 TITLE
Application Deployment Process

	Author:
	W. Whiteside

	Version:
	1.00

	Publication Date:
	02/14/05

	DOCUMENT IDENTIFICATION INFORMATION

	Document Name:
	Application Deployment Process

	Version:
	1.00

	Date Created:
	4/30/2005

	Created By:
	William S. Whiteside

	Date Published:
	May 5, 2005

	Security Classification:
	Internal Use

	Creation Software:
	Microsoft Word 2000

	Contributors:
	Jeff Hartman, Bill Merwin, Lisa Phillips, Robert Romagnino

DISTRIBUTION LIST

DL CSC-ITS-Infrastructure and Production Application Services

DOCUMENT LOCATION

	IPAS On-Call Procedure
	Click here to access this document, or navigate through the following path to the public folder:

Outlook:\\public folders\all public folders\corporate service center\Information Technology Services\Systems Services\AIX - Web Infrastructure - VMS

Table Of Contents

1Introduction

1About This Document

1Process Overview

1Place Application Build Files On WebSphere Server

1Deploying Application Builds Through Environments

2FTP Application Build Files to WebSphere Server

3Install Enterprise Application into WebSphere

3Task Performed During Application Installation

4Execute Application Installation Script

4Confirm Application Is Available

5IVR Deployment Procedure

5Assumptions

6E-mail Notification (Maintenance Starting)

7Disable End-User Access

11DBA Notification To Start Database Updates

11Inform DBA group they can start deploying database updates

12WebSphere JAVA Application Deployment

38DirectTalk Beans Java Application Deployment

45Additional Potential Maintenance Tasks

48DBA Notification Database Updates Are Complete

49Enable End-User Access

55Post-Maintenance Test Procedures

55Select Manager (Web Administration)

57Web Assessment Module

58IVR (Telephony) Assessment Module

59E-Mail Notification (Maintenance Complete)

60Appendix A. — User And Password Information

60IVR Production System (cscx0901.core.XYZ.com)

Introduction

From time to time a new or modified application requires deployment throughout XYZ, or specific environments within XYZ. This document explains the requirements and the steps to be used to accommodate the deployment of an application.

About This Document

This document is divided into sections, each of which addresses the steps required for a particular application. The applications currently covered include:

· IVR Deployment Procedure — Page 2
Process Overview

This section presents a high-level explanation of specific deployment specifications:

· Place Application Build Files On WebSphere Server, Page 2
· Deploying Application Builds Through Environments

· FTP Application Build Files to WebSphere Server

· Install Enterprise Application into WebSphere, Page 2
· Task Performed During Application Installation

· Execute Application Installation Script

· Confirm Application Is Available
Place Application Build Files On WebSphere Server

After an Application’s Build Files have been created via the Application Assembly Procedures the Application is ready to be deployed into WebSphere.

Deploying Application Builds Through Environments

The first environment the Application is installed into is DEV. Developers do Integration Testing to confirm the Application is working as expected. At this point developers decide if the Application is ready to move to QA for User Acceptance Testing OR if there are additional fixes needed, which would require another Application build and deployment into DEV.

After developer approval in DEV the same set of Application Build Files are deployed into QA. User Acceptance Testing determines if this build is moved into PRODUCTION or if additional changes/fixes need to be made. If it is determined additional changes/fixes are needed then the Application code is modified and then re-deployed into DEV as a new build. The process then begins again with the developers testing the new build.

When an Application passes User Acceptance Testing in QA, and has been approved to move into PRODUCTION, the same set of Application Build Files are deployed into PRODUCTION.

NOTE:
All bug/break fixes, in any environment, must be recorded in ClearQuest.

FTP Application Build Files to WebSphere Server

The WASDeploy$ Share on server USCSSVC2 is the designated NT file system for placing versioned Application Build files. The files are placed here by the Application Assembler and are then FTPed to the appropriate AIX WebSphere servers for deployment. The AIX WebSphere server to place the files on is determined by the environment being deployed to.

