change working directory

The in the cell configuration process is to change your working directory to the location of your .first step edu.harvard.i2b2.im folder

Change Directory Command

 CD \i2b2\edu.harvard.i2b2.imYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.im

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.im

13.4.1 Configure the IM Build Properties

Step 2: Configure the build properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.im. During this step you need to set the second step build.properties
 and properties for your environment.jboss.home axis2.war.name

Steps to update build.properties

1. At the command prompt type the following:

Linux Command

open build.properties

Windows Command

build.properties

2. The file will open. Set the following properties to reflect your environment:build.properties

Build Properties File

jboss.home=YOUR_JBOSS_HOME_DIR
axis2.war.name=i2b2.war

3. Save the changes and close the file.

13.4.2 Configure the IM Application Directory Properties

Step 3: Configure the Application Directory properties

The in the cell configuration process is to edit the file for edu.harvard.i2b2.im. During this stepthird step im_application_directory.properties
you need to specify a location for the application properties directory. This location can be anything you desire but it must be a directory path that
the Windows or Linux user has been granted permission to access.

Steps to update im_application_directory.properties

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.im/etc/spring/im_application_directory.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.im\etc\spring\im_application_directory.properties

EXAMPLES:

Linux Command: open /opt/i2b2/edu.harvard.i2b2.im/etc/spring/im_application_directory.properties

Windows Command: C:\opt\i2b2\edu.harvard.i2b2.im\etc\spring\im_application_directory.properties

2. The file will open. Set the following properties to reflect your environment:im_application_directory.properties

Application properties for IM Cell

edu.harvard.i2b2.im.applicationdir=/YOUR_JBOSS_HOME_DIR/standalone/configuration/imapp

3. Save the changes and close the file.

13.4.3 Configure the IM Properties

Identity Management Properties Configuration

The file contains a number of properties that need to be modified with the variables that are specific to your environment. Theim.properties
Identity Management cell needs these properties to deploy correctly and to set required parameters.

The properties within the im.properties file have been grouped together based on their function. For instance, the group of PM Cell Properties
addresses the communication between the IM and PM Cells. The following list shows the groups we will be editing during this step of the
installation.

Group 1: Bootstrap schema name

Group 2: Project Management Cell Properties

Group 3: Check Patient in Project

Group 4: Properties for third party EMPI services

Open im.properties file

The following steps outline how to open the im.properties file. This file will remain open as you move through the next few sections editing all the
required properties.

1. At the command prompt type the following:

Linux Command

open /edu.harvard.i2b2.im/etc/spring/im.propertiesYOUR_I2B2_SRC_DIR

Windows Command

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.im\etc\spring\im.properties

EXAMPLES:

Linux Command: open /opt/i2b2/edu.harvard.i2b2.im/etc/spring/im.properties

Windows Command: C:\opt\i2b2\edu.harvard.i2b2.im\etc\spring\im.properties

2. The file will open.im.properties

3. Once the file opens proceed to the next section titled .Set Schema Name

13.4.3.1 Set Schema Name

Step 4: Set schema name to the location of the hivedata tables

During the hivedata installation one of the tables created was the IM_DB_LOOKUP table. The IM needs to communicate with this table and in
order to do this we need to tell it where to find the Hivedata tables. During this step we will set the database schema name for the hivedata.

Prerequisite

You need to know the location of your Hivedata tables. These are owned by the PM cell.

Steps to set the location of the IM_DB_LOOKUP table

These steps include example configurations for Oracle, PostgreSQL and SQL Server.

1. In the file scroll to the section called .im.properties Bootstrap schema name

2. Set the to the name of the database / schema where your hivedata tables are located.imschema

Bootstrap schema name

Oracle Configuration

im.bootstrapdb.imschema=i2b2hive

PostgreSQL Configuration

im.bootstrapdb.imschema=i2b2hive

SQL Server Configuration

im.bootstrapdb.imschema=i2b2hive.dbo

3. Save your changes and close the file.

13.4.3.2 Project Management Cell Properties

Step 5: PM Cell Properties

In order for the Identity Management Cell to communication with the PM Cell the following properties need to be modified to reflect you
environment.

1. In the file scroll to the section called .im.properties Project Management Cell

2. Edit the property to reflect the location of the PM cell in your environment.im.ws.pm.url

Important
When you edit the property with the location of your PM Cell it is that you only edit the im.ws.pm.url extremely important

 () and the (). The remainder of the URL is required as it is written and should not be changed.hostname localhost port 9090

Project Management Cell

im.ws.pm.url=http://localhost:9090/i2b2/services/PMService/getServices
im.ws.pm.webServiceMethod=REST
Set this flag to bypass project management cell
im.ws.pm.bypass=false
im.ws.pm.bypass.role=ADMIN
im.ws.pm.bypass.project=Demo

3. Save your changes but do not close the file. You will be continuing to edit the file in the next section.

13.4.3.3 Patient in Project Property

Step 6: Check Patient in Project

When a request is sent to the IM cell it has the capability to verify whether or not a patient is part of the project requesting the patient data. Byget
default the property is set to , if you do not wish to check the project then you can set it to .true false

Note
In addition to setting this property to true, the IM_PROJECT_PATIENTS table has to be populated with the appropriate data in
order to check if the patient is in a project. For more information on this table please see the IM Design Document.

1. In the file scroll to the section called .im.properties Patient in Project

2. Edit the to either or .im.checkPatientInProject true false

EMPI Service

im.checkPatientInProject=true

3. Save your changes but do not close the file. You will be continuing to edit the file in the next section.

13.4.3.4 Other EMPI Service Properties

Step 7: Third Party EMPI Service Properties Optional

The Identity Management (IM) Cell can be configured to work with a third party EMPI service such as OpenEMPI. To do this you will need to
create the service to the other system and then update the im.properties file with the appropriate information.

Warning
You will need to create a service for interfacing the IM cell with the other EMPI system. For information on how to create a
service please refer to the .architecture documentation

1. In the file scroll to the section called .im.properties EMPI Service

2. Edit the to the name of the interface.im.empi.service

3. Add the service classname and any parameters that are needed.

 The following is an example of how you might set the IM cell up to work with OpenEMPIExample:

EMPI Service

im.empi.service=OpenEMPI
im.empi.openempi.url=http://localhost:8080/openempi-admin/openempi-ws-rest
im.empi.openempi.username=admin
im.empi.openempi.password=admin

4. Save the changes and close the file.

13.4.4 Data Source Configuration

Step 8: Configure the data sources for the IM Cell

The IM cell needs to communicate with your and in order to do this it needs to know where the tables for the and i2b2 database imdata hivedata
reside. Therefore the and in the cell configuration process is to configure the data sources for the IM Cell. This information iseighth final step
configured in the file.im-ds.xml

Things to keep in mind when configuring your datasources:

The and tables were created during the chapter on Data Installation.imdata hivedata

The points to the data source for your WORK_DB_LOOKUP table which is a hivedata table.IMBootStrapDS
The and need to match the database user you set up for your hivedata. In the i2b2 demo database<user-name> <password>
this is and .i2b2hive demouser

The points to the data source for your imdata tables.IMDemoDS
The and need to match the database user you set up for your imdata. In the i2b2 demo database<user-name> <password>
this is and .i2b2imdata demouser

The needs to have the following:<connection_url>
The correct JDBC information for your type of database.
The correct location of the database containing your imdata or hivedata tables. (These may or may not reside in the same
location)

Both the and need to accurately reflect the type of database you are connecting to.<driver-class> <driver>

Steps to configure data sources

The following steps define how to configure your data sources for the IM Cell. These steps include example configurations for Oracle, PostreSQL
and SQL Server.

1. The file is located in the following directory:im-ds.xml

YOUR_I2B2_SRC_DIR\edu.harvard.i2b2.im\etc\jboss

2. Open the im-ds.xml file to configure your data sources. (see examples shown below)

Oracle Database Configuration

<datasource jta="false" jndi-name="java:/IMBootStrapDS"
 pool-name="IMBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:xe</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/IMDemoDS"
 pool-name="IMDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:XE</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2imdata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

PostgreSQL Database Configuration

<datasource jta="false" jndi-name="java:/IMBootStrapDS"
 pool-name="IMBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:postgresql://localhost:5432/i2b2</connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <driver>postgresql-9.2-1002.jdbc4.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/IMDemoDS"
 pool-name="IMDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc:postgresql://localhost:5432/i2b2</connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <driver>postgresql-9.2-1002.jdbc4.jar</driver>
 <security>
 <user-name>i2b2imdata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

SQL Server Database Configuration

<datasource jta="false" jndi-name="java:/IMBootStrapDS"
 pool-name="IMBootStrapDS" enabled="true" use-ccm="false">
 <connection-url>jdbc: sqlserver://localhost:1433</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <driver>sqljdbc4.jar</driver>
 <security>
 <user-name>i2b2hive</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <valid-connection-checker
class-name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-connection-checker>
<validate-on-match>false</validate-on-match>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>
<datasource jta="false" jndi-name="java:/IMDemoDS"
 pool-name="IMDemoDS" enabled="true" use-ccm="false">
 <connection-url>jdbc: sqlserver://localhost:1433</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <driver>sqljdbc4.jar</driver>
 <security>
 <user-name>i2b2imdata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <valid-connection-checker
class-name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-connection-checker>
<validate-on-match>false</validate-on-match>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

3. If your environment has multiple projects pointing to different data sources then copy the section for each project data<datasource>
source.

4. Update the and to reflect the name of the second project .jndi-name pool-name

Example: A second project called Demo2 would have the following entry:

Second Data Source Configuration

<datasource jta="false" jndi-name="java:/IMDemo2DS"
 pool-name="IMDemo2DS" enabled="true" use-ccm="false">
 <connection-url>jdbc:oracle:thin:@localhost:1521:XE</connection-url>
 <driver-class>oracle.jdbc.OracleDriver</driver-class>
 <driver>ojdbc6.jar</driver>
 <security>
 <user-name>i2b2imdata</user-name>
 <password>demouser</password>
 </security>
 <validation>
 <validate-on-match>false</validate-on-match>
 <background-validation>false</background-validation>
 </validation>
 <statement>
 <share-prepared-statements>false</share-prepared-statements>
 </statement>
</datasource>

Note
The above example is for an Oracle database. If your database is SQL Server or PostgreSQL then you will need to copy the
<datasource> section for your type database connection. Do not use this one as it will not work.

5. Save the changes and close the file.

13.5 Deployment

The deployment process at this stage of the installation will install the on the .Identity Management (IM) Cell JBoss Web Server

Deploy edu.harvard.i2b2.im

The following steps will walk you through the deployment process. The commands on a Windows Server may differ slightly on a Linux Machine
and will be noted when appropriate.

Step 1: Change working directory

The in the deployment process is to change your working directory to the location of your .first step edu.harvard.i2b2.im

Change Directory Command

 CD \i2b2\edu.harvard.i2b2.imYOUR_I2B2_SRC_DIR

Important
The change directory command shown above is written for Windows. The command itself is the same for both Linux and
Windows with the only exceptions being the slashes in the path name and Linux does not include the "drive".

Linux Path: use a forward slash.
Windows Path: use a backward slash.

EXAMPLES:

Linux Command: CD /opt/i2b2/edu.harvard.i2b2.im

Windows Command: CD C:\opt\i2b2\edu.harvard.i2b2.im

Step 2: Deploy edu.harvard.i2b2.im

The and in the deployment process is to run the Ant script to deploy edu.harvard.i2b2.server.im.second final step

Select the command line that is appropriate for your environment.

Linux Run Command

ant -f master_build.xml clean build-all deploy

Windows Run Command

%ANT_HOME%\bin\ant.bat -f master_build.xml clean build-all deploy

Note
If the commands or do not work it may be because you did not set your environment variables asant %ANT_HOME%
suggested in the Requirements Chapter. If you do not wish to set this variable then you will need to replace %ANT_HOME%
with the full path to your Ant directory.

Provided there were no problems running the script you will see when the script finishes and the edu.harvard.i2b2.im has beenBuild Successful
deployed.

13.6 Start Services

Start JBoss

Once the cell has been deployed the JBoss Server has to be in order to use the i2b2. The process of starting your JBoss Serverrunning

depends on your environment and the appropriate steps have been outlined in one of the following sections.

If your JBoss is running as a please proceed to the section on this page titled .Linux Service Start JBoss Linux Service

If your JBoss is running as a please proceed to the section on this page titled .Windows Service Start JBoss Windows Service

Start JBoss Linux Service

The following steps will walk you through the process of starting your JBoss server via a Linux service.

Note
These steps are written as if your JBoss Server is running as a Linux service. If you have not setup your JBoss to run as a
Linux service and would like to do so please see in the .Run JBoss as a Linux Service Requirements Chapter

1. Open the terminal on your server.

2. Enter the following command to start JBoss.

Stop JBoss Command

/etc/init.d/jboss start

3. The script to start JBoss will run.

Start JBoss Windows Service

The following steps will walk you through the process of starting your JBoss server via a windows service.

Note
These steps are written as if your JBoss Server is running as a Windows service. If you have not setup your JBoss to run as a
Windows service and would like to do so please see in the Run JBoss Web Server as a Windows Service Requirements

.Chapter

1. Go to your directoryAdministrative Tools

a. Click on and select .Start Control Panel

b. In the Control Panel click on .System and Security

c. Click on Administrative Tools

2. Double click on to display a list of local services installed on your server.Services

3. Scroll to the service called .JBoss Application Server 7.0.0.Final

Important
The actual name that appears in the list of services depends on what you entered in the file for the service.bat SVCDISP
setting.

4. Using the mouse, on the name of the service to display the pop-up menu.right click

5. Select to start the service.Start

6. A window will open displaying the progress.

7. The progress window will close once the service has started running.

13.7 Update IM Cell Data in i2b2 Admin

Now that you have installed the Identity Management cell the next step is to update the cell data in the i2b2 Administration Module. The following
steps will guide you through the process of editing existing cell data.

https://community.i2b2.org/wiki/download/attachments/6685231/WIN_services.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartSelect.png
https://community.i2b2.org/wiki/download/attachments/6685231/WIN_serviceStartProgress.png

Important
In the chapter, the cell data for the required i2b2 core cells was loaded into the cell data table when installingData Installation
the Pmdata.

By default the cells are configured to work with the i2b2 demo database. This means and port are part of thelocalhost 9090
cell’s address.

You will need to edit the cells data if you changed any of default settings.
You can skip this step if you did not change the default settings.

To be safe you may want to review the default settings at least once to determine if anything is different in your environment.

Edit Existing Cell Data

1. Log into the i2b2 Administration Module.

http:// /adminlocalhost

2. Click on located in the navigation panel on the left.Manage Cells

3. The page will display in the panel on the right.Manage Cells

4. In the left navigation panel, click on to display the edit page.IM Cell

5. Modify the to the IP or domain name that the IM cell is located.Cell URL

6. Click on to file the changes in the table.Save

The i2b2 Web Client and Workbench will now be able to connect to the IM cell. For additional setup information regarding projects, users,
parameters, etc. please see the chapter titled Initial Setup

https://community.i2b2.org/wiki/download/attachments/6980399/admin_cellsManage.png
https://community.i2b2.org/wiki/download/attachments/6980425/admin_cells_im.png

13.8 Verify IM Installation

Although this step of the installation is optional it is highly recommended that you do a "Sanity Check" to make sure the IM Cell was installed
correctly before installing another cell.

