

	[bookmark: P_Protected_1]Process Management Tool
and
Process Engine

V. 2

Installation Guide

 (
A_Doc_Natco
A_Natco_Code
A_Doc_Copyright_Footer
V_Natco_Box1
V_Natco_Box1a
V_Natco_Box2
V_Natco_Box2a
V_Natco_Box2b
V_Natco_Box3
V_Natco_Box3a
V_Natco_Box3b
V_Natco_Box4
V_Natco_Box4a
V_Natco_Box4b
CE Airbus
0
CE
AIRBUS S.A.S.
AN EADS COMPANY¤
AIRBUS S.A.S.¤SOCIÉTÉ PAR ACTIONS SIMPLIFIÉE¤AU CAPITAL DE 2.704.375 EUROS¤R.C.S. TOULOUSE C 383 474 814
1, ROND-POINT MAURICE BELLONTE¤31707 BLAGNAC CEDEX¤FRANCE¤PHONE +33 (0)5 61 93 33 33
A-F Airbus France
1
A-F
AIRBUS OPERATIONS SAS.
AN EADS COMPANY¤
AIRBUS OPERATIONS SAS ¤SOCIÉTÉ PAR ACTIONS SIMPLIFIÉE¤AU CAPITAL DE
828.826.931
EUROS¤R.C.S. N° 420 916 918 TOULOUSE
SIÈGE SOCIAL:¤316 ROUTE DE BAYONNE¤31060 TOULOUSE CEDEX 03, FRANCE¤PHONE +33 (0)5 61 93 55 55
A-D Airbus Deutschland
7
A-D
AIRBUS OPERATIONS GmbH
AN EADS COMPANY¤
BANKVERBINDUNGEN:¤DEUTSCHE BANK AG, HAMBURG¤KTO. 024850000, BLZ 200 700 00¤SWIFT/BIC DEUTDEHH¤IBAN DE62200700000024850000¤
DRESDNER BANK AG, HAMBURG¤KTO. 0915859500, BLZ 200 800 00¤SWIFT/BIC DRESDEFF200¤IBAN DE27200800000915859500¤
HYPOVEREINSBANK AG, HAMBURG¤KTO. 223941, BLZ 200 300 00¤SWIFT/BIC HYVEDEMM300¤IBAN DE84200300000000223941
AIRBUS OPERATIONS GMBH¤SITZ DER GESELLSCHAFT: HAMBURG¤REGISTERGERICHT:¤AMTSGERICHT HAMBURG HRB 43527¤VORSITZENDER DES AUFSICHT
SRATES:¤DR.
THOMAS ENDERS¤GESCHÄFTSFÜHRUNG:¤DR. GERALD WEBER, VORSITZENDER¤JOACHIM SAUER¤HARALD WILHELM
POSTANSCHRIFT:¤POSTFACH 95 01 09¤21111 HAMBURG¤TELEFON +49 (0) 40 7 43-70¤TELEFAX +49 (0) 40 7 43 44 22¤GESCHÄFTSGEBÄUDE:¤KREET
SLAG 10¤21129 HAMBURG¤DEUTSCHLAND¤WERK HAMBURG
A-E Airbus Espana
9
A-E
AIRBUS OPERATIONS S.L
AN EADS COMPANY¤
AIRBUS OPERATIONS S.L ¤SOCIEDAD UNIPERSONAL DE¤RESPONSABILIDAD LIMITADA¤REGISTRO MERCANTIL DE MADRID -¤TOMO 16.434 - FOLIO 0 SECCION 8°,
¤FOLIO 1 - HOJA M279.526¤C.I.F.B -82875055
OFICINAS CENTRALES¤404 AVENIDA DE ARAGON¤BP 193, 28022 MADRID¤PHONE +34 91 585 70 00
A-UK Airbus UK
4
A-UK
AIRBUS OPERATIONS LTD
AN EADS COMPANY¤
AIRBUS OPERATIONS LTD REGISTERED IN¤
ENGLAND
 &
WALES
 No 3468788¤REGISTERED OFFICE¤NEW FILTON HOUSE¤FILTON BRISTOL BS99 7AR
AIRBUS OPERATIONS LTD ¤NEW FILTON HOUSE FILTON
BRISTOL
¤BS99 7AR UNITED KINGDOM¤PHONE +44 (0)117 969 3831¤FAX +44 (0)117 936 2828
V_Export_Control_Id
V_Export_Control_Text1
V_Export_Control_Text2
V_Export_Control_Text3
V_Export_Control_Text4
None
1
Military Regime A-UK [OGEL]
3
¤This document contains technical data subject to military export control regulations.
 It may only be exported or its contents may only be divulged under the constraints set forth in the relevant export license.
 In case of any doubt please consult your local export controller.
 This document is being exported under the Open General Export Licence (Technology for Military Goods).
Military Regime [standard]
4
¤This document contains technical data subject to military export control regulations.
 It may only be exported or its contents may only be divulged under the constraints set forth in the relevant export license.
 In case of any doubt please consult your local export controller.
Dual use Regime
5
¤This document contains technical data subject to dual use export control regulations.
 It may only be exported or its contents may only be divulged under the constraints set forth in the relevant export license
 respectively regulation. In case of any doubt please consult your local export controller.
R_UpdateType
R_UpdateTypeMult
R_PromptUpdate
Daily
d
1
0
Daily (with prompts)
d
1
-1
Weekly (with prompts)
ww
1
-1
Company Use Only
Restricted
Confidential
Secret
)
	Erreur ! Nom de propriété de DOCUMENT INCONNU.
Erreur ! Nom de propriété de document inconnu.
	ORIGIN Erreur ! Nom de propriété de document inconnu.
	PROJECT Erreur ! Nom de propriété de document inconnu.