On \\WASDeploy$\uscscsvc2\ there is a <appName> directory. Under this directory is are sub-directories named by version (i.e. 1_5, 2_1, etc.). The request for deployment will include the version number to be deployed.

All files in the \\WASDeploy$\uscscsvc2\<appName>\<versionNumber>, corresponding to the requested version to be deployed, are FTPed to the WebSphere server.

Current Servers For File Placement

	DEV
	CSCX0106

	QA
	CSCX0107

	PRODUCTION
	CSCX0102

[image: image1.png]Address |1 F:{5criptEnginelt_S

raders x = =
foeshon '-E Ll jscptengre.car

23 My Documents [Z)scriptenginetieb.jor
=G0 My Computer -LBLSTF1L 15 [serptEnginebebClient jar

=9 Local Disk (<)

& Compact Dic (09) Thi Flder s Online,

D campust on uscsc3 (€

= 52 wiSDeploys on scscsve? (Fr) Select an tem o view s
2 description.

21 ReportCenter e o

&3 serptengie P

My etwork Places.
23 spherion ey

The target directory on the WebSphere server is /local/WebSphere/deploy/<appName>.

[image: image2.png][usadmin @ cscx0106:/Tocal-WebSpheresdeployl:> Ts -Tat

total 8

druxruxr-x 2 wsadmin wsadmin 256 Sep 12 07:41 ScriptEngine
druxruxr-x 6 wsadmin wsadmin 256 Aug 27 13:00

druxruxr-x 2 wsadmin wsadmin 256 Aug 15 11:47 ReportCenter
druxruxr-x 2 wsadmin wsadmin 256 Aug 13 15:06 Mailer
druxruxr-x 9 wsadmin wsadmin 4096 Aug 09 08:39 .

druxruxr-x 2 wsadmin wsadmin 256 Aug 02 15:55 Spherion

[usadnin @ cscx0106:local MebSphere deployl:> 1s -lat ScriptEngine
total 6448

druxruxr-x 2 wsadmin wsadmin 256 Sep 12 07:41

-Tu-T- 1 usadmin wsadmin 159241 Aug 29 14:21 ScriptEngineWeb. jar
-Tu-T- 1 usadmin wsadmin 85042 Aug 29 14:21 ScriptEngineWebClient. jar
druxruxr-x 6 wsadmin wsadmin 256 Aug 27 13:00 .

Tu-T- 1 usadmin wsadmin 3049470 Aug 2?7 11:53 ScriptEngine.ear

[usadmin @ cscx0106:local WebSpheresdeployl:> J|

After files have been placed on the WebSphere server the Application deployment/install script can be executed.

Install Enterprise Application into WebSphere

WebSphere Application components (ServerGroups, VirtualHost, DataSources, JDBCDrivers, etc) must exist before installing the Enterprise Application. See document “Application Components Install Procedures” for more information.

Task Performed During Application Installation

The following list the task performed during the Application Installation.

· Backup current Application EAR via WebSphere’s EARExpander.sh script

· Create ContextRoot directory under Application’s Document Root for each WebApp on Web Server(s)

· SFTP Web Server .JAR file(s) to their respective ContextRoot directory

· SFTP AppServer .EAR file to remote WebSphere Nodes in the repository

· Stop current EnterpriseApplication

· Stop ServerGroup for EnterpriseApplication

· Install EnterpriseApplication on local node

· Expand .EAR for Enterprise Application on remote WebSphere Nodes in the repository

· SSH and un-jar WebServer .JAR file(s) on WebServer(s)

· Start ServerGroup for Enterprise Application

· Backup current plugin-cfg.xml on both App and Web Server(s)

· Re-gen Web Server Plugin

· Edit plugin-cfg.xml for Web Server

· SFTP plugin-cfg.xml to Web Server(s)

Execute Application Installation Script

Telnet into the WebSphere Application server and login as WSADMIN. The $SCRIPTS directory is in the PATH, so scripts can be executed from any directory.