Verify Web Services

At this point in the installation process you want to do a quick check to make sure the Web Service for the IM Cell is running.

Steps to verify web services

1. Open your web browser and enter the following URL:

http://yourHost:9090/i2b2/services/listServices

2. Verify the is listed as active.IMService

13.9 Next Steps

Steps completed in this chapter

The following steps were completed during this chapter on installing the IM Cell.

 Install Identity Management (IM) Cell Chapter

 Stopped JBoss services

 Configured the build properties

 Configured the application directory properties

 Configured the IM properties

 Set the Schema Name (location of hivedata tables)

 Set the PM cell properties

 Set the properties for a third party EMPI service Optional

 Configured the data sources

 Deployed edu.harvard.i2b2.im

 Started JBoss services

 Verified installation

 IM Web Services are running

http://yourHost:9090/i2b2/services/listServices_

Next Steps

Congratulations! You have finished installing all the cells that make up the i2b2 Hive as well as installed the i2b2 Administration Module, Web
Client and Workbench. Your is to take a look at the next chapter on Initial Setup. This chapter will guide you through the process ofnext step
setting up projects and users in the i2b2 Admin as well as how to arrange the desktop of the i2b2 Workbench.

Chapter 14. Initial Setup of i2b2 in Admin

Now that you have finished installing the i2b2 cells and clients the next step is to setup your projects and users in the i2b2 Administration Module.
This chapter will contain various sections on how to save data and parameters for the hive, projects and users. There is also a section on the
different Authentication Methods supported by the i2b2.

Chapter 14. Table of Contents

14.1 Prerequisites

14.2 Chapter Overview

14.3 Managing i2b2 Hive Data

14.3.1 Hive Data
14.3.1.1 Edit Hive Data

14.3.2 Hive Parameters
14.3.2.1 Add Hive Parameters
14.3.3.2 Edit Hive Parameters
14.3.4.1 Delete Hive Parameters

14.4 Managing i2b2 Cells

14.4.1 Cell Data
14.4.1.1 Add a New Cell
14.4.1.2 Edit Cell Data
14.4.1.3 Delete a Cell

14.4.2 Cell Parameters
14.4.2.1 Add Cell Parameters
14.4.2.2 Edit Cell Parameters
14.4.2.3 Delete Cell Parameters

14.5 Managing i2b2 Users

14.5.1 User Data
14.5.1.1 Add a New User
14.5.1.2 Edit Existing User
14.5.1.3 Delete an i2b2 User

14.5.2 User Parameters
14.5.2.1 Add User Parameters
14.5.2.2 Edit User Parameters
14.5.2.3 Delete User Parameters

14.6 Managing i2b2 Projects

14.6.1 Project Data
14.6.1.1 Add a New Project
14.6.1.2 Edit Project Data
14.6.1.3 Delete a Project

14.6.2 Project Parameters
14.6.2.1 Add Project Parameters
14.6.2.2 Edit Project Parameters
14.6.2.3 Delete Project Parameters

14.6.3 Project Users
14.6.3.1 Add User to a Project
14.6.3.2 Remove a User from a Project

14.6.4 Project User Roles
14.6.4.1 Add User Roles for a Project
14.6.4.2 Edit User Roles for a Project

14.6.5 Project User Parameters
14.6.5.1 Add Project User Parameters
14.6.5.2 Edit Project User Parameters
14.6.5.3 Delete Project User Parameters

14.7 Authentication in i2b2

14.7.1 Active Directory Authentication
14.7.2 LDAP Authentication

14.8 Optional Parameters

14.8.1 Unit Conversion for Numerical Observations
14.8.2 Enable Process Timing

14.9 Next Steps

14.1 Prerequisites

The following installations must be completed prior to setting up your i2b2 environment in the i2b2 Administration module.

 Requirements Chapter

 Installed a Database Management System (Oracle, PostgreSQL or SQL Server)

 Installed Java, JBoss, Apache Ant and Apache Axis2

 Downloaded the i2b2 Software

 Data Installation Chapter

 Created database user accounts for i2b2 schemas

 Created all the data tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 Created the stored procedures for the Crcdata tables and the triggers for the Pmdata tables

 Loaded data into all the tables (Crcdata, Hivedata, Imdata, Metadata, Pmdata and Workdata)

 i2b2 Server-common Install Chapter

 Extracted all the i2b2 source code to a directory a directory of your choice ()YOUR_I2B2_SRC_DIR

 Configured Server-common properties

 Deployed edu.harvard.i2b2.server-common

 Project Management (PM) Cell Install Chapter

 Configured PM cell properties

 Deployed edu.harvard.i2b2.pm

 i2b2 Administration Module Install Chapter

 Copied Admin files to your web server directory

 Updated i2b2_config_data.js file with domain information and the location of the PM Cell.

 Verified admin installation

 i2b2 Web Client Install Chapter

 i2b2 Web Client installed

 Able to log into the i2b Web Client

 i2b2 Workbench Install Chapter

 i2b2 Workbench installed

 Able to log into the i2b Workbench

 Ontology Management (ONT) Cell Install Chapter

 Configured Ontology cell properties

 Deployed edu.harvard.i2b2.ontology

 Updated Ontology cell data in Admin

 Verified ontology installation

 Data Repository (CRC) Cell Install Chapter

 Configured both the CRC Loader and CRC property files

 Deployed edu.harvard.i2b2.crc

 Updated CRC cell data in Admin

 Updated metadata key in the QT_BREAKDOWN_PATH table

 Verified CRC installation

 Workplace (WORK) Cell Install Chapter

 Configured Workplace cell properties

 Deployed edu.harvard.i2b2.workplace

 Updated Workplace cell data in Admin

 Verified workplace installation

 File Repository (FR) Cell Install Chapter

 Configured File Repository cell properties

 Deployed edu.harvard.i2b2.fr

 Updated file repository cell data in Admin

 Verified file repository installation

 Identity Management (IM) Cell Install Chapter

 Configured IM cell properties

 Deployed edu.harvard.i2b2.im

 Updated IM cell data in Admin

 Verified IM installation

1.
2.

14.2 Chapter Overview

Overview of Additional Setup Chapter

In this chapter we will be outlining the additional setup that will need to be done before your users can begin using the i2b2 in your environment.
Some of the things we will be covering are Authentication methods for logging into the i2b2 and setting up projects and users in Admin.

Order of Installation

There isn’t any specific order that has to be followed when initially setting up your i2b2. The only exception is we recommend you enter your users
before you setup your projects. This is by no means a requirement but it will save you steps in the long run.

14.3 Managing i2b2 Hive Data

The i2b2 hive and associated web services are the infrastructure used to integrate a collection of cells. The management of your Hive data is
done in the i2b2 Administration Module within . The following functions for managing the hive are available.Manage Hive

Edit hive data (Domain ID, Help URL, Domain Name, and Environment)
Add, edit, and delete hive parameter(s)(global)

The steps on how to use these features are defined in the sections that follow.

14.3.1 Hive Data

The page captures the following general information about a hive.Hive Data

Field Description Required

Domain Id
A unique id for the domain in which this hive resides.
This ID is encrypted when it is saved and stored in the database.

Yes

Help URL
A link to an external website that may contain additional information on using the i2b2 in your environment.
This link is only used in the i2b2 Workbench and is not available from within the i2b2 Webclient. (in the
workbench heading there is a button labeled ; clicking on this button will launch the website entered ati2b2
this field.)

No

Domain
Name The name of the domain in which this hive resides.

This is the same name that is entered in your Web Client and Admin config files as well as the Workbench
properties file.

Yes

Environment
The type of environment this hive resides. The options are:

Development
Production
Test

Yes

Note
The hive is created when you are installing the i2b2 server. You cannot add or remove a hive from within i2b2 Admin; however
you can edit the hive’s data.

14.3.1.1 Edit Hive Data

Steps to Edit Hive Data

The following steps outline the process of editing the Hive Data in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, click on .Manage Hive

2. The page will display on the right.Hive Overview

3. Make the changes to the Hive Data and click on to save the changes.Save

Warning
Be very careful editing the or . Changes to either of these two fields will require you to edit theDomain Id Domain Name
configuration and property files for all your cells, the i2b2 Admin, Web Client and Workbench.

14.3.2 Hive Parameters

Parameters entered on a project are known as or and are . A hive parameter is not specificHive Global Parameters specific to the hive (domain)
to any one cell, project or user.

14.3.2.1 Add Hive Parameters

https://community.i2b2.org/wiki/download/attachments/6980520/ADMIN_hiveManage.png

Steps to Add a Hive (Global) Parameter

The following steps outline the process of adding a parameter to the hive from within the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display the available options.Manage Hive

2. Click on the option that appears in the Navigation panel.Global Params

3. The page will display on the right side of the window pane.Parameters List

4. Click on . The page will display.Add New Parameter Enter Parameter

5. Enter the name of the parameter, the value for the parameter and the data type for the parameter.

6. Click on to save the new parameter.Save

7. The page will display with the new parameter.Parameters List

https://community.i2b2.org/wiki/download/attachments/6980525/ADMIN_navPanel_hive.png
https://community.i2b2.org/wiki/download/attachments/6980525/ADMIN_hiveParamList_1.png
https://community.i2b2.org/wiki/download/attachments/6980525/ADMIN_parameter_addNew.png

8. In the Navigation panel click on to refresh the hierarchical tree and display the new parameter.Global Params

14.3.3.2 Edit Hive Parameters

Steps to Edit a Hive (Global) Parameter in i2b2

The following steps outline the process of editing a hive parameter in the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display the available options.Manage Hive

2. Expand the option.Global Params

3. A list of existing hive parameters will display in the Navigation panel.

4. In the Navigation panel, click on the you want to edit.name of the parameter

5. The page will display on the right.Edit Parameter

6. Make the changes to the parameter and click on to save the changes.Save

14.3.4.1 Delete Hive Parameters

Steps for Deleting a Hive (Global) Parameter

The following steps outline the process of deleting a hive parameter in the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display the available options.Manage Hive

https://community.i2b2.org/wiki/download/attachments/6980527/ADMIN_navPanel_hive.png

1.
2.

2. Expand the option.Global Params

3. A list of existing hive parameters will display in the Navigation panel.

4. In the Navigation panel, click on the you want to delete.name of the parameter

5. The page will display on the right.Edit Parameter

6. Click on to remove the parameter.Delete

7. The parameter will be removed from the list of parameters on the page.Parameters List

8. In the Navigation panel click on to refresh the hierarchical tree and verify the parameter no longer appears in the list.Global Params

14.4 Managing i2b2 Cells

The i2b2 hive is comprised of a collection of cells representing unique functional units. The management of the cells is done in the i2b2
Administration Module within . The following functions for managing the cells are available.Manage Cells

Add, edit, and delete cell(s)
Add, edit, and delete cell parameter(s)

The steps on how to use these features are defined in one of the sections that follow.

Note
The core i2b2 cells were installed earlier in this installation guide. Within each cell installation chapter was a section on

. If you chose to skip this step then you will need to update the Cell URL for the core cells youUpdating Cell Data in i2b2 Admin
installed. The URL has to be updated with the location of the cell in your environment. You will not be able to log into the i2b2
Web Client or Workbench until this is done.

Rather than go back to each chapter to update the core cells you can go to the section in this chapter titled .Edit Existing Cell

14.4.1 Cell Data

The page captures the following general information about a cell.Cell Data

https://community.i2b2.org/wiki/download/attachments/6980530/ADMIN_navPanel_hive.png

Field Description Required

Cell Id A unique id for the cell. Yes

Cell Name The name of the cell. Yes

Cell URL The url contains the IP or domain name for where the cell is located. Yes

Project Path No

Method The method of communication. The options are:

REST
SOAP
OTHER

Yes

14.4.1.1 Add a New Cell

Steps to Add a New Cell

The following steps outline the process of adding a new cell in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, click on .Manage Cells

2. The page will display on the right.Manage Cells

3. In the Manage Cells page click on . The page to enter a new cell will display.Add New Cell

4. Enter the information for the cell you are adding.

5. Click on to save the cell.Save

6. The cell will be added to the list of cells on the page.Manage Cells

https://community.i2b2.org/wiki/download/attachments/6980541/ADMIN_cellsManage.png
https://community.i2b2.org/wiki/download/attachments/6980541/ADMIN_cellsAdd.png

7. In the Navigation panel click on to refresh the hierarchical tree and display the new cell.Manage Cells

14.4.1.2 Edit Cell Data

Steps to Edit Cell Data in i2b2

The following steps outline the process of editing a cell in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

1. Click on located in the navigation panel on the left.Manage Cells

2. The page will display in the panel on the right.Manage Cells

4. In the left navigation panel, click on the you want to edit.name of the cell

5. The page will display on the right.Edit Cell

5. Make the changes to the cell and click on to save the changes.Save

14.4.1.3 Delete a Cell

Steps to Delete Cell Data in i2b2

The following steps outline the process of deleting a cell in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

https://community.i2b2.org/wiki/download/attachments/6980543/ADMIN_cellsManage.png
https://community.i2b2.org/wiki/download/attachments/6980543/ADMIN_cellEdit_CRC.png

1. Click on located in the navigation panel on the left.Manage Cells

2. The page will display in the panel on the right.Manage Cells

4. In the left navigation panel, click on the you want to delete.name of the cell

5. The page will display on the right.Edit Cell

5. Click on to remove the cell.Delete

6. The cell will be removed from the list of cells on the page.Manage Cells

7. In the Navigation panel click on to refresh the hierarchical tree and verify the cell no longer appears in the list.Manage Cells

14.4.2 Cell Parameters

Parameters entered on a cell are known as and are . The cell parameter only affects the cell in which it isCell Parameters specific to the cell
entered on; it does not affect the other cells in the hive.