	
	REFERENCEErreur ! Nom de propriété de document inconnu.
ISSUE Erreur ! Nom de propriété de document inconnu.
	DATE Erreur ! Nom de propriété de document inconnu.

	
	

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]

© Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.. All rightsreserved. Confidential and proprietary document.Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.
This document and all information containedhereinis the sole property of Erreur ! Nom de propriété de document inconnu.. No intellectual property rights are granted by the delivery of this document or the disclosure of its content. This document shall not be reproduced or disclosed to a third party without the express written consent of Erreur ! Nom de propriété de document inconnu.. This document and its content shall not be used for any purpose other than that for which it is supplied.

	Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.
	Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.
	Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.
	Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.Erreur ! Nom de propriété de document inconnu.

Erreur ! Nom de propriété de document inconnu.	Page 1 of 64

	
©Galaxy consortium, 2010. ALL RIGHTS RESERVED. CONFIDENTIAL AND PROPRIETARY DOCUMENT.	
Page 7 of 9
	
	NamE
	partner
	Date

	[bookmark: P_Protected_4]Written by
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Reviewed by
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc31097012][bookmark: _Toc64458171][bookmark: _Toc76352874][bookmark: _Toc77066733][bookmark: _Toc89241741]
[bookmark: M_Record_of_Revisions]RECORD OF REVISIONS
	Issue
	Date
	Effect on
	Reasons For Revision

	
	
	Page
	Para
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: M_Table_of_Contents]TABLE OF CONTENTS
1.	Introduction	6
1.1	Goal of this document	6
1.2	Galaxy Server achitecture overview	6
2.	Prerequisite	6
3.	COTS	6
3.1	JBoss installation	6
3.2	H2 installation	6
4.	Configuration	6
4.1	Configure Datasource	6
4.2	Test JBoss installation	7
5.	Deployment	7
6.	Database Configuration	9
6.1	H2 managing	9
7.	Test PMTool Editor	9

TABLE OF FIGURES

No table of figures entries found.

[bookmark: M_Table_of_References]TABLE OF APPLICABLE DOCUMENTS
	N°
	title
	Reference
	Issue
	Date
	Source

	
	
	
	
	
	Siglum
	Name

	A1
	
	
	
	
	
	

	A2
	
	
	
	
	
	

	A3
	
	
	
	
	
	

	A4
	
	
	
	
	
	

TABLE OF REFERENCED DOCUMENTS
	N°
	title
	Reference
	Issue

	
	
	
	

	R1.
	
	
	

	R2. [bookmark: _Ref139357903]
	
	
	

	R3. [bookmark: _Ref293311563]
	
	
	

	R4. [bookmark: _Ref293322126]
	
	
	

ACRONYMS AND DEFINITIONS

Except if explicitly stated otherwise the definition of all terms and acronyms provided in [R2] is applicable in this document. If any, additional and/or specific definitions applicable only in this document are listed in the two tables below.
Acronyms
	Acronym
	DESCRIPTION

	
	

	
	

	
	

	
	

Definitions
	TERMS
	DESCRIPTION

	
	

	
	

	
	

	
	

	
	

	Galaxy Architecture

	PROJECT:	GALAXY
REFERENCE:
ISSUE:	V1
	ARPEGE 2009

	
	
	DATE:	08/06/2012

[bookmark: _Toc290998903][bookmark: _Toc337035701]Introduction
[bookmark: _toc1260][bookmark: _Toc290998904][bookmark: _Toc337035702]Goal of this document
This document aims to describe the installation procedure of the Process Engine server application and the Process Management Tool Editor.