Execute the following command to start the Application installation/deployment:

installEntApp <appName>

Confirm Application Is Available

Confirm the Application is available and working as expected by going to the URL of the Application.

IVR Deployment Procedure

This section provides the necessary steps for deploying the IVR application. The content addresses the following:

E-mail Notification (Maintenance Starting), Page 6
Disable End-User Access, Page 7
DBA Notification To Start Database Updates, Page 11
WebSphere JAVA Application Deployment, Page 12
DirectTalk Beans Java Application Deployment, Page 38
Additional Potential Maintenance Tasks, Page 45
DBA Notification Database Updates Are Complete, Page 48
Enable End-User Access, Page 49
Post-Maintenance Test Procedures, Page 55
E-Mail Notification (Maintenance Complete), Page 59
Appendix A., Page 60
Assumptions

It is assumed that the users of this document are knowledgeable in the areas of:

· WebSphere

· Rational Unified Process (RUP)

E-mail Notification (Maintenance Starting)

[image: image3.png]=181]

YR Production System Scheduled Maintenanc

ire Manages
Ele Edt Vew Insert Format Took Actions telp

Goreny | oreplytol | sfFowd [G 2 | v [X | & - 9 [0

@ voureplid on 3/15/2003 6158 AM. Cick here to ind a related messages.

Sent: 5at 3/15/2003 5:22 AM

From: Murley, Rabert
Murley, Robert';Leff, Jack; DL CSC-IT5-Web Services I, 'lsford@belsouth.net' Birza, Carol; ‘Dawn Marach's Estrdge, Guen; Herrers, Simone; 'Karen Lowndes (SAG; King, Jennifer; Pregtzer,

Tor
Ray; Quick, Cori Schmude, Sarah; Shffer, Heid; Hal, Porta; Mellr, Brooke; Corres, Doug; Echevertia, Afiredo; Korn, Phlp; Leon, Alex:

i Rowe, Pat; Cruz, Robert; DeCastro, Jose; Natoll Ayme

Sublect; _ Hire Manager/IVR Production System Scheduled Maintenance - 3am to 7am - Has Startedil

FYI

The Hire ManagerVR Production Syster is curetly unavailable for scheduled maintenance!

Another email message will follow after completion of scheduled maintenance.

Thanks,

Robert D. Murley

-----Original Message-----

From:
Murley, Robert

Sent:
Saturday, March 15, 2003 5:22 AM

To:
'Murley, Robert'; Leff, Jack; DL CSC-ITS-Web Services IVR; 'elsford@bellsouth.net'; Birza, Carol; 'Dawn Marach'; Estridge, Gwen; Herrera, Simone; 'Karen Lowndes (SAG)'; King, Jennifer; Pregitzer, Ray; Quick, Cori; Schmude, Sarah; Shaffer, Heidi; Hall, Portia; Mellor, Brooke; Correa, Doug; Echeverria, Alfredo; Korn, Philip; Leon, Alex

Cc:
Rowe, Pat; Cruz, Robert; DeCastro, Jose; Natoli, Ayme

Subject:
Select Manager/IVR Production System Scheduled Maintenance - 3am to 7am - Has Started!!!

Disable End-User Access

Step 1. Stop web servers (uscscweb13 and uscscweb14) to disable end-user web access

NOTE:
Perform this task as root user. Also, SSH from IVR production box (cscx0901) to web servers (uscscweb13 and uscscweb14) in the DMZ when using a remote VPN connection.