14.4.2.1 Add Cell Parameters

Steps to Add a Cell Parameter

The following steps outline the process of adding a parameter to a cell from within the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of cells.Manage Cells

https://community.i2b2.org/wiki/download/attachments/6980546/ADMIN_cellsManage.png
https://community.i2b2.org/wiki/download/attachments/6980546/ADMIN_cellEdit_CRC.png

2. Expand the you want to add a parameter to.name of the cell

3. Click on the option that displays under the cell’s name.Params

4. The page will display on the right side of the window pane.Parameters List

5. Click on . The page will display.Add New Parameter Enter Parameter

6. Enter the name of the parameter, the value for the parameter and the data type for the parameter.

7. Click on to save the new parameter.Save

8. The page will display with the new parameter.Parameters List

9. In the Navigation panel click on to refresh the hierarchical tree and display the new parameter.Params

14.4.2.2 Edit Cell Parameters

Steps to Edit a Cell Parameter

The following steps outline the process of editing a cell parameter in the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of cells.Manage Cells

https://community.i2b2.org/wiki/download/attachments/6980550/ADMIN_navPanel_cells.png
https://community.i2b2.org/wiki/download/attachments/6980550/ADMIN_parameter_addNew.png

2. Expand the that has the parameter you want to edit.name of the cell

3. Expand the option that displays under the cell’s name.Params

4. A list of parameters entered for that cell will display under its name in the Navigation panel.

5. In the Navigation panel, click on the you want to edit.name of the parameter

6. The page will display on the right.Edit Parameter

7. Make the changes to the parameter and click on to save the changes.Save

14.4.2.3 Delete Cell Parameters

Steps to Delete a Cell Parameter

The following steps outline the process of deleting a cell parameter in the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of cells.Manage Cells

2. Expand the that has the parameter you want to delete.name of the cell

https://community.i2b2.org/wiki/download/attachments/6980554/ADMIN_navPanel_cells.png
https://community.i2b2.org/wiki/download/attachments/6980556/ADMIN_navPanel_cells.png

1.
2.

3. Expand the option that displays under the cell’s name.Params

4. A list of parameters entered for that cell will display under its name in the Navigation panel.

5. In the Navigation panel, click on the you want to delete.name of the parameter

6. The page will display on the right.Edit Parameter

7. Click on to remove the parameter.Delete

8. The parameter will be removed from the list of parameters on the page.Parameters List

9. In the Navigation panel click on to refresh the hierarchical tree and verify the parameter no longer appears in the list.Params

14.5 Managing i2b2 Users

Everyone who uses the i2b2 has to be setup as an i2b2 user in the i2b2 Administration Module. The management of these users is done under
 and the following functions for managing your users are available.Manage Users

Add, edit, and delete user(s)
Add, edit, and delete user parameter(s)

The steps on how to use these features are defined in one of the sections that follow.

14.5.1 User Data

The page captures the following general information about a user.User Data

Field Description Required

User
Name A unique id for the user.

It is used when logging into the i2b2 Web Client, Workbench and Admin.

Yes

https://community.i2b2.org/wiki/download/attachments/6980561/ADMIN_navPanel_users.png

User Full
Name The name of the user.

This name will appear in the i2b2 Web Client and Workbench when they log in.
The name will also appear in the i2b2 Admin under Manage Users in the Navigation panel.

Yes

User Email At this time, this field is not implemented in the i2b2 core cells and clients. No

User
Password The password the user will enter when logging into the i2b2 Web Client, Workbench and Admin.

The password will be encrypted when it is saved to the i2b2 database.

Yes

Is Admin
A response means the user is an administrator. This means they can log into the i2b2 Admin and willYes
have access to all the cells, projects and users.
A response means the user is not an administrator. They cannot log into the i2b2 Admin.No
The default setting is No

Yes

14.5.1.1 Add a New User

Steps to Add a New User

The following steps outline the process of adding a new user in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, click on .Manage Users

2. The page will display on the right.Manage Users

3. In the Manage Users page click on . The page to add users will display.Add New User

https://community.i2b2.org/wiki/download/attachments/6980565/ADMIN_usersManage.png
https://community.i2b2.org/wiki/download/attachments/6980565/ADMIN_usersAdd.png

4. Enter the information for the user you are adding.

Warning
If is set to then the user will be able to log into i2b2 Admin Module. This means they are able to accessIs Admin Yes
information for ALL users, projects and cells.

5. Click on to save the user.Save

6. The user will be added to the list of users on the page.Manage Users

7. In the Navigation panel click on to refresh the hierarchical tree and display the new user.Manage Users

14.5.1.2 Edit Existing User

Steps to Edit a User in i2b2

The following steps outline the process of editing a user in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, click on .Manage Users

2. The page will display on the right.Manage Users

3. In the Navigation panel, click on the you want to edit.name of the user

4. The page will display on the right.Edit User

https://community.i2b2.org/wiki/download/attachments/6980567/ADMIN_usersManage.png
https://community.i2b2.org/wiki/download/attachments/6980567/ADMIN_usersEdit.png

5. Make the changes to the user and click on to save the changes.Save

14.5.1.3 Delete an i2b2 User

Steps to Delete a User in i2b2

The following steps outline the process of deleting a user in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, click on .Manage Users

2. The page will display on the right.Manage Users

3. In the Navigation panel, click on the you want to delete.name of the user

4. The page will display on the right.Edit User

5. Click on to remove the user.Delete

6. The user will be removed from the list of users on the page.Manage Users

7. In the Navigation panel click on to refresh the hierarchical tree and verify the user no longer appears in the list.Manage Users

https://community.i2b2.org/wiki/download/attachments/6980569/ADMIN_usersManage.png
https://community.i2b2.org/wiki/download/attachments/6980569/ADMIN_usersEdit.png

14.5.2 User Parameters

Parameters entered on a user are known as and are . The user parameter only affects the user in which it isUser Parameters specific to the user
entered on; it does not affect other users and it is not specific to any one project.

14.5.2.1 Add User Parameters

Steps to Add a User Parameter

The following steps outline the process of adding a parameter to a user from within the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of users.Manage Users

2. Expand the you want to add a parameter to.name of the user

3. Click on the option that displays under the user’s name.Params

4. The page will display on the right side of the window pane.Parameters List

5. Click on . The page will display.Add New Parameter Enter Parameter

https://community.i2b2.org/wiki/download/attachments/6980573/ADMIN_navPanel_users.png
https://community.i2b2.org/wiki/download/attachments/6980573/ADMIN_usersParamList_1.png

6. Enter the name of the parameter, the value for the parameter and the data type for the parameter.

7. Click on to save the new parameter.Save

8. The page will display with the new parameter.Parameters List

9. In the Navigation panel click on to refresh the hierarchical tree and display the new parameter.Params

14.5.2.2 Edit User Parameters

Steps to Edit a User Parameter in i2b2

The following steps outline the process of editing a user parameter in the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of users.Manage Users

2. Expand the that has the parameter you want to edit.name of the user

3. Expand the option that displays under the user’s name.Params

4. A list of parameters entered for that user will display under their name in the Navigation panel.

5. In the Navigation panel, click on the you want to edit.name of the parameter

6. The page will display on the right.Edit Parameter

7. Make the changes to the parameter and click on to save the changes.Save

https://community.i2b2.org/wiki/download/attachments/6980573/ADMIN_parameter_addNew.png
https://community.i2b2.org/wiki/download/attachments/6980575/ADMIN_navPanel_users.png

1.
2.

14.5.2.3 Delete User Parameters

Steps to Delete a User Parameter

The following steps outline the process of deleting a user parameter in the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of users.Manage Users

2. Expand the that has the parameter you want to delete.name of the user

3. Expand the option that displays under the user’s name.Params

4. A list of parameters entered for that user will display under their name in the Navigation panel.

5. In the Navigation panel, click on the you want to delete.name of the parameter

6. The page will display on the right.Edit Parameter

7. Click on to remove the parameter.Delete

8. The parameter will be removed from the list of parameters on the page.Parameters List

9. In the Navigation panel click on to refresh the hierarchical tree and verify the parameter no longer appears in the list.Params

14.6 Managing i2b2 Projects

After a user is setup in the i2b2 Administration Module they need to be given access to one or more projects before they can log into the i2b2
Web Client or Workbench. The management of your project data is done in the i2b2 Administration Module within . TheManage Projects
following functions for managing the projects are available.

Project Data

Add, edit, and delete project(s)
Add, edit, and delete project parameter(s)

Project Users

https://community.i2b2.org/wiki/download/attachments/6980577/ADMIN_navPanel_users.png

1.
2.
3.

Add and delete project user(s)
Add and edit project user roles
Add, edit, and delete project user parameter(s)

14.6.1 Project Data

The page captures the following general information about a project.Project Data

Field Description Required

Project ID A unique identifier for the project. Yes

Project Name
The name of the project.
Visible to users in the i2b2 Web Client and Workbench

Yes

Project Wiki Currently not implemented in the i2b2 Web Client or Workbench. No

Project Key Enter the encryption key that is used during the encryption / decryption process. No

Project Description A brief description of the project. At this time it is only visible in the i2b2 Admin. No

Project Path No

14.6.1.1 Add a New Project

Steps to Add a New Project

The following steps outline the process of adding a new project in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, click on .Manage Projects

2. The page will display on the right.Project Summary

3. On the Project Summary page click on .Add New Project

4. The page will display.Project Data

https://community.i2b2.org/wiki/download/attachments/6980583/ADMIN_projSummary.png

5. Enter the project information and click on to save the project.Save

6. The project will be added to the list of projects on the page.Project Summary

7. In the Navigation panel click on to refresh the hierarchical tree and display the new project.Manage Projects

14.6.1.2 Edit Project Data

Steps to Edit the Project Data in i2b2

The following steps outline the process of editing a project in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand .Manage Projects

2. A list of projects will display in the Navigation panel.

3. In the Navigation panel, click on the you want to edit.name of the project

4. The page will open displaying the information currently entered for the project.Project Data

https://community.i2b2.org/wiki/download/attachments/6980583/ADMIN_projAdd.png
https://community.i2b2.org/wiki/download/attachments/6980585/ADMIN_navPanel_proj.png

5. After making the desired changes click on to save the edits.Save

14.6.1.3 Delete a Project

Steps to Delete a Project in i2b2

The following steps outline the process of deleting a project in the i2b2 Administration Module.

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand .Manage Projects

2. A list of projects will display in the Navigation panel.

3. In the Navigation panel, click on the you want to delete.name of the project

4. The page will open displaying the current information entered for the project.Project Data

https://community.i2b2.org/wiki/download/attachments/6980585/ADMIN_projEdit.png
https://community.i2b2.org/wiki/download/attachments/6980587/ADMIN_navPanel_proj.png

5. Click on to remove the project.Delete

6. The project will be removed from the list of projects on the page.Project Summary

7. In the Navigation panel click on to refresh the hierarchical tree and verify the project no longer appears in the list.Manage Projects

14.6.2 Project Parameters

Parameters entered on a project are known as and are . The project parameter only affects the projectProject Parameters specific to the project
in which it is entered on; it does not affect the other projects in the hive or any one user in the project.

14.6.2.1 Add Project Parameters

Steps to Enter a Project Parameter

The following steps outline the process of adding a parameter to a project from within the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of projects.Manage Projects

https://community.i2b2.org/wiki/download/attachments/6980587/ADMIN_projEdit.png
https://community.i2b2.org/wiki/download/attachments/6980591/ADMIN_navPanel_proj.png

2. Expand the you want to add a parameter to.name of the project

3. Click on the option that displays under the project’s name.Params

4. The page will display on the right side of the window pane.Parameters Summary

5. Click on . The page will display.Add New Parameter Project Parameters

6. Enter the name of the parameter, the value for the parameter and the data type for the parameter.

7. Click on to save the new parameter.Save

8. The page will display with the new parameter.Parameters Summary

9. In the Navigation panel click on to refresh the hierarchical tree and display the new parameter.Params

14.6.2.2 Edit Project Parameters

Steps to Edit a Project Parameter

The following steps outline the process of editing a project parameter in the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of projects.Manage Projects

https://community.i2b2.org/wiki/download/attachments/6980591/ADMIN_projParamList.png
https://community.i2b2.org/wiki/download/attachments/6980591/ADMIN_parameter_addNew.png

2. Expand the that has the parameter you want to edit.name of the project

3. Expand the option that displays under the project’s name.Params

4. A list of parameters entered for that project will display under its name.

5. In the Navigation panel, click on the you want to edit.name of the parameter

6. The page will open displaying the current information entered for the parameter.Project Parameters

7. Make the changes to the parameter and click on to save the changes.Save

14.6.2.3 Delete Project Parameters

Steps to Delete a Project Parameter

The following outlines the steps to delete a project parameter from within the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of projects.Manage Projects

2. Expand the that has the parameter you want to delete.name of the project

https://community.i2b2.org/wiki/download/attachments/6980593/ADMIN_navPanel_proj.png
https://community.i2b2.org/wiki/download/attachments/6980595/ADMIN_navPanel_proj.png

3. Expand the option that displays under the project’s name.Params

4. A list of parameters entered for that project will display under its name.

5. In the Navigation panel, click on the you want to delete.name of the parameter

6. The page will open displaying the current information entered for the parameter.Project Parameters

7. Click on to remove the parameter.Delete

8. The parameter will be removed from the list of parameters on the page.Parameter Summary

9. In the Navigation panel click on to refresh the hierarchical tree and verify the parameter no longer appears in the list.Params

14.6.3 Project Users

As stated earlier users need to have access to at least one project before they can log into the i2b2 Web Client or Workbench. The Project User
page simply captures the name of the user that has access to the project.

Important
Before you can add a user to a project they have to be entered into the i2b2 Admin as a . Please see the section titled user

 for information on adding a user to the i2b2 Admin.Manage Users

Once you have added a user to the project you will need to define their role within it. The i2b2 roles determine the level of access a user has
within a project.

In addition to roles, you can also add . Although these parameters are entered on the “user” they are specific to theProject User Parameters
user the project. Whereas are specific only to the user.and User Parameters

14.6.3.1 Add User to a Project

Steps to add a user to a project in i2b2

The following steps outline the process of adding a user to a project in the i2b2 Administration Module.

1. In the Navigation panel, expand to display a list of projects.Manage Projects

https://community.i2b2.org/wiki/download/attachments/6980601/ADMIN_navPanel_proj.png

2. Expand the you want to add a user to.name of the project

3. Click on the option that displays under the project’s name.Users

4. The page will display on the right side of the window pane.Project Users

5. Click on . The page will display.Add User to Project Add Project User

6. Enter the name of the user you want to add to the project.

Note
The entered on this page is equivalent to the in Manage Users.User Name User Name

7. Click on to add the user to the project.Add User to Project

8. The page will display.Project Users

9. In the Navigation panel click on to refresh the hierarchical tree and display the user you added to the project.Users

14.6.3.2 Remove a User from a Project

Steps to remove a user from a project

The following steps outline the process of removing a user’s access to a project in the i2b2 Administration Module.

1. In the Navigation panel, expand to display a list of projects.Manage Projects

https://community.i2b2.org/wiki/download/attachments/6980601/ADMIN_projUser.png
https://community.i2b2.org/wiki/download/attachments/6980601/ADMIN_projUserAdd.png

2. Expand the that has the user you want to remove.name of the project

3. Expand the to display a list of options.name of the user

4. Click on the option that displays under the user’s name.Roles

5. The page will display on the right side of the window pane.Roles Management

6. Click on to remove the user from the project.Delete

7. In the Navigation panel click on to refresh the hierarchical tree and verify the user no longer appears in the list.Users

https://community.i2b2.org/wiki/download/attachments/6980603/ADMIN_navPanel_proj.png
https://community.i2b2.org/wiki/download/attachments/6980603/ADMIN_navPanel_proj2.png
https://community.i2b2.org/wiki/download/attachments/6980603/ADMIN_projUserRoles.png

14.6.4 Project User Roles

Each user will have at least two roles per and combination. These two roles can be further defined as a user_id project_id Data Protection role
and a .Hive Management role

The data protection role establishes the detail of data the user can see while the hive management role defines the level of functionality the user
has in a project. The following tables summarize the roles in a hierarchical order of least to most access.