[bookmark: _Toc337035703]Galaxy Server achitecture overview
TODO

[bookmark: _Toc337035704]Prerequisite
The implementation of both client (Process Management Tool Editor) and server (Process Engine) applications are based on the Java programming language and need the Java Development Kit version 1.6 update 23 to be installed.
Double click on jdk-6u23-windows-i586.exe located in the COTS folder and follows instructions in order to install it.

[bookmark: _Toc337035705]COTS
This part describes the installation of software needed to run the Process Engine server.

[bookmark: _Ref326932400][bookmark: _Toc337035706]JBoss installation
The Process Engine server application has been developed on the JBOSS server available in the COTS folder.

· Unzip jboss-as-7.x.zip in its installation directory (we will call it [JBOSS-INSTALL-DIRECTORY]).
· Create an environment variable named JBOSS_HOME locating the [JBOSS-INSTALL-DIRECTORY] folder.
· Execute the [JBOSS-INSTALL-DIRECTORY]/bin/add-user.bat batch file and follow instructions in order to create a user to access the Administration Console.

[bookmark: _Toc337035707]H2 installation
The Process Engine server repository is based on H2 database embedded in JBOSS.

[bookmark: _Toc337035708]Configuration
This part gives a description of the configuration of H2.

[bookmark: _Toc337035709]Configure Datasource
· Edit the standalone-full.xml file located into [JBOSS_INSTALL_DIRECTORY]/standalone/configuration and add the following code between the tags <datasources> :
 (
<datasource jndi-name="java:/
ProcessEngineDS
" pool-name="
ProcessEngineDS
" enabled="true" use-java-context="true">
<connection-url>
jdbc:h2:tcp://localhost/processEngine
</connection-url>

<driver>h2</driver>
<security>

<user-name>
sa
</user-name>
<password>
sa
</password>
</security>
</datasource>
)

[bookmark: _Ref326933383][bookmark: _Toc337035710]Test JBoss installation
· Start JBOSS server by executing the [JBOSS_INSTALL_DIRECTORY]/bin/standalone.bat batch file with the following arguments:
· --server-config=standalone-full.xml
· -b 0.0.0.0
The first argument tells JBOSS to use the standalone-full.xml file previously modified.
The second argument force JBOSS to accept remote connection.

· Open a browser and access to JBOSS administration main page with the address : http://[SERVER-IP-ADDRESS]:8080 where [SERVER-IP-ADDRESS] represents the IP address of the server where JBOSS has been installed.
If you should see the page below, the JBoss application server is running.

[bookmark: _Toc337035711]Deployment
Here we are going to explain how to deploy the Process Engine server application.

· From the server where JBOSS has been installed, open a browser and access to JBOSS administration page (§ 4.4)
· Click on the Administration Console html link and specify the username and the password entered during user creation process (§ 3.1)
· In the JBOSS Administration Console, choose Runtime tab then choose Manage Deployments under the Deployments item menu on the left and click on the Add Content button.

· In the dialog box, click the Browse... button, select the process-engine.war file located into the ProcessEngine folder then click on Next.

· Click on the Save button.

· You should now see the web archive file listed in the Deployments table :

· Click on the Enable button and confirm you want to enable process-engine.war.

 You should see a message in the Administration Console confirming the deployment has been done successfully. You can also see the result of this deployment in the console where JBOSS has been started.

[bookmark: _Toc337035712]Database Configuration
[bookmark: _Toc337035713]H2 managing
Jboss provides a GUI to manage H2 databases. To launch it, double-clic on the jar file :
[JBOSS-INSTALL-DIRECTORY]\modules\com\h2database\h2\main\h2-1.3.168.jar

[bookmark: _Toc337035714]Test PMTool Editor

image7.png
zfa';_;z—gr‘s_-;c—;g‘& - — —
T e e e A L S T L T ™

Welcome to AS 7

Your JBoss Application Server 7 is running.
Documentation | Quickstarts | Administration Console

JBoss AS Project | User Forum | Report an issue

JBoss | JBoss Community

To replace this page set “enable-welcome-1oot”to false in your server configuration and deploy your own
war with { 35 its context path

image8.png
)

Deployments

Deployments

Name Runtime Name

Enabled

EnfDisable

Update Content

([add content)

Remave

image9.png
Step1/2: Deployment Selection

Please choose a file that you want to deploy.

Choisissez un fichier] Aucu...cisi

Next» | Cancel

image10.png
Step 2/2: Verify Deployment Names

Key: UKWYSEOGyy1 7uydk3VmFC
Name: process-enginewar

Runtime Name: | PrOCESS-engine.war

save | Cancel

image11.png
Deployments

dd Cantant
Name Runtime Name Enabled En/Disable Update Content Remove

process-engine war process-enginewar @ Enable Update Content Remove

1-Tof 1

image1.jpeg

image2.jpeg

image3.jpeg

image4.png

image5.wmf

image6.jpeg
Galaxy