[wsadmin @ cscx0901:/wshome/wsadmin]:> ssh uscscweb13
Last login: Fri Mar 21 12:42:17 2003 from 10.12.77.75

[wsadmin@uscscweb13 wsadmin]$ su -

Password:

[root@uscscweb13 root]#

[wsadmin @ cscx0901:/wshome/wsadmin]:> ssh uscscweb14
Last login: Fri Mar 21 12:42:17 2003 from 10.12.77.75

[wsadmin@uscscweb14 wsadmin]$ su -

Password:

[root@uscscweb14 root]#

[image: image4.png]=181 x|
B T o Tt S T B
APIR =RQ|BEES ER(2|E

st Login: Hed Mar 19 16:32:22 2003 fron 10,15,39,181
[roctBuscscuehl3 rootl# set o vi
[rootBuscscuehls rootl# ps —ef | grep -i http

root 29663 1 316134 7 00100103 /opt/IBMHTTPServer Abinhttpd
robody 29664 29663 0 16134 7 00100300 /opt /IBMHTTPServer dbin/sidd 0
nobody 29665 29663 0 16134 7 00100100 /opt /IBMHTTPServer Abin/httpd
nobody 29666 29663 0 16134 7 00100100 /opt/IBMHTTPServer dbin/httpd
nobody 29667 29663 0 16134 7 00100100 /opt/IBMHTTPServer dbin/httpd
nobody 29668 29663 0 16134 7 00100100 /opt/IBMHTTPServer dbin/httpd
nobody 29669 29663 0 16134 7 00100100 /opt/IBMHTTPServer dbin/httpd
nobody 29672 29663 0 16135 7 00100100 /opt/IBMHTTPServer dbin/httpd
nobody 29673 29663 0 16135 7 00100100 /opt /TBMHTTPServer bin/httpd
root 25717 29675 0 16136 pts/0 00100100 grep -i http

[rootBuscscushl3 rootl# service ibahtted stop

/ete/init d/ibnhttpd stop: httpd stopped

[rootBuscscuchls rootl# ps —of | grep -1 http

root 29724 29675 0 16136 pts/0 00100300 grep -i http
Croot@uscscueb3 root+ I

Ready [sshs AE-12i[15, 25 [49 Rows, 132 Cols 7Tion | fm

Last login: Wed Mar 19 16:32:22 2003 from 10.15.39.181

[root@uscscweb13 root]# set -o vi

[root@uscscweb13 root]# ps -ef | grep -i http

root 29663 1 3 16:34 ? 00:00:03 /opt/IBMHTTPServer/bin/httpd

nobody 29664 29663 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/sidd 0

nobody 29665 29663 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29666 29663 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29667 29663 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29668 29663 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29669 29663 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29672 29663 0 16:35 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29673 29663 0 16:35 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

root 29717 29675 0 16:36 pts/0 00:00:00 grep -i http

[root@uscscweb13 root]# service ibmhttpd stop

/etc/init.d/ibmhttpd stop: httpd stopped

[root@uscscweb13 root]# ps -ef | grep -i http

root 29724 29675 0 16:36 pts/0 00:00:00 grep -i http

[root@uscscweb13 root]#

[image: image5.png]EEIE
B T o Tt P T B
APIR =RQ|BEES ER(2|E

st Login: Hed Mar 19 16133146 2003 fron 10,15,39,181
[roctBuscscuehid rootl# set o vi
[rootBuscscuehld rootl# ps —ef | grep -i http

root 12308 1 1165347 00100102 /opt /IBMHTTPServer Abin/httpd
robody 12311 12308 0 16134 7 00100300 /opt /IBMHTTPServer dbin/sidd 0
robody 12312 12308 0 16134 7 00100100 /opt /IBMHTTPServer Abin/httpd
robody 12313 12308 0 16134 7 00100100 /opt/IBMHTTPServer dbin/httpd
robody 12314 12308 0 16134 7 00100100 /opt/IBMHTTPServer dbin/httpd
nobody 12315 12308 0 16134 7 00100100 /opt/IBMHTTPServer dbin/httpd
robody 12316 12308 0 16134 7 00100100 /opt /IBMHTTPServer bin/httd
robody 12319 12308 0 16134 7 00100101 /opt /IBMHTTPServer bin/httpd
robody 12322 12308 0 16134 7 00100100 /opt /IBMHTTPServer Abin/httpd
nobody 12323 12308 0 16135 7 00100100 /opt/IBMHTTPServer dbin/httpd
robody 12324 12308 0 16136 7 00100100 /opt/IBMHTTPServer dbin/httpd
nobody 12325 12308 0 16136 7 00100100 /opt /TBMHTTPServer bin/httpd
root 12369 12327 0 16137 pts/0 00100100 grep -i http