Data Protection Roles

Role Access Description

DATA_OBFSC OBFSC = Obfuscated

The user can see aggregated results that are obfuscated (example: patient count).
The user is limited on the number of times they can run the same query within a specified time period. If the user
exceeds the maximum number of times then their account will be locked and only the Admin user can unlock it.

DATA_AGG AGG = Aggregated

The user can see aggregated results like the patient count.
The results are not obfuscated and the user is not limited to the number of times they can run the same query.

DATA_LDS LDS = Limited Data Set

The user can see all fields except for those that are encrypted.
An example of an encrypted field is the blob fields in the fact and dimension tables.

DATA_DEID DEID = De-identified Data

The user can see all fields including those that are encrypted.
An example of an encrypted field is the blob fields in the fact and dimension tables.

DATA_PROT PROT = Protected

The user can see all data, including the identified data that resides in the Identity Management Cell.

Hive Management Roles

Role Access Description

USER Can create queries and access them if he / she is the owner of the query.

MANAGER Can create queries as well as access queries created by different users within the project.

Note
Additional roles can be added to the PM_PROJECT_USER_ROLES table but there will not be any recognized hierarchy to
those roles.

14.6.4.1 Add User Roles for a Project

Steps to add roles to a user

The following steps outline the process of defining a user’s role(s) for a project in the i2b2 Administration Module.

1. In the Navigation panel, expand to display a list of projects.Manage Projects

2. Expand the that has the user you want to add a role.name of the project

3. Expand the to display a list of options.name of the user

4. Click on the option that displays under the user’s name.Roles

5. The page will display on the right side of the window pane.Roles Management

https://community.i2b2.org/wiki/download/attachments/6980607/ADMIN_navPanel_proj.png
https://community.i2b2.org/wiki/download/attachments/6980607/ADMIN_navPanel_proj2.png
https://community.i2b2.org/wiki/download/attachments/6980607/ADMIN_projUserRoles.png

6. Check of the roles that are appropriate for the user in that project.

7. Click on to save the changes.Save

14.6.4.2 Edit User Roles for a Project

Steps to edit user roles

The following steps outline the process of editing a user’s project role(s) in the i2b2 Administration Module.

1. In the Navigation panel, expand to display a list of projects.Manage Projects

2. Expand the that has the user whose roles you want to edit.name of the project

3. Expand the to display a list of options.name of the user

4. Click on the option that displays under the user’s name.Roles

5. The page will display on the right side of the window pane.Roles Management

https://community.i2b2.org/wiki/download/attachments/6980610/ADMIN_navPanel_proj.png
https://community.i2b2.org/wiki/download/attachments/6980610/ADMIN_navPanel_proj2.png

6. Check off the highest level of access this user can have for this project. This will remove any roles above it.

7. Click on to save the changes.Save

14.6.5 Project User Parameters

Parameters entered on a user in a project are known as and are . The projectProject User Parameters specific to the user the projectand
parameter only affects the project in which it is entered on; it does not affect the other projects in the hive.

14.6.5.1 Add Project User Parameters

Steps to Enter a Project User Parameter

The following steps outline the process of adding a parameter to a project user from within the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of projects.Manage Projects

2. Expand the that has the user you want to add a parameter to.name of the project

3. Expand the to display a list of options.name of the user

https://community.i2b2.org/wiki/download/attachments/6980610/ADMIN_projUserRoles.png
https://community.i2b2.org/wiki/download/attachments/6980614/ADMIN_navPanel_proj.png

4. Click on the option that displays under the user’s name.Params

5. The page will display on the right side of the window pane.Parameters Summary

6. Click on . The page will display.Add New Parameter Project Parameters

7. Enter the name of the parameter, the value for the parameter and the data type for the parameter.

8. Click on to save the new parameter.Save

9. The page will display with the new parameter.Parameters Summary

10. In the Navigation panel click on to refresh the hierarchical tree and display the new parameter.Params

14.6.5.2 Edit Project User Parameters

Steps to Edit a Project User Parameter

https://community.i2b2.org/wiki/download/attachments/6980614/ADMIN_navPanel_proj2.png
https://community.i2b2.org/wiki/download/attachments/6980614/ADMIN_projUserParamList.png
https://community.i2b2.org/wiki/download/attachments/6980614/ADMIN_parameter_addNew.png

The following steps outline the process of editing a project user parameter in the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of projects.Manage Projects

2. Expand the that has the user whose parameter you want to edit.name of the project

3. Expand the to display a list of options.name of the user

4. Expand the option to display a list of the parameters.Params

5. Click on the you want to edit.name of the parameter

6. The page will display on the right side of the window pane.Parameters Summary

https://community.i2b2.org/wiki/download/attachments/6980616/ADMIN_navPanel_proj.png
https://community.i2b2.org/wiki/download/attachments/6980616/ADMIN_navPanel_proj2.png

7. Make the edits to the parameter and click on to save the changes.Save

8. In the Navigation panel click on to refresh the hierarchical tree and display the new parameter.Params

14.6.5.3 Delete Project User Parameters

Steps to Remove a Project User Parameter

The following steps outline the process of deleting a project user parameter in the i2b2 Administration Module.

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

1. In the Navigation panel, expand to display a list of projects.Manage Projects

2. Expand the that has the user whose parameter you want to delete.name of the project

3. Expand the to display a list of options.name of the user

https://community.i2b2.org/wiki/download/attachments/6980616/ADMIN_projUserParamList.png
https://community.i2b2.org/wiki/download/attachments/6980618/ADMIN_navPanel_proj.png

4. Expand the option to display a list of the parameters.Params

5. Click on the you want to delete.name of the parameter

6. The page will display on the right side of the window pane.Parameters Summary

7. Click on to remove the parameter.Delete

8. In the Navigation panel click on to refresh the hierarchical tree and display the verify the parameter has been removed.Params

14.7 Authentication in i2b2

Currently there are three methods of authentication supported by the i2b2.

1. Standard i2b2 Authentication

In this method the i2b2 users are setup in the i2b2 Admin and are stored in the PM Cell.
The users are authenticated using the PM services.
Users log into the i2b2 using their i2b2 user id and password.
Other than setting up your users and projects, this method does not require any additional configuration.

2. Active Directory (AD) Services

In this method i2b2 users are authenticated using a domain controller in a Windows type of network.
Users log into the i2b2 using their Windows network id and password.
Additional parameters are required in order to use this authentication method. See the section titled forActive Directory Authentication
steps on setting up this method.

3. Lightweight Directory Access Protocol (LDAP)

In this method i2b2 users are authenticated over an Internet Protocol (IP) network.

https://community.i2b2.org/wiki/download/attachments/6980618/ADMIN_navPanel_proj2.png
https://community.i2b2.org/wiki/download/attachments/6980618/ADMIN_projUserParamList.png

Users log into the i2b2 using the same id and password they currently use to log into other applications in your network.
Additional parameters are required in order to use this authentication method. See the section titled for steps onLDAP Authentication
setting up this method.

Depending on which authentication method you want to use you can proceed to one of the following sections:

Active Directory Authentication
LDAP Authentication

14.7.1 Active Directory Authentication

There are a few parameters that need to be defined in the i2b2 Admin if you want to use services as your i2b2 authenticationActive Directory
method. The required parameters are listed in the following table.

Parameter Name Values Required

authentication_method NTLM Yes

domain i2b2.orgExample: Yes

domain_controller pdc.i2b2.orgExample: Yes

In the i2b2 there are different types of parameters that can be defined. The type of parameter you enter will depend on which of the following
scenarios is appropriate for your environment.

 All users login using Active Directory servicesScenario 1:

In this scenario all users will be required to use their domain (network) id and password to log into i2b2 Web Client, Workbench and
Admin (if they have access).

Type of Parameter: Hive parameter
The parameters are defined on the hive level.
Hive parameters are considered global parameters because they affect all users.

 Individual users login using Active Directory servicesScenario 2:

In this scenario not all users are affected.
Only those users who have the parameters defined with be required to use their domain (network) id and password to log into
i2b2 Web Client, Workbench and Admin (if they have access).
Users who do not have the parameters defined will login using the standard i2b2 authentication method.

Type of Parameter: User parameter
The parameters are defined on the user level.
User parameters only affect the user in which they are entered on.

Note
For those who are not familiar with the i2b2 Admin, here is a quick note on how to navigate around the pages.

For the most part, the i2b2 Admin is comprised of two panels.

The is the Navigation panel and contains a number of items that are displayed in a hierarchical tree. Thesepanel on the left
items are grouped together based on their function. (Manage Hive, Manage Cells, Manage Projects, Manage Users)

The information that displays in the is driven by whatever item is selected in the Navigation panel. If youpanel on the right
click on the Manage Users page will display on the right. If you click on a user name in the Navigation panel theManage Users
Edit User page will display.

Steps to Setup Active Directory Parameters

 The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please seeAssumption:
the chapter titled .i2b2 Administration Module Install

Warning
The below steps are written for adding a user parameter. If you wish to add a hive parameter you can interchange the first three
steps with the following two steps:

1. In the Navigation panel, expand to display a list of items.Manage Hive
2. Click on .Global Params

At this point the steps for adding a parameter are the same so can continue entering you parameters by jumping to the 4th step.

1. In the Navigation panel, expand to display a list of users.Manage Users

2. Expand the you want to configure for Active Directory Authentication.name of the user

3. Click on the option that displays under the user’s name.Params

4. The page will display on the right side of the window pane.Parameters List

https://community.i2b2.org/wiki/download/attachments/6980622/ADMIN_navPanel_users.png

5. Click on . The page will display.Add New Parameter Enter Parameter

6. Enter the following parameter to define the . of authenticationmethod

Parameter Name: authentication_method

Parameter Value: NTLM

Parameter Data Type: Text

7. Click on to save the new parameter.Save

8. The page will display with the new parameter.Parameters List

Note
The Navigation panel will not automatically refresh to display the new parameter. If you wish to update the list in the Navigation
panel you can click on and it will refresh the hierarchical tree.Params

9. In the page click on to enter another parameter.Parameters List Add New Parameter

10. Enter the following parameter for the of your company’s NT domain.PDC domain

Parameter Name: domain

Parameter Value: YOUR_PDC_DOMAIN

Parameter Data Type: Text

11. Click on to save the new parameter.Save

12. In the page click on to enter another parameter.Parameters List Add New Parameter

https://community.i2b2.org/wiki/download/attachments/6980622/ADMIN_usersParamList_1.png
https://community.i2b2.org/wiki/download/attachments/6980622/ADMIN_parameter_addNew.png

13. Enter the following parameter for the of your company’s NT domain.connection URL

Parameter Name: domain_controller

Parameter Value: YOUR_NT_IP/HOST_DOMAIN

Parameter Data Type: Text

14. Click on to save the new parameter.Save

15. The page will display all the new parameters you have entered.Parameters List

16. In the Navigation panel click on to refresh the hierarchical tree and display the new parameters.Params

14.7.2 LDAP Authentication

There are a number of parameters that need to be defined in the i2b2 Admin if you want to use services as your i2b2 authenticationLDAP
method. These parameters are listed in the following table.

Parameter Name Values Required

authentication_method LDAP Yes

connection_url ldap://ldap.server.company.com:389Example: Yes

search_base OU=People, DC=company, DC=comExample: Yes

distinguished_name “cuser”, “dn:”, “uid=” Yes

security_authentication “none”, “simple”, “DIGEST-MD5”, “CRAM-MD5”, “EXTERNAL” Yes

ssl “true” No

security_layer “auth-conf”, “auth-int”, “auth-conf,auth-int”, “auth-int,auth-conf” No

privacy_strength “high”, “medium”, “low”, “high,medium”, “high,low”, “medium,low” No

max_buffer “65536” No

In the i2b2 there are different types of parameters that can be defined. The type of parameter you enter will depend on which of the following
scenarios is appropriate for your environment.

 All users login using LDAP authenticationScenario 1:

In this scenario all users will be required to use their network id and password to log into i2b2 Web Client, Workbench and Admin (if they
have access).

Type of Parameter: Hive parameter
The parameters are defined on the hive level.
Hive parameters are considered global parameters because they affect all users.

 Individual users login using LDAP authenticationScenario 2:

In this scenario not all users are affected.
Only those users who have the parameters defined with be required to use their network id and password to log into i2b2 Web
Client, Workbench and Admin (if they have access).

Users who do not have the parameters defined will login using the standard i2b2 authentication method.

Type of Parameter: User parameter
The parameters are defined on the user level.
User parameters only affect the user in which they are entered on.

Note
For those who are not familiar with the i2b2 Admin, here is a quick note on how to navigate around the pages.

For the most part, the i2b2 Admin is comprised of two panels.

The is the Navigation panel and contains a number of items that are displayed in a hierarchical tree. Thesepanel on the left
items are grouped together based on their function. (Manage Hive, Manage Cells, Manage Projects, Manage Users)

The information that displays in the is driven by whatever item is selected in the Navigation panel. If youpanel on the right
click on the Manage Users page will display on the right. If you click on a user name in the Navigation panel theManage Users
Edit User page will display.

Steps to Setup LDAP Parameters

Assumption: The following steps assume you are already logged into the i2b2 Administration Module. If you do not know how to login please see
the chapter titled .i2b2 Administration Module Install

Warning
The below steps are written for adding a user parameter. If you wish to add a hive parameter you can interchange the first three
steps with the following two steps:

1. In the Navigation panel, expand to display a list of items.Manage Hive
2. Click on .Global Params

At this point the steps for adding a parameter are the same so can continue entering you parameters by jumping to the 4th step.

1. In the Navigation panel, expand to display a list of users.Manage Users

2. Expand the you want to configure for LDAP Authentication.name of the user

https://community.i2b2.org/wiki/download/attachments/6980624/ADMIN_navPanel_users.png

3. Click on the option that displays under the user’s name.Params

4. The page will display on the right side of the window pane.Parameters List

5. Click on . The page will display.Add New Parameter Enter Parameter

6. Enter the following parameter to define the . of authenticationmethod

Parameter Name: authentication_method

Parameter Value: LDAP

Parameter Data Type: Text

7. Click on to save the new parameter.Save

8. The page will display with the new parameter.Parameters List

Note
The Navigation panel will not automatically refresh to display the new parameter. If you wish to update the list in the Navigation
panel you can click on and it will refresh the hierarchical tree.Params

9. In the page click on to enter another parameter.Parameters List Add New Parameter

10. Enter the following parameter for the of your company’s LDAP server.connection URL

Parameter Name: connection_url

Parameter Value: <ldap://ldap.company.com:389>

Parameter Data Type: Text

https://community.i2b2.org/wiki/download/attachments/6980624/ADMIN_usersParamList_1.png
https://community.i2b2.org/wiki/download/attachments/6980624/ADMIN_parameter_addNew.png

Important
These tags are used to indicate the value within them is an example. You will need to replace it with the value that is< >
appropriate for your environment.