[rootBuscscushld rootl# service ibahtted stop
/ete/init.d/ibnhttpd stop: httpd stopped

[rootBuscscushld rootl# ps —of | grep -1 http

root 12376 12327 0 16137 pts/0 00100300 grep -i http
[rootBuscscuehld rootl#

Ready [sshzs AE12i[21, 25 [49 Rows, 132 Cols 7Tion | fm

Last login: Wed Mar 19 16:33:46 2003 from 10.15.39.181

[root@uscscweb14 root]# set -o vi

[root@uscscweb14 root]# ps -ef | grep -i http

root 12308 1 1 16:34 ? 00:00:02 /opt/IBMHTTPServer/bin/httpd

nobody 12311 12308 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/sidd 0

nobody 12312 12308 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12313 12308 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12314 12308 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12315 12308 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12316 12308 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12319 12308 0 16:34 ? 00:00:01 /opt/IBMHTTPServer/bin/httpd

nobody 12322 12308 0 16:34 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12323 12308 0 16:35 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12324 12308 0 16:36 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12325 12308 0 16:36 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

root 12369 12327 0 16:37 pts/0 00:00:00 grep -i http

[root@uscscweb14 root]# service ibmhttpd stop

/etc/init.d/ibmhttpd stop: httpd stopped

[root@uscscweb14 root]# ps -ef | grep -i http

root 12376 12327 0 16:37 pts/0 00:00:00 grep -i http

[root@uscscweb14 root]#

Step 2. Stop DirTalk Beans environment to disable end-user telephony access

NOTE:
Perform this task as dtuser. Also, running DTBE process is shown in blue.

[dtuser@cscx0901:/home/dtuser]:> ps -fu dtuser | grep -i java
 dtuser 14524 79220 0 06:39:51 - 0:04 /usr/java130/jre/bin/java -Xoss800K -DDTJ_PROCNAME=Node1 -Ddtj.home=/var/dirTalk/DTBE -Dsun.rmi.transport.tcp.connectionPool=true -classpath /var/dirTalk/DTBE/nls/mappers/ibmlang.jar:/var/dirTalk/DTBE/server/plugins/ViaVoice/ibmvv.jar:/var/dirTalk/DTBE/server/xerces.jar:/home/dtdb23in/sqllib/function:/home/dtdb23in/sqllib/java/db2java.zip:/home/dtdb23in/sqllib/java/runtime.zip:/home/dtuser/system/record/remote.jar:/home/dtuser/system/record/j2ee.jar:/home/dtuser/system/core/core.jar:/home/dtuser/system/lib/TestApp.jar:/home/dtuser/system/lib/XYZ.jar:/home/dtuser/system/lib/j2eetools.jar:/home/dtuser/system/lib/ivjejb35.jar:/home/dtuser/system/lib/websphere.jar:/home/dtuser/system/lib/ns.jar:/home/dtuser/system/lib/utils.jar:/home/dtuser/system/lib/bootstrap.jar:/home/dtuser/system/lib/ujc.jar:/home/dtuser/system/lib/ras.jar:/home/dtuser/system/lib/iwsorb.jar:/home/dtuser/system/lib/ibmivrx.jar:/home/dtuser/system/lib/ScriptEngine.jar:/home/dtuser/system/lib/TestApp.jar:/home/dtuser/system/lib/Transfer.jar:/home/dtuser/system/lib/Inapp.jar:/home/dtuser/system/lib/CAdmin.jar::/var/dirTalk/DTBE/server/ibmdtalk.jar:/var/dirTalk/DTBE/server/ibmdtext.jar:/var/dirTalk/DTBE/server/ibmcctl.jar:/var/dirTalk/DTBE/server/ibmcpath.jar:/var/dirTalk/DTBE/server/xerces.jar:/var/dirTalk/DTBE/server/ssl.jar com.ibm.telephony.directtalk.ApplicationManagerImpl LocalHost Node1