11. Click on to save the new parameter.Save

12. In the page click on to enter another parameter.Parameters List Add New Parameter

13. Enter the following parameter.

Parameter Name: search_base

Parameter Value: <OU=People,DC=company,DC=com>

Parameter Data Type: Text

Important
These tags are used to indicate the value within them is an example. You will need to replace it with the value that is< >
appropriate for your environment.

14. Click on to save the new parameter.Save

15. In the page click on to enter another parameter.Parameters List Add New Parameter

16. Enter the following parameter.

Parameter Name: distinguished_name

Parameter Value: <uid=>

Parameter Data Type: Text

Important
These tags are used to indicate the value within them is an example. You will need to replace it with the value that is< >
appropriate for your environment.

17. Click on to save the new parameter.Save

18. In the page click on to enter another parameter.Parameters List Add New Parameter

19. Enter the following parameter.

Parameter Name: security_authentication

Parameter Value: <simple>

Parameter Data Type: Text

Important
These tags are used to indicate the value within them is an example. You will need to replace it with the value that is< >
appropriate for your environment.

20. Click on to save the new parameter.Save

21. The page will display all the new parameters you have entered.Parameters List

Important
For DIGEST-MD5, add the optional settings for the security layer, privacy strength, or max buffer. If these values are not set,
the default values will be used.

22. Once you have finished entering all the parameters you can click on in the Navigation panel.Params

23. The hierarchical tree will refresh ad display the new parameters.

14.8 Optional Parameters

Optional Parameters

As stated in previous sections there are a number of different types of parameters that can be defined in the i2b2 Administration module.
Depending where they are defined will determine how the i2b2 behaves. Here is a recap of the different types of parameters.

Type of Parameter Description

Hive Parameters
Affects the entire .hive
Is not specific to a cell, user or project.

Cell Parameters
Specific to the in which it is defined.cell
Does not affect other cells in the hive.
Is not specific to a user or project.

User Parameters
Specific to the in which it is defined.user
Does not affect other users.
Is not specific to any one project.

Project Parameters
Specific to the in which it is defined.project
Does not affect other projects.
Will affect all users who have access to the project.

Project User Parameters
Specific to the user the project in which it is defined. and
Does not affect other users within the project.
Does not affect other projects the user has access to.

The sections that follow will contain information about additional parameters that can be entered into the i2b2 Administration Module.

14.8.1 Unit Conversion for Numerical Observations

Unit Conversion for Numerical Observations

In the OBSERVATION_FACT table the UNIT_CD column stores the unit value for your numerical observations. An example of a value in
UNIT_CD would be for milligram or for gram.mg gm

Although i2b2 recommends the units be normalized to a single unit we also recognize this is not always possible. In this instance, you may wish to
have the units converted automatically when running a query in which a value constraint is defined. To turn this feature on you would add the
following parameter to the you want it applied.Project

 Project ParameterType of Parameter:

Parameter Name: CRC_ENABLE_UNITCD_CONVERSION

Value Description

ON Enables unit conversion

OFF Disables unit conversion (default setting)

Note
The parameter does not change the data stored in the database. It is simply applied when the query is run.

For steps on how to add a project parameter please see the section titled located in this chapter.Add Project Parameters

14.8.2 Enable Process Timing

Enable Query Processing Steps and Timing

In the i2b2 Web Client when you run a query the length of time it takes to run the query will display in . A can beQuery Status project parameter
added that will expand the timing information that is displayed.

 Project ParameterType of Parameter:

Parameter Name: PM_ENABLE_PROCESS_TIMING

Value Description

INFO Basic process timing information will be returned.

DEBUG Detailed process timing information will be returned.

For steps on how to add a project parameter please see the section titled located in this chapter.Add Project Parameters

14.9 Next Steps

Steps Completed

The following steps were completed during this chapter on the initial setup of i2b2 in the Administration Module.

 Initial Setup of i2b2 in Admin

 Hive Data Management

 Edit Hive Data

 Add, Edit and Delete Hive Parameters

 Cell Data Management

 Add, Edit and Delete Cell Data

 Add, Edit and Delete Cell Parameters

 User Data Management

 Add, Edit and Delete User Data

 Add, Edit and Delete User Parameters

 Project Data Management

 Add, Edit and Delete Project Data

 Add, Edit and Delete Project Parameters

 Add and Remove Users to/from a Project

 Add and Edit User Role(s)

 Add, Edit and Delete Project User Parameters

 Authentication in i2b2

 Active Directory Authentication

 LDAP Authentication

 Optional Parameters

 Unit Conversion for Numerical Observations

 Enable Process Timing

Next Steps

At this point you and your users are ready to begin using the i2b2.

Chapter 15. Troubleshooting Installation Errors

Application Name is Missing

ERROR MESSAGES

applicationName is missing from properties file

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message Was
Received

Possible Problem(s) Possible Solution(s)

Received when attempting to log
into the i2b2 Workbench

The applicationName property in the
i2b2Workbench.properties file may be missing or not defined
correctly.

Revisit the i2b2Workbench.properties
file and verify the following:

A property called
applicationName is listed.
A value for this property has
been entered.
The property name is spelled
correctly (no spaces in the
name).

EXAMPLE :(applicationName property)

applicationName=i2b2

Installation Guide Resources:

The following resources address configuring the i2b2Workbench.properties file and how to access it on either a Macintosh or Windows machine.

Resource For… Chapter Section

Configuring the PM Cell in the i2b2Workbench.properties file i2b2 Workbench Install Define Hive Location

Accessing the i2b2Workbench.properties file on a Mac i2b2 Workbench Install Access Properties File on a Macintosh

Accessing the i2b2Workbench.properties file on Windows i2b2 Workbench Install Access Properties File on Windows

CRC Cell is Unavailable

ERROR MESSAGES

CRC Cell is Unavailable

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message Was
Received

Possible Problem(s) Possible Solution(s)

Received while logged into the
i2b2 Web Client or Workbench

The possible causes for this error
message may be one of the following:

The CRC Cell may not be
deployed
The CRC Cell may be down;
the services are not running
The CRC Cell may not be
configured correctly in i2b2
Admin

Verify the CRC Cell was deployed by looking in the
deployments folder located in YOUR_JBOSS_DIR

If the cell was deployed you will see a file called
crc-ds.xml.deployed
If it was not deployed you won’t see the above
file and will need to deploy the crc cell.

Check your web services to see if isQueryToolService
listed as active. If it is not then you need to restart JBoss.
Verify the CRC Cell is configured correctly in i2b2 Admin.

The Cell Id should be CRC
The Cell URL should be the IP or domain name
where the cell is located.

Installation Guide Resources:

The following resources address configuring deploying and configuring cells as well as checking web services.

Resource For… Chapter Section

Deploying the CRC Cell Data Repository (CRC) Cell Install Deployment

Checking Web Services Data Repository (CRC) Cell Install Verify CRC Installation

Stop Services Data Repository (CRC) Cell Install Stop Services

Start Services Data Repository (CRC) Cell Install Start Services

Configuring CRC Cell Data in i2b2 Admin Data Repository (CRC) Cell Install Update CRC Cell Data in i2b2 Admin

Managing i2b2 Cells in i2b2 Admin Initial Setup of i2b2 in Admin Managing i2b2 Cells

Database Error

ERROR MESSAGE

Database Error

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error
Message Was
Received

Possible Problem(s) Possible Solution(s)

Received the message
in one of the following
views:

Query Tool
Previous
Queries

The CRC cell may be having a problem connecting
to the i2b2 database due to one of the following
reasons:

The data in CRC_DB_LOOKUP table may
be incorrect.
The datasources may not be configured
correctly in the CRC configuration files.

In the CRC_DB_LOOKUP table, verify the correct
information for your datasource is entered in the
C_DB_DATASOURCE column.
Revisit the following CRC configuration files to verify
your datasources are defined correctly:

CRCLoaderApplicationContext.xml
edu.harvard.i2b2.crc.loader.properties
crc.properties (Data Source Lookup)
crc-ds.xml

Received the message
in one of the following
views:

Navigation
Terms
Find Terms
Edit Terms

The Ontology cell may be having a problem
connecting to the i2b2 database due to one of the
following reasons:

The data in one of the following tables may
be incorrect:

ONT_DB_LOOKUP
TABLE_ACCESS

The datasources may not be configured
correctly in the Ontology configuration files.

In the ONT_DB_LOOKUP table, verify the correct
information for your datasource is entered in the
C_DB_DATASOURCE column.
In the TABLE_ACCESS table, verify the correct
information is entered in the C_TABLE_NAME and
C_FULLNAME columns.

The C_TABLE_NAME is the name of your
metadata table that contains your ontology. In
i2b2demo this is I2B2.
The data in C_FULLNAME should match the
C_FULLNAME column in the corresponding
metadata table.

Revisit the following Ontology configuration files to
verify your datasources are defined correctly.

ontology.properties (Bootstrap METADATA
schema name)
ont-ds.xml

Received the message
in one of the following
views:

Workplace

The Workplace cell may be having a problem
connecting to the i2b2 database due to one of the
following reasons:

The data in WORK_DB_LOOKUP table
may be incorrect.
The datasources may not be configured
correctly in the Workplace configuration
files.

In the WORK_DB_LOOKUP table, verify the correct
information for your datasource is entered in the
C_DB_DATASOURCE column.
Revisit the following Workplace configuration files to
verify your datasources are defined correctly.

workplace.properties (METADATA schema
name)
work-ds.xml

Installation Guide Resources:

The following resources address configuring the i2b2Workbench.properties file and how to access it on either a Macintosh or Windows machine.

Resource For… Chapter Section

Configuring the datasources for the CRC Loader
(CRCLoaderApplicationContext.xml and
edu.harvard.i2b2.crc.loader.properties)

Data Repository (CRC) Cell Install Data Source Properties for the CRC
Loader

Setting the location of the CRC_DB_LOOKUP table Data Repository (CRC) Cell Install Data Source Lookup Properties

CRC Datasource Configuration Data Repository (CRC) Cell Install Data Source Configuration

Setting the location of the ONT_DB_LOOKUP table Ontology Management (ONT) Cell
Install

Set Metadata Schema Name

Ontology Datasource Configuration Ontology Management (ONT) Cell
Install

Data Source Configuration

Setting the location of the WORK_DB_LOOKUP table Workplace (WORK) Cell Install Set Metadata Schema Name

Workplace Datasource Configuration Workplace (WORK) Cell Install Data Source Configuration

Message Version is Missing

ERROR MESSAGES

Project Management Cell is unavailable

Project Management Cell is unavailable for login

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message Was
Received

Possible Problem(s) Possible Solution(s)

Received when attempting to log
into the i2b2 Workbench

The messageversion property in the i2b2Workbench.properties
file may be missing or not defined correctly.

Revisit the i2b2Workbench.properties
file and verify the following:

A property called
messageversion is listed.
The property name is spelled
correctly (no spaces in the
name).
A value for this property has
been entered and is correct.

Installation Guide Resources:

The following resources address configuring the i2b2Workbench.properties file and how to access it on either a Macintosh or Windows machine.

Resource For… Chapter Section

Configuring the PM Cell in the i2b2Workbench.properties file i2b2 Workbench Install Define Hive Location

Accessing the i2b2Workbench.properties file on a Mac i2b2 Workbench Install Access Properties File on a Macintosh

Accessing the i2b2Workbench.properties file on Windows i2b2 Workbench Install Access Properties File on Windows

Ontology Cell is Unavailable

ERROR MESSAGES

Ontology Cell is Unavailable

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message Was
Received

Possible Problem(s) Possible Solution(s)

Received while logged into the
i2b2 Web Client or Workbench

The possible causes for this error
message may be one of the following:

The Ontology Cell may not be
deployed
The Ontology Cell may be
down; the services are not
running
The Ontology Cell may not be
configured correctly in i2b2
Admin

Verify the Ontology Cell was deployed by looking in the
deployments folder located in YOUR_JBOSS_DIR

If the cell was deployed you will see a file called
ont-ds.xml.deployed
If it was not deployed you won’t see the above
file and will need to deploy the ontology cell.

Check your web services to see if isOntologyService
listed as active. If it is not then you need to restart JBoss.
Verify the Ontology Cell is configured correctly in i2b2
Admin.

The Cell Id should be ONT
The Cell URL should be the IP or domain name
where the cell is located.

Installation Guide Resources:

The following resources address configuring deploying and configuring cells as well as checking web services.

Resource For… Chapter Section

Deploying the Ontology Cell Ontology Management (ONT) Cell Install Deployment

Checking Web Services Ontology Management (ONT) Cell Install Verify Ontology Installation

Stop Services Ontology Management (ONT) Cell Install Stop Services

Start Services Ontology Management (ONT) Cell Install Start Services

Configuring Ontology Cell Data in i2b2 Admin Ontology Management (ONT) Cell Install Update ONT Cell Data in i2b2 Admin

Managing i2b2 Cells in i2b2 Admin Initial Setup of i2b2 in Admin Managing i2b2 Cells

Password Doesn’t Match or Username Doesn’t Exist

ERROR MESSAGES

Supplied password does not match user password or Username does not exist

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message
Was Received

Possible Problem(s) Possible Solution(s)

Received when attempting to
log into the i2b2 Web Client
or Workbench

The user may not be entered
into the i2b2 Administration
Module.
The user may be entering the
wrong username and/or
password.
The user may have their

 on when enteringCaps Lock
their username and
password.

Log into i2b2 Admin and verify the user is setup.
Verify they are entering the correct username. Since you are
not able to see passwords you can enter a new password for
the user after confirming their identity.
Verify the user is not typing with the on.Caps Lock

Installation Guide Resources:

The following resources address managing users in the i2b2 Administration Module. This includes adding a new user and editing an existing one.

Resource For… Chapter Section

Logging into i2b2 Admin i2b2 Administration Module Install Verify Admin Installation

Managing Users in i2b2 Admin Initial Setup of i2b2 in Admin Managing i2b2 Users

Adding a New User Initial Setup of i2b2 in Admin Add a New User

Editing an Existing User Initial Setup of i2b2 in Admin Edit Existing User

PM Cell is Unavailable

ERROR MESSAGES

Project Management Cell is unavailable

Project Management Cell is unavailable for login

Possible Problems and Solutions:

The process of troubleshooting the above error message will depend on when you are receiving it. The following table is designed to assist you

with troubleshooting this error.

When The Error Message Was Received Possible Problem(s) Possible Solution(s)

Received when attempting to log into the Web
Client and Workbench

The PM Cell may not be running Check your web services to see if PMService
is listed as active. If it is not then you need to
restart JBoss

Received when attempting to log into the
Workbench but did not receive the message when
logging into the Web Client

The location of the PM Cell may not be
correctly defined in the
i2b2Workbench.properties file.

Revisit the filei2b2Workbench.properties
and verify the URL for the PM Cell is entered
correctly.

Installation Guide Resources:

The following resources address how to check web services, stop and start services, configuring the i2b2Workbench.properties file and how to
access it on either a Macintosh or Windows machine.

Resource For… Chapter Section

Checking Web Services Project Management (PM) Cell Install Verify PM Installation

Stop Services Project Management (PM) Cell Install Stop Services

Start Services Project Management (PM) Cell Install Start Services

Configuring the PM Cell in the i2b2Workbench.properties file i2b2 Workbench Install Define Hive Location

Accessing the i2b2Workbench.properties file on a Mac i2b2 Workbench Install Access Properties File on a Macintosh

Accessing the i2b2Workbench.properties file on Windows i2b2 Workbench Install Access Properties File on Windows

PM Cell’s getVersion Operation is Not Responding

ERROR MESSAGES

PM Cell’s getVersion operation is not responding

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message Was
Received

Possible Problem(s) Possible Solution(s)

Received when attempting to
log into the i2b2 Workbench

The URL for the location of the PM Cell may be missing or not
entered correctly into the i2b2Workbench.properties file.

Revisit the
 file andi2b2Workbench.properties

verify the following:

The target location for the
PM has been entered.
The URL is entered correctly

Important
If the URL for the PM target location is valid; check that it supports the getVersion operation. If it doesn’t then the PM cell does
not support messaging version 1.1 and should not be used with this version of the i2b2 Workbench.

Installation Guide Resources:

The following resources address configuring the i2b2Workbench.properties file and how to access it on either a Macintosh or Windows machine.

Resource For… Chapter Section

Configuring the PM Cell in the i2b2Workbench.properties file i2b2 Workbench Install Define Hive Location

Accessing the i2b2Workbench.properties file on a Mac i2b2 Workbench Install Access Properties File on a Macintosh

Accessing the i2b2Workbench.properties file on Windows i2b2 Workbench Install Access Properties File on Windows

PM Service is Not Responding

ERROR MESSAGE

PM Service is not Responding

Possible Problems and Solutions:

The process of troubleshooting the above error message will depend on when you are receiving it. The following table is designed to assist you
with troubleshooting this error.

When The Error Message Was Received Possible Problem(s) Possible Solution(s)

Received when attempting to log into the Web
Client and Workbench

PM Cell may be down Check web services to see if is listed asPMService
active.

Received when attempting to log into the
Workbench but did not receive the message
when logging into the Web Client

The location of the PM Cell is not
defined correctly in the
i2b2Workbench.properties file.

Revisit the i2b2Workbench.properties file and verify
the URL for the PM Cell is entered correctly.

Received the message in one of the following
views:

Query Tool
Previous Queries
Timeline

The PM Cell is not configured
correctly in the properties file for the
CRC Cell or CRC Loader

Revisit the and crc.properties
 files andedu.harvard.i2b2.crc.loader.properties

verify the URL for the PM Cell is entered correctly.

Received the message in one of the following
views:

Navigation Terms
Find Terms
Edit Terms

The PM Cell is not configured
correctly in the properties file for the
Ontology Cell

Revisit the file and verify theontology.properties
URL for the PM Cell is entered correctly.

Received the message in one of the following
views:

Workplace

The PM Cell is not configured
correctly in the properties file for the
Workplace Cell

Revisit the file and verify theworkplace.properties
URL for the PM Cell is entered correctly.

Installation Guide Resources:

Note
Multiple chapters and sections are listed for the , , and resources. You onlyChecking Web Services Stop Services Start Services
need to refer to one of them as the process of checking web services is the same regardless of which cell you are checking.
The same is true for Stopping and Starting the JBoss services.

Resource For… Chapter Section

Checking Web Services Project Management (PM) Cell
Install
Data Repository (CRC) Cell
Install
Ontology Management (ONT)
Cell Install
Workplace (WORK) Cell Install

Verify PM Installation
Verify CRC Installation
Verify Ontology Installation
Verify Workplace Installation

Stop Services Project Management (PM) Cell
Install
Data Repository (CRC) Cell
Install
Ontology Management (ONT)
Cell Install
Workplace (WORK) Cell Install

Stop Services (PM Chapter)
Stop Services (CRC Chapter)
Stop Services (Ontology Chapter)
Stop Services (Workplace Chapter)

Start Services Project Management (PM) Cell
Install
Data Repository (CRC) Cell
Install
Ontology Management (ONT)
Cell Install
Workplace (WORK) Cell Install

Start Services (PM Chapter)
Start Services (CRC Chapter)
Start Services (Ontology Chapter)
Start Services (Workplace Chapter)

Configuring the PM Cell in the i2b2Workbench.properties
file

i2b2 Workbench Install Define Hive Location

Accessing the i2b2Workbench.properties file on a Mac i2b2 Workbench Install Access Properties File on a Macintosh

Accessing the i2b2Workbench.properties file on Windows i2b2 Workbench Install Access Properties File on Windows

Configuring the PM Cell in the CRC and CRC Loader
configuration files

Data Repository (CRC) Cell
Install

CRC Properties: Configure PM Cell
Properties
CRC Loader Properties: Configure PM Cell
Properties

Configuring the PM Cell in the Ontology configuration files Ontology Management (ONT)
Cell Install

Ontology Properties: Configure PM Cell
Properties

Configuring the PM Cell in the Workplace configuration files Workplace (WORK) Cell Install Workplace Properties: Configure PM Cell
Properties

Remote Server is Unavailable

ERROR MESSAGE

Remote server is unavailable

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message Was
Received

Possible Problem(s) Possible Solution(s)

Received the message in one of
the following views:

Query Tool
Previous Queries
Timeline

The services for the CRC Cell may
not be running.

Check your web services to see if is listed asQueryToolService
active. If it is not then you need to restart JBoss.

Received the message in one of
the following views:

Navigation Terms
Find Terms
Edit Terms

The services for the Ontology Cell
may not be running.

Check your web services to see if is listed as active.OntologyService
If it is not then you need to restart JBoss.

Received the message in one of
the following views:

Workplace

The services for the Workplace
Cell may not be running.

Check your web services to see if is listed asWorkplaceService
active. If it is not then you need to restart JBoss.

Installation Guide Resources:

The following resources address how to verify your web services are running as well as the process for stopping and starting them.

Note
Multiple chapters and sections are listed for the , , and resources. You onlyChecking Web Services Stop Services Start Services
need to refer to one of them as the process of checking web services is the same regardless of which cell you are checking.
The same is true for Stopping and Starting the JBoss services.

Resource For… Chapter Section

Checking Web Services Data Repository (CRC) Cell Install
Ontology Management (ONT) Cell Install
Workplace (WORK) Cell Install

Verify CRC Installation
Verify Ontology Installation
Verify Workplace Installation

Stop Services Data Repository (CRC) Cell Install
Ontology Management (ONT) Cell Install
Workplace (WORK) Cell Install

Stop Services (CRC Chapter)
Stop Services (Ontology Chapter)
Stop Services (Workplace Chapter)

Start Services Data Repository (CRC) Cell Install
Ontology Management (ONT) Cell Install
Workplace (WORK) Cell Install

Start Services (CRC Chapter)
Start Services (Ontology Chapter)
Start Services (Workplace Chapter)

Target Location and Application Name Do Not Match

ERROR MESSAGES

No PM Target locations were provided that have prefix of “appName”

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error
Message Was
Received

Possible Problem(s) Possible Solution(s)

Received when
attempting to log into the
i2b2 Workbench

In the i2b2Workbench.properties file the name entered
for the applicationName property and the target
identifiers may not match

Revisit the file and verifyi2b2Workbench.properties
the applicationName property matches the prefix of the
target identifier(s).

Name and Prefix Match Example:

applicationName=i2b2

I2b2.1=YourSite,REST,http://services.i2b2.org/i2b2/rest/PMService/

Note
In this instance, the name and target identifier are not case sensitive.

http://services.i2b2.org/i2b2/rest/PMService/

Installation Guide Resources:

The following resources address configuring the i2b2Workbench.properties file and how to access it on either a Macintosh or Windows machine.

Resource For… Chapter Section

Configuring the PM Cell in the i2b2Workbench.properties file i2b2 Workbench Install Define Hive Location

Accessing the i2b2Workbench.properties file on a Mac i2b2 Workbench Install Access Properties File on a Macintosh

Accessing the i2b2Workbench.properties file on Windows i2b2 Workbench Install Access Properties File on Windows

Target Location Missing or Not Specified Correctly

ERROR MESSAGES

“Your site” target location label does not appear or no target locations appear.

PM Target location not specified properly

Note
The two target locations referenced in these error messages are synonymous.(“Your site” and PM)

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message Was
Received

Possible Problem(s) Possible Solution(s)

Received when attempting to log
into the i2b2 Workbench

The target location may be missing or not be defined
correctly in the i2b2Workbench.properties file.

Revisit the filei2b2Workbench.properties
and verify the following:

The target location parameters have
the proper number of elements.
The target location parameters do
not have duplicate numbers.

Target Location Example:

I2b2.1=i2b2demo,REST,http://services.i2b2.org/i2b2/services/PMService/

I2b2.2=i2b2demo,REST,http://localhost:9090/i2b2/services/PMService/

I2b2.3=YourDomain,REST,http:// /i2b2/services/PMService/YourJBossHost:YourJBossPort

Installation Guide Resources:

The following resources address configuring the i2b2Workbench.properties file and how to access it on either a Macintosh or Windows machine.

Resource For… Chapter Section

Configuring the PM Cell in the i2b2Workbench.properties file i2b2 Workbench Install Define Hive Location

Accessing the i2b2Workbench.properties file on a Mac i2b2 Workbench Install Access Properties File on a Macintosh

Accessing the i2b2Workbench.properties file on Windows i2b2 Workbench Install Access Properties File on Windows

Web Client is Not Running

ERROR MESSAGES

Web client is not running

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message Was Received Possible Problem(s) Possible Solution(s)

Received when attempting to log into the i2b2 Web
Client

Your web server may not be
running.

Check that your web server (httpd or iis) is
running.

Workplace Cell is Unavailable

ERROR MESSAGES

Workplace Cell is Unavailable

Possible Problems and Solutions:

The following table is designed to assist you with troubleshooting this error.

When The Error Message Was
Received

Possible Problem(s) Possible Solution(s)

1.
2.
3.

Received while logged into the
i2b2 Web Client or Workbench

The possible causes for this error
message may be one of the following:

The Workplace Cell may not
be deployed
The Workplace Cell may be
down; the services are not
running
The Workplace Cell may not
be configured correctly in i2b2
Admin

Verify the Workplace Cell was deployed by looking in the
deployments folder located in YOUR_JBOSS_DIR

If the cell was deployed you will see a file called
work-ds.xml.deployed
If it was not deployed you won’t see the above
file and will need to deploy the workplace cell.

Check your web services to see if isWorkplaceService
listed as active. If it is not then you need to restart JBoss.
Verify the Workplace Cell is configured correctly in i2b2
Admin.

The Cell Id should be WORK
The Cell URL should be the IP or domain name
where the cell is located.

Installation Guide Resources:

The following resources address configuring deploying and configuring cells as well as checking web services.

Resource For… Chapter Section

Deploying the Workplace Cell Workplace (WORK) Cell Install Deployment

Checking Web Services Workplace (WORK) Cell Install Verify Workplace Installation

Stop Services Workplace (WORK) Cell Install Stop Services

Start Services Workplace (WORK) Cell Install Start Services

Configuring Workplace Cell Data in i2b2 Admin Workplace (WORK) Cell Install Update CRC Cell Data in i2b2 Admin

Managing i2b2 Cells in i2b2 Admin Initial Setup of i2b2 in Admin Managing i2b2 Cells

Licenses

The i2b2 source code is licensed under the i2b2 Software License 2.1. This includes but is not limited to all code in the edu.harvard.i2b2.*
package namespace.

The i2b2 Web Client uses three open source JavaScript Libraries:

Yahoo! User Interface (YUI)
Prototype
Firebug

The code and respective license agreements for the above libraries can be found in the js-ext directory.

Appendices

Appedix A - Install Worksheet

One of the benefits of the i2b2 software is its flexibility in that it is completely customizable to meet the needs of your institution. This flexibility
means there are a number of configurable settings that need to be modified with your site specific information. This worksheet is designed to
assist you with keeping track of the various directories, ports, hosts and database settings that are specific to your environment. These variables
are referenced in the i2b2 Installation document and the values will be needed when configuring your i2b2 database(s) and software for
installation.

Tip
You may want to use this worksheet in conjunction with .Appendix B – i2b2 Installation Checklist

Location of Software Directories

During the installation you will be downloading and extracting software that will be used during the installation process. The following table will
help you keep track of where this software is located in your environment.

Software Reference in i2b2 Document Root Directory Path

JAVA (JDK) YOUR_JAVA_HOME_DIR

JBoss 7 YOUR_JBOSS_HOME_DIR

Apache Ant YOUR_ANT_HOME_DIR

i2b2 Database Scripts YOUR_I2B2_DATA_DIR

i2b2 Source Code YOUR_I2B2_SRC_DIR

i2b2 Web Client Directory (Source Code) YOUR_I2B2_WC_DIR

i2b2 Workbench YOUR_I2B2_WB_DIR

Example Locations

The following table contains the location examples provided in the installation documentation.

Software Reference in i2b2 Document

Root Directory Path (Linux)

Root Directory Path (Windows)

JAVA (JDK) YOUR_JAVA_HOME_DIR /opt/java/jdk1.7.0_51/ C:\Program Files\Java\jdk1.7.0_51\

JBoss 7 YOUR_JBOSS_HOME_DIR /opt/jboss-as-7.1.1.Final/ C:\opt\jboss-as-7.1.1.Final\

Apache Ant YOUR_ANT_HOME_DIR /opt/apache-ant-1.8.4/ C:\opt\apache-at-1.8.4\

i2b2 Database Scripts YOUR_I2B2_DATA_DIR /opt/data/ C:\opt\data\

i2b2 Source Code YOUR_I2B2_SRC_DIR /opt/i2b2/ C:\opt\i2b2\

i2b2 Web Client Directory (Source
Code)

YOUR_I2B2_WC_DIR /opt/webclient/ C:\opt\webclient\

i2b2 Workbench YOUR_I2B2_WB_DIR /applications/ C:\Program Files\

JBoss Port Settings

The following table can be used to keep track of the ports in your environment.

Name JBoss Default Port i2b2 Default Port Your Port

ajp 8008 9009

http 8080 9090

Host and Domain Settings

The following table can be used to keep track of your host and domain information for the i2b2 Administration Module and Web Client.

Client IP Address / Hostname Domain i2b2 Host (name)

i2b2 Pre-configured (Default) Host and Domain Settings

Client IP Address / Hostname Domain i2b2 Host (name)

i2b2 Admin 127.0.0.1 i2b2demo i2b2demo

i2b2 Web Client services.i2b2.org
127.0.0.1

i2b2demo
i2b2demo

HarvardDemo
i2b2demo (1.7)

Cell Locations

The i2b2 cells can be installed on different machines in your environment. The location of the cells are needed when configuring the different
property files as well as setting up your cells in i2b2 Admin. You can use the following table to keep track of where these cells are installed in your
network.

Name Cell ID
Default Cell Location

 (Hostname:Port)

Your Cell Location
 (Hostname:Port)

Data Repository Cell CRC localhost:9090

File Repository Cell FRC localhost:9090

Identity Management Cell IM localhost:9090

Ontology Management Cell ONT localhost:9090

Project Management Cell PM localhost:9090

Workplace Cell WORK localhost:9090

Database Drivers

Incorrect driver information in a configuration file is often the source of database connection errors. The following table is a guide for you to
reference when setting your database properties and configuring you data sources.

Type of Database JDBC (URL) Driver-Class Driver

Oracle oracle:thin oracle.jdbc.driver.OracleDriver ojdbc6.jar

PostgreSQL postgresql org.postgresql.Driver postgresql-9.2-1002.jdbc4.jar

SQL Server sqlserver com.microsoft.sqlserver.jdbc.SQLServerDriver sqljdbc4.jar

Database Location / Configuration / Users

Each cell has a set of tables that are created and loaded with data during the Data Installation chapter. The location of these tables, the name of
the database / schema as well as the user information is captured when configuring each cell for installation. The following table will help you
keep track of the database / schema names, their locations and the database user for each grouping of i2b2 Data Tables.

Note
i2b2 is fairly flexible in that it does not require all your data tables to reside in the same location. For instance, you may want to
install the PM data tables in a different location than those for the Ontology Cell. If this is the case then the following table can
help you keep track of the different tables are installed.

i2b2 Data Tables Database / Schema Name
Database Location

 (Host:Port)

Database
Username

Database
Password Project

Crcdata

Hivedata

Imdata

Metadata

Pmdata

Workdata

i2b2 Demo Data Default Configuration

The following table outlines the default configurations that are delivered with the i2b2 software. It is configured for the i2b2 demo domain as a
local host.

i2b2 Data Tables Database / Schema Name
Database Location

 (Host:Port)

Database
Username

Database
Password Project

Crcdata i2b2demodata localhost:1521 i2bdemodata demouser demo

Hivedata i2b2hive localhost:1521 i2b2hive demouser

Imdata i2b2imdata localhost:1521 i2b2imdata demouser demo

Metadata i2b2metadata localhost:1521 i2b2metadata demouser demo

Pmdata i2b2pm localhost:1521 i2b2pm demouser

Workdata i2b2workdata localhost:1521 i2b2workdata demouser demo

Appendix B - i2b2 Installation Checklist

This checklist is designed to assist you in the installation of the i2b2 Server and Clients. It is organized to coincide with the installation chapters.
The items appear in the checklist in the order in which they need to occur during the installation.

Note
This checklist is not a replacement for the i2b2 Installation Guide. The guide itself contains detailed information, important notes
and warnings as well as helpful tips.

Installation Overview

Environment: Demo / Test / Production / Other Version of i2b2:

Domain ID: Domain Name:

Setup Date: Setup By:

Installation Order and Resources

Installation Order Checklist Name Install Guide Resource

1. System and Software Requirements Requirements Checklist Chapter 2. Requirements

2. Data Installation Data Checklist Chapter 3. Data Installation

3. Deploying the server-common Server-Common Checklist Chapter 4. i2b2 Server-Common Install

4. PM Cell Installation PM Checklist Chapter 5. Project Management (PM) Cell Install

5. i2b2 Admin Installation i2b2 Admin Checklist Chapter 6. i2b2 Administration Module Install

6. i2b2 Web Client Installation i2b2 Web Client Checklist Chapter 7. i2b2 Web Client Install

7. i2b2 Workbench Installation i2b2 Workbench Checklist Chapter 8. i2b2 Workbench Install

8. ONT Cell Installation ONT Checklist Chapter 9. Ontology Management (ONT) Cell Install

9. CRC Cell Installation CRC Checklist Chapter 10. Data Repository (CRC) Cell Install

10. WORK Cell Installation WORK Checklist Chapter 11. Workplace (WORK) Cell Install

11. FR Cell Installation FR Checklist Chapter 12. File Repository (FR) Cell Install

12. IM Cell Installation IM Checklist Chapter 13. Identity Management (IM) Cell Install

13. Setting up i2b2 Initial i2b2 Setup Checklist Chapter 14. Initial Setup of i2b2 in Admin

Things To Keep In Mind

For the most part the installation of the different i2b2 Core Cells involves steps that are very similar. For instance, they all have a build.properties
file where you will need to set the and properties for the cell you will be deploying.jboss.home axis2.war.name

Based on feedback provided by our users, a common area for confusion and errors seems to be around the configuration of the data sources for
each cell. Here are some things to keep in mind that will hopefully eliminate or at least minimize any confusion around defining your datasources.

1. The PM, ONT, CRC, WORK, and IM cells each have a ds.xml file that needs to be updated before deploying the cell. (pm-ds.xml,
ont-ds.xml, crc-ds.xml, work-ds.xml, and im-ds.xml)

2. At least two have to be defined in the ds.xml files for the ONT, CRC, WORK, and IM Cells.datasources

The datasource points to the DB_LOOKUP tables that are part of the Hivedata tables.BootstrapDS
The datasource points to the tables for the cell you are configuring.DemoDS

3. The PM Cell has only one datasource defined and it points to the location of the tables.(PMBootsrapDS) Pmdata

Note
Depending on how you have setup your database environment the Pmdata tables may or may not be in the same location as
your Hivedata tables.

4. The for every defined in each ds.xml file needs to be updated with information that is specific to your<connection-url> <datasource>
environment.

Update the <connection-url> with the correct JDBC information for your type of database.
The address in the URL needs to point to either the location of your hivedata tables or the tables for your cell (BootstratpDS)

.(DemoDS)

5. The and for each needs to be defined correctly for the type of database you are connecting to.<driver-class> <driver> <datasource>

Important
Depending on your environment, the default of may not be appropriate for you. Some systems require the I.P.localhost
address instead of the alias name.

6. The and for each needs to match the database users you setup during the data installation.<username> <password> <datasource>

The following table shows the usernames and passwords for the i2b2 demo environment.

Data Package Cell Owner
Database /
Schema Name User Name Password

Crcdata Data Repository (CRC) i2b2demodata i2b2demodata demouser

Hivedata Project Management (PM) i2b2hive i2b2hive demouser

Imdata Identity Management (IM) i2b2imdata i2b2imdata demouser

Metadata Ontology Management (ONT) i2b2metadata i2b2metadata demouser

Pmdata Project Management (PM) i2b2pm i2b2pm demouser

Workdata Workplace (WORK) i2b2workdata i2b2workdata demouser

Tip
Obviously the passwords and possible the usernames will be different for those databases that contain your real patient data.
The can be used to document and organize the settings for your environment. The worksheetInstall Worksheet (Appendix A)
is particularly useful if you are setting up multiple environments and need to keep track of the settings for each environment.

7. Multiple projects with different data sources.

Need to add an additional <datasource> section for each project data source.
In addition to updating the connection-url, drivers and database user information you also need to update both the jndi-name
and to reflect the name of the other projects.pool-name

Important
Any changes made to a cell’s ds.xml file it has been deployed will require you to re-deploy the cell in order for the changesafter
to take effect.

In addition to the ds.xml files, several cells have additional “data configurations” defined in their property files. These additional data configurations
are typically defining the schema / database name and location of your Hivedata tables so the cells can lookup relevant information.

Installation Checklists

Requirements Checklist

Step File Name or Comment Completed

Database Requirements

Installed a Database Management System supported by i2b2 Oracle / PostgreSQL / SQLServer

Browser Requirements

Installed a web browser supported by i2b2 Firefox / Internet Explorer / Safari

i2b2 Server Requirements

Installed Java JDK 7.0 on your i2b2 Server

Installed JBoss 7.1.1 Application Server on your i2b2 Server

Set JBoss logging level to INFO

Documented JBoss port; if other than 9090 then install scripts have to be
updated

Setup JBoss to run as either a Linux or Windows service

Installed Apache Ant 1.8.2 on your i2b2 Server

Installed Apache Axis2 1.6.2 on your i2b2 Server

Set your system environment variables on your i2b2 Server

Web Server Requirements

Installed cURL on your web server Only required for Linux Machines

Installed IIS on your web server Only required for Windows Machines

Installed Php: Hypertext Preprocessor on your web server Required for both Linux and Windows
Machines

i2b2 Software Requirements Downloaded zip files from i2b2.org

i2b2 data installation scripts

i2b2 core source code

i2b2 Web Client code

i2b2 Workbench application for Macintosh or Windows

i2b2 VMWare image of the i2b2 Core Server Optional

Data Checklist

Step File Name or Comment Completed

Extracted the i2b2 data package to a directory of your choice YOUR_I2B2_DATA_DIR

Created database user accounts for all the i2b2 schemas

Crcdata

Set the database properties db.properties

Created the Crcdata tables

Created the stored procedures

Loaded the data into the Crcdata tables Type of data loaded:
 or i2b2 demo data your local data

Hivedata

Set the database properties db.properties

Created the Hivedata tables

Loaded the data into the Hivedata tables Type of data loaded:
 or i2b2 demo data your local data

Imdata Optional Cell

Set the database properties db.properties

Created the Imdata tables

Loaded the data into the Imdata tables Type of data loaded:
 or i2b2 demo data your local data

Metadata

Set the database properties db.properties

Created the Metadata tables

Loaded the data into the Metadata tables Type of data loaded:
 or i2b2 demo data your local data

Pmdata

Set the database properties db.properties

Created the Pmdata tables

Created the PM triggers

Loaded the data into the Pmdata tables Type of data loaded:
 or i2b2 demo data your local data

Workdata

Set the database properties db.properties

Created the Workdata tables

Loaded the data into the Workdata tables Type of data loaded:
 or i2b2 demo data your local data

Server-Common Checklist

Step File Name or Comment Completed

Extracted the i2b2 source code to a directory of your choice YOUR_I2B2_SRC_DIR

Configured the build properties build.properties

Deployed edu.harvard.i2b2.server-common

PM Checklist

Step File Name or Comment Completed

Configured the PM build properties build.properties

Configured the datasources for the PM Cell pm-ds.xml

Deployed edu.harvard.i2b2.pm

Verified the installation of the PM Cell

i2b2 Admin Checklist

Warning

The Admin Module and the Web Client each have their own folder that contains the necessary files to run the respective
application. Both the admin and webclient folders contain files with similar names which can be a source of confusion.
Therefore it is important to make sure you are editing the files in the and the ones that reside in the webclientadmin folder not
folder.

In addition to the above, you also want to make sure you are editing the admin files in your and thewebserver directory not
ones that reside in YOUR_I2B2_SRC_DIR.

Step File Name or Comment Completed

Copied Admin files to your web server directory

Configured the Domain information for your Admin Module See note at end of this table

Commented out or removed the pre-configured domain of i2b2demo See note at end of this table

Added the domain information for your environment i.e. test and production

Verified the installation of the i2b2 Admin

Note
The i2b2 Admin is pre-configured with the following domain information:

The is domain i2b2demo

The points to the in your i2b2 demo environmentURL local PM

If you comment out or remove this domain then i2b2 will not work in your demo environment.

i2b2 Web Client Checklist

Warning

The Admin Module and the Web Client each have their own folder that contains the necessary files to run the respective
application. Both the admin and webclient folders contain files with similar names which can be a source of confusion.
Therefore it is important to make sure you are editing the files in the and the ones that reside in the adminwebclient folder not
folder.

In addition to the above, you also want to make sure you are editing the web client files in your and webserver directory not
the ones that reside in YOUR_I2B2_WC_DIR.

Step File Name or Comment Completed

Extracted the i2b2 Web Client code to a directory of your choice YOUR_I2B2_WC_DIR

Copied Web Client files to your web server directory

Configured the Proxy information for your environment

 the default PHP proxy file that is included with the i2b2 SoftwareUsing

Update security configurations in the PHP proxy

Verified the correct proxy is defined in the Web Client’s config file (i2b2_config_data.js)

 the default PHP proxy file that is included with the i2b2 SoftwareNot using

Write your own proxy file

Update the urlProxy in the Web Client’s config file to reflect the correct proxy
(i2b2_config_data.js)

Configured the Domain information for your Web Client See note at end of this
table

Commented out, or removed the default domain of HarvardDemo Optional

Added the i2b2demo domain for your i2b2 demo environment

Added the domain information for your environment i.e. test and production

Verified the installation of the i2b2 Web Client

Note
The i2b2 Web Client is pre-configured with the following domain information:

The is domain HarvardDemo

The points to the in your i2b2.org siteURL public i2b2

If you comment out or remove this domain then i2b2 Web Client will not be able to connect to the public i2b2 site.

i2b2 Workbench Checklist

Step File Name or Comment Completed

Extracted the i2b2 Workbench files to a directory of your choice YOUR_I2B2_WB_DIR

Configured the Workbench properties with the location of your hive i2b2workbench.properties

Verified the installation of the i2b2 Workbench

ONT Checklist

Step File Name or Comment Completed

Configured the Ontology build properties build.properties

Configured the Ontology application directory properties ontology_application_directory.properties

Configured the following Ontology properties ontology.properties

Set the Metadata Schema Name Location of the Hivedata tables

Set the Project Management Cell Integration Properties Settings to locate and communicate with the PM Cell

Set the File Management Cell Properties Settings to locate and communicate with the FRC Cell

Set the CRC Cell Properties Settings to locate and communicate with the CRC Cell

Set the Ontology Service Account Properties

Set the metadata delimiter property

$body

Configured the data sources for the Ontology Cell ont-ds.xml

Deployed edu.harvard.i2b2.ontology

Updated the ONT Cell Data in the i2b Admin Module

Verified the installation of the Ontology Cell

CRC Checklist

Step File Name or Comment Completed

Configured the CRC build properties build.properties

Configured the CRC application directory properties crc_application_directory.properties

Configured the following CRC Loader properties edu.harvard.i2b2.crc.loader.properties

Set the File Management Cell Properties Settings to locate and communicate with the FRC cell

Set the Project Management Cell Properties Settings to locate and communicate with the PM Cell

Configured the datasource lookups for the CRC Loader CRCLoaderApplicationContext.xml
edu.harvard.i2b2.crc.loader.properties

Configured the following CRC properties crc.properties

Set the Project Management Cell Properties Settings to locate and communicate with the PM Cell

Set the CRC Datasource Lookup Properties Location of your hivedata tables and the type of database

Set the Ontology Cell Properties Settings to locate and communicate with the ONT Cell

Set the CRC Service Account Properties

Set the PDO paging properties Optional performance property

Set the Analysis plug-in: Queue properties Optional performance property

Set the Setfinder query: Timeout properties Optional performance property

Set the Setfinder query: Lockout properties Optional performance property

Set the Setfinder query: Temp table properties Optional performance property

Configured the data sources for the CRC Cell crc-ds.xml

Deployed edu.harvard.i2b2.crc

Updated the CRC Cell Data in the i2b Admin Module

Updated the metadata key in the CRC Tables QT_BREAKDOWN_PATH table

Verified the installation of the CRC Cell

WORK Checklist

Step File Name or Comment Completed

Configured the Workplace build properties build.properties

Configured the Workplace application directory properties workplace_application_directory.properties

Configured the following Workplace properties workplace.properties

Set the Metadata Schema Name Location of the Hivedata tables

Set the Project Management Cell Integration Properties Settings to locate and communicate with the PM Cell

Configured the data sources for the Workplace Cell work-ds.xml

Deployed edu.harvard.i2b2.workplace

Updated the WORK Cell Data in the i2b Admin Module

Verified the installation of the Workplace Cell

FR Checklist

Step File Name or Comment Completed

Configured the File Repository build properties build.properties

Configured the File Repository application directory properties fr_application_directory.properties

Configured the following File Repository properties edu.harvard.i2b2.fr.properties

Set the Project Management Cell Integration Properties Settings to locate and communicate with the PM Cell

Deployed edu.harvard.i2b2.fr

Updated the FRC Cell Data in the i2b Admin Module

IM Checklist

Step File Name or Comment Completed

Configured the IM build properties build.properties

Configured the IM application directory properties im_application_directory.properties

Configured the following IM properties ontology.properties

Set the Metadata Schema Name Location of the Hivedata tables

Set the Project Management Cell Properties Settings to locate and communicate with the PM Cell

Set the Patient in Project Property

Set the EMPI Service Properties Optional 3rd party EMPI Service

Configured the data sources for the IM Cell im-ds.xml

Deployed edu.harvard.i2b2.im

Updated the IM Cell Data in the i2b Admin Module

Initial i2b2 Setup Checklist

Step File Name or Comment Completed

Hive Data Management

Updated the Help URL for your environment Optional

Verified Domain Name is entered correctly in i2b2 Admin

Defined the type of environment

Cell Data Management

Verified the information for each of your cells is entered correctly;
particularly the and cell id cell url

Defined any parameterscell specific

User Management

Entered at least one i2b2 user in i2b2 Admin

Defined any parametersuser specific

Project Management

Entered at least one project in i2b2 Admin

Defined any parametersproject specific i.e. Unit Conversion for Numerical Observations or
Enable Process Timing

At least one user given access to the project and defined their level of
access

Defined any parametersproject-user

Setup i2b2 Authentication Method of Active Directory Optional

Added parameter for authentication method

Added parameter for PDC Domain of your NT domain

Added parameter for the connection URL of your NT domain

Setup i2b2 Authentication Method of LDAP Optional

Added parameter for authentication method

Added parameter for the connection URL of your LDAP server

Added parameter for search base

Added parameter for distinguished name

Added parameter for security authentication

Added parameter for ssl

Added parameter for security layer

Added parameter for privacy strength

Added parameter for max buffer

	Getting Started
	i2b2 Installation Guide
	Chapter 1. Introduction
	1.1 About this Guide
	1.2 Installation Process
	1.3 Next Steps

	Chapter 2. Requirements
	2.1 Chapter Overview
	2.2 Database Requirements
	2.3 Browser Requirements
	2.4 i2b2 Server Requirements
	2.4.1 Java JDK
	2.4.2 JBoss Application Server
	2.4.2.1 Recommended Ports
	2.4.2.2 JBoss Logging Configuration
	2.4.2.3 Run JBoss as a Linux Service
	2.4.2.4 Run JBoss as a Windows Service

	2.4.3 Apache Ant
	2.4.4 Apache Axis2
	2.4.5 System Environment Variables
	2.4.5.1 Set Variables on Linux Machine
	2.4.5.2 Set Variables on Windows Machine

	2.5 Web Server Requirements
	2.5.1 Client URL Request Library (cURL)
	2.5.2 Internet Information Services (IIS)
	2.5.2.1 Verify IIS 7.0 Installation

	2.5.3 PHP
	2.5.3.1 PHP for Linux
	2.5.3.2 PHP for Windows

	2.6 i2b2 Requirements
	2.6.2 Download i2b2 Software

	2.7 Next Steps

	Chapter 3. Data Installation
	3.1 Prerequisites
	3.2 Data Installation Overview
	3.2.1 Extract the i2b2 Data Package
	3.2.2 Directory Structure and Schema Mapping

	3.3 Create Database User Accounts
	3.3.1 Create User Accounts in Oracle
	3.3.2 Create User Accounts in PostgreSQL
	3.3.3 Create User Accounts in SQL Server

	3.4 Crcdata Tables
	3.4.1 Working Directory
	3.4.2 Set Database Properties
	3.4.3 Create Crcdata Tables
	3.4.4 Create Crcdata Stored Procedures
	3.4.5 Load Crcdata Tables

	3.5 Hivedata Tables
	3.5.1 Working Directory
	3.5.2 Set Database Properties
	3.5.3 Create Hive Tables
	3.5.4 Load Hive Data

	3.6 IM Tables
	3.6.1 Working Directory
	3.6.2 Set Database Properties
	3.6.3 Create IM Tables
	3.6.4 Load IM Tables

	3.7 Metadata Tables
	3.7.1 Working Directory
	3.7.2 Set Database Properties
	3.7.3 Create Metadata Tables
	3.7.4 Load Metadata Tables

	3.8 PM Tables
	3.8.1 Working Directory
	3.8.2 Set Database Properties
	3.8.3 Create PM Tables
	3.8.4 Create PM Triggers
	3.10.5 Load PM Tables

	3.9 Workdata Tables
	3.9.1 Working Directory
	3.9.2 Set Database Properties
	3.9.3 Create Workdata Tables
	3.9.4 Load Workdata Tables

	3.10 Next Steps

	Chapter 4. i2b2 Server-Common Install
	4.1 Prerequisites
	4.2 Server-common Installation Overview
	4.2.1 Extract Source Code
	4.2.2 Directory Structure and Working Directory

	4.3 Stop Services
	4.4 Configuration
	4.4.1 Configure the Server-common Build Properties

	4.5 Deployment
	4.6 Next Steps

	Chapter 5. Project Management (PM) Cell Install
	5.1 Prerequisites
	5.2 PM Installation Overview
	5.2.1 Source Code and Directory Structure

	5.3 Stop Services
	5.4 Configuration
	5.4.1 Configure the PM Build Properties
	5.4.2 Data Source Configuration

	5.5 Deployment
	5.6 Start Services
	5.7 Verify PM Installation
	5.8 Next Steps

	Chapter 6. i2b2 Administration Module Install
	6.1 Prerequisites
	6.2 Admin Installation Overview
	6.2.1 Source Code and Working Directories

	6.3 Install Admin on Web Server
	6.4 Configuration
	6.5 Verify Admin Installation
	6.6 Next Steps

	Chapter 7. i2b2 Web Client Install
	7.1 Prerequisites
	7.2 Web Client Installation Overview
	7.2.1 Extract Source Code
	7.2.2 Directory Structure and Working Directories

	7.3 Install Web Client on Web Server
	7.4 Configuration
	7.4.1 Proxy Configuration
	7.4.1.1 Security Configuration in PHP Proxy
	7.4.1.2 Configure Web Client to Connect to Proxy

	7.4.2 Domain Configuration

	7.5 Verify Web Client Installation
	7.6 Next Steps

	Chapter 8. i2b2 Workbench Install
	8.1 Prerequisites
	8.2 Workbench Installation Overview
	8.2.1 Extract Workbench Executables

	8.3 Configuration
	8.3.1 Define Hive Location
	8.3.1.1 Access Properties file on a Macintosh
	8.3.1.2 Access Properties file on Windows

	8.3.2 Define Physical Memory

	8.4 Verify Workbench Installation
	8.5 Next Steps

	Chapter 9. Ontology Management (ONT) Cell Install
	9.1 Prerequisites
	9.2 Ontology Installation Overview
	9.2.1 Source Code and Directory Structure

	9.3 Stop Services
	9.4 Configuration
	9.4.1 Configure Ontology Build Properties
	9.4.2 Configure Ontology Application Directory Properties
	9.4.3 Configure the Ontology Properties
	9.4.3.1 Set Metadata Schema Name
	9.4.3.2 Project Management Cell Properties
	9.4.3.3 File Repository Cell Properties
	9.4.3.4 Data Repository Cell Properties
	9.4.3.5 Ontology Service Account Properties
	9.4.3.6 Metadata Delimiter Property

	9.4.4 Data Source Configuration

	9.5 Deployment
	9.6 Start Services
	9.7 Update ONT Cell Data in i2b2 Admin
	9.8 Verify Ontology Installation
	9.9 Next Steps

	Chapter 10. Data Repository (CRC) Cell Install
	10.1 Prerequisites
	10.2 CRC Installation Overview
	10.2.1 Source Code and Directory Structure

	10.3 Stop Services
	10.4 Configuration
	10.4.1 Configure CRC Build Properties
	10.4.2 Configure CRC Application Directory Properties
	10.4.3 Configure CRC Loader Properties
	10.4.3.1 File Repository Cell Properties for CRC Loader
	10.4.3.2 Project Management Cell Properties for CRC Loader
	10.4.3.3 Data Source Properties for the CRC Loader

	10.4.4 Configure the CRC Properties
	10.4.4.1 Required Environment Properties
	10.4.4.1.1 Project Management Cell Properties
	10.4.4.1.2 Data Source Lookup Properties
	10.4.4.1.3 Ontology Cell Properties
	10.4.4.1.4 CRC Service Account Properties

	10.4.4.2 Optional Performance Properties
	10.4.4.2.1 PDO Paging Properties
	10.4.4.2.2 Analysis Plug-in – Queue Properties
	10.4.4.2.3 Setfinder Query – Timeout Properties
	10.4.4.2.4 Setfinder Query - Lockout Properties
	10.4.4.2.5 Setfinder Query – Temp Table Properties

	10.4.5 Data Source Configuration

	10.5 Deployment
	10.6 Start Services
	10.7 Update CRC Cell Data in i2b2 Admin
	10.8 Update Path in CRC Tables
	10.9 Verify CRC Installation
	10.10 Next Steps

	Chapter 11. Workplace (WORK) Cell Install
	11.1 Prerequisites
	11.2 Workplace Installation Overview
	11.2.1 Source Code and Directory Structure

	11.3 Stop Services
	11.4 Configuration
	11.4.1 Configure the Workplace Build Properties
	11.4.2 Configure the Workplace Application Directory Properties
	11.4.3 Configure the Workplace Properties
	11.4.3.1 Set Metadata Schema Name
	11.4.3.2 Project Management Cell Properties

	11.4.4 Data Source Configuration

	11.5 Deployment
	11.6 Start Services
	11.7 Update WORK Cell Data in i2b2 Admin
	11.8 Verify Workplace Installation
	11.9 Next Steps

	Chapter 12. File Repository (FR) Cell Install
	12.1 Prerequisites
	12.2 File Repository Installation Overview
	12.2.1 Source Code and Directory Structure

	12.3 Stop Services
	12.4 Configuration
	12.4.1 Configure the FR Build Properties
	12.4.2 Configure the FR Application Directory Properties
	12.4.3 Configure the FR Properties

	12.5 Deployment
	12.6 Start Services
	12.7 Update FR Cell Data in i2b2 Admin
	12.8 Verify FR Installation
	12.9 SFTP Setup * Optional *
	12.10 Next Steps

	Chapter 13. Identity Management (IM) Cell Install
	13.1 Prerequisites
	13.2 Identity Management Installation Overview
	13.2.1 Source Code and Directory Structure

	13.3 Stop Services
	13.4 Configuration
	13.4.1 Configure the IM Build Properties
	13.4.2 Configure the IM Application Directory Properties
	13.4.3 Configure the IM Properties
	13.4.3.1 Set Schema Name
	13.4.3.2 Project Management Cell Properties
	13.4.3.3 Patient in Project Property
	13.4.3.4 Other EMPI Service Properties

	13.4.4 Data Source Configuration

	13.5 Deployment
	13.6 Start Services
	13.7 Update IM Cell Data in i2b2 Admin
	13.8 Verify IM Installation
	13.9 Next Steps

	Chapter 14. Initial Setup of i2b2 in Admin
	14.1 Prerequisites
	14.2 Chapter Overview
	14.3 Managing i2b2 Hive Data
	14.3.1 Hive Data
	14.3.1.1 Edit Hive Data

	14.3.2 Hive Parameters
	14.3.2.1 Add Hive Parameters
	14.3.3.2 Edit Hive Parameters
	14.3.4.1 Delete Hive Parameters

	14.4 Managing i2b2 Cells
	14.4.1 Cell Data
	14.4.1.1 Add a New Cell
	14.4.1.2 Edit Cell Data
	14.4.1.3 Delete a Cell

	14.4.2 Cell Parameters
	14.4.2.1 Add Cell Parameters
	14.4.2.2 Edit Cell Parameters
	14.4.2.3 Delete Cell Parameters

	14.5 Managing i2b2 Users
	14.5.1 User Data
	14.5.1.1 Add a New User
	14.5.1.2 Edit Existing User
	14.5.1.3 Delete an i2b2 User

	14.5.2 User Parameters
	14.5.2.1 Add User Parameters
	14.5.2.2 Edit User Parameters
	14.5.2.3 Delete User Parameters

	14.6 Managing i2b2 Projects
	14.6.1 Project Data
	14.6.1.1 Add a New Project
	14.6.1.2 Edit Project Data
	14.6.1.3 Delete a Project

	14.6.2 Project Parameters
	14.6.2.1 Add Project Parameters
	14.6.2.2 Edit Project Parameters
	14.6.2.3 Delete Project Parameters

	14.6.3 Project Users
	14.6.3.1 Add User to a Project
	14.6.3.2 Remove a User from a Project

	14.6.4 Project User Roles
	14.6.4.1 Add User Roles for a Project
	14.6.4.2 Edit User Roles for a Project

	14.6.5 Project User Parameters
	14.6.5.1 Add Project User Parameters
	14.6.5.2 Edit Project User Parameters
	14.6.5.3 Delete Project User Parameters

	14.7 Authentication in i2b2
	14.7.1 Active Directory Authentication
	14.7.2 LDAP Authentication

	14.8 Optional Parameters
	14.8.1 Unit Conversion for Numerical Observations
	14.8.2 Enable Process Timing

	14.9 Next Steps

	Chapter 15. Troubleshooting Installation Errors
	Application Name is Missing
	CRC Cell is Unavailable
	Database Error
	Message Version is Missing
	Ontology Cell is Unavailable
	Password Doesn’t Match or Username Doesn’t Exist
	PM Cell is Unavailable
	PM Cell’s getVersion Operation is Not Responding
	PM Service is Not Responding
	Remote Server is Unavailable
	Target Location and Application Name Do Not Match
	Target Location Missing or Not Specified Correctly
	Web Client is Not Running
	Workplace Cell is Unavailable

	Licenses
	Appendices
	Appedix A - Install Worksheet
	Appendix B - i2b2 Installation Checklist

	cover_page.pdf
	Document Management