 dtuser 79220 1 0 06:39:38 - 0:02 java -Ddtj.home=/var/dirTalk/DTBE com.ibm.telephony.directtalk.HostManagerImpl

 dtuser 83360 95162 1 06:43:18 pts/5 0:00 grep -i java

[dtuser@cscx0901:/home/dtuser]:>

[dtuser@cscx0901:/home/dtuser]:> dtjstop
Running the PlexManager to stop the LocalHost ...

2003.03.15 05:33:41 I DTJ3031 Stopping node Node1 at host LocalHost.

2003.03.15 05:34:11 I DTJ3013 Node Node1 at host LocalHost has stopped.

[dtuser@cscx0901:/home/dtuser]:>

NOTE 1:
The dtjstop command is a queisce stop command. You may have to terminate the DTBE (DirectTalk Beans Environment) if the dtjstop command waits too long for telephony users on the system to end the call. The dtjterm DTBE shown below.

NOTE 2:
Control + C was used to break out of the original dtjstop command execution.

[dtuser@cscx0901:/home/dtuser]:> dtjstop
Running the PlexManager to stop the LocalHost ...

2003.03.15 05:36:41 I DTJ3031 Stopping node Node1 at host LocalHost.

^C[dtuser@cscx0901:/home/dtuser]:> dtjterm

2003.03.15 05:41:06 I DTJ3014 Node Node1 at host LocalHost has terminated.

[dtuser@cscx0901:/home/dtuser]:>

[dtuser@cscx0901:/home/dtuser]:> ps -fu dtuser | grep -i java
 dtuser 79220 1 0 06:39:38 - 0:02 java -Ddtj.home=/var/dirTalk/DTBE com.ibm.telephony.directtalk.HostManagerImpl

 dtuser 83360 95162 1 06:43:18 pts/5 0:00 grep -i java

[dtuser@cscx0901:/home/dtuser]:>

DBA Notification To Start Database Updates

NOTE:
We have currently been working with Wadsworth S. Riley for IVR production database support.

Inform DBA group they can start deploying database updates

This has been done via telephone with Wadsworth (cellular) so far!

[image: image6.png]2 The New and Improved Intranet - Microsoft Internet Explorer =18 x|

| wBack = - @D [4| Quearch [Favertes (FHstory |5 S A - 5 R
| adcress [heepfnrane.spherion.comf =l @
ks EATaT Giobal Access Numbers._ P Mytine(§hSpherion nformation Technology Support & Servies _ Zspherion WebMal

spherion
g e
PURCHASEPOWERRECRUITING MEINC. COMMUNTIES LIBRARY SERVICES. FIND

My Links |

» My Employes Profie fainsworth S _Rankine

» My Career Profil 'SQL Server DBA

» Weblail

o Business Uni Corporate HQ

» Reports and Statstcs Department: Information Technology Senices

» Whoto Call List

¥ Corporate Calendar ahoncd 954 308-8144

» Exore Fax: 954 3087799 Voice M a144
» payrotan
e Collular: 954 2247252
» Enpioyee Benefis
» o Ema walnsworthrankine@spherion.com
Anniversary Date: | February 14 - Wainsworth has been with Spherion for 3 years
Reports To: Michael Wilson - Senior Manager, Database Operafions

If not available,

James Harris - Lead, Database Operations
conta

Loc:

Click hete for a map of Wainsworth's location
Employee reports to this address:
Comporste HO_ (Corporate Servce Center)

2080 Spectum Blvd, Fort Lauderdale, Florids 33300
i£you think this smployed's nformation is incorect, please dlick on helr E-mal address above to 5end them message and askthem to

update theitnformaton
Employee works from this address:
2080 Spectuum Boulevard, Fort Lauderdale. Flarda 33308

quick searcH: [i tis rstname <1}

& [[@ memet

WebSphere JAVA Application Deployment

Step 3. Locate new ScriptEngine and ScriptProfiler deployment EAR file(s)

NOTE:
This should be done from office during normal business hours and not over remote VPN connection if possible before performing maintenance work after hours. This could take more than 30 minutes over VPN connection.

The deployment EAR file(s) are located in the following \\uscscsvc2\wasdeploy$ network share:

[image: image7.png]ew Favortes

| nack < -

Queearch CFoders (Bristory | B 2 X o | 2

| acress [0

—»_‘A_IIJ

wasdeploy$ on
‘uscscsve2" (E:)

This Falder is Online,

Select an tem to view s
descrption.

Capacity: 21.4 6B
O used: 18468
O Fres: 2.3868

=)

= ow
Name 2 Sie [Type Modfied
(S actveortal Fie Folder 1217j2002 4:11 P11
(Clcode Fie Folder 12/10j2002 8:15 A
(Caoitak Fie Folder 3119/2003 1:35 PM
(Ctaer Fie Folder of11j2002 10:05 AM
|CImamtConsole File Folder 12/10/2002 9:43 AM
Sty Time File Folder 1/31/2003 12159 P
(CReportcenter File Folder 3/14/2003 11:19 Al
(DscriptEngine: File Folder 3/19/2003 8:40 A
(Casechuin Fie Folder 317/2003 3:47 P11
(Casrportaranscon Fie Folder 2/14j2003 10:36 AM
|Caspherion File Folder 9/11/2002 10:06 A
(Cltemp File Folder 243/2003 2:40 P10
[Hieap 15,190KB ZIP File 14/15/2002 6:25 P
[Splugins.zip 261,153KB ZIP File 11j20j2002 7:59 AN
[wasd0_ae_ptf_4.2p 67,736 K8 ZIP File 10/29/2002 10:31 AM

15 object(s)

s e

B ol ranet

Inside the ScriptEngine folder shown below:

[image: image8.png]Qsearch Tyroders (ristory | B B X 00|

adress [erscrprengne

= oo o

ScriptEngine

This Falder is Online,

Select an tem to view s
descrption.

See akor

My Documents:

My Wetwork Places

My Computer - LI2ZHLIL

B
(Cdver_0_s9992 File Folder 1/29/2003 9:30 AM
(Cver_0_s9993 File Folder 1/30/2003 10:07 AM
(Clver_0_99994 File Folder 1/31/2003 9:38 AM
(Cdver_0_99995 File Folder 2/3/2003 9:40 AM
(Cdver_0_99996 File Folder 2/4/2003 8:17 AM
(Cdver_0_s9997 File Folder 2/5/2003 8:05 AM
Clver_100 File Folder 2/6/2003 9:09 AM
Clver_1_0_t File Folder 2/6/2003 2:52 PM
Clver_1_0_10 File Folder 2/22}2003 10:47 AM
Clver_1_0_11 File Folder 2/25/2003 1:41 PM
Clver_1_0_12 File Folder 2/26/2003 12:03 PM
Clver_1_013 File Folder 2/28}2003 8:05 AM
Clver_1_0_14 File Folder 2/28}2003 5:28 PM
Clver_1_0_15 File Folder 332003 9:56 AM
Clver_1_0_t6 File Folder 34/2003 7:31 AM
Clver_1_017 File Folder 3/5/2003 11:49 AM
Clver_1_0_17a File Folder 3/5/2003 12:11 AM
Clver_1_0_t8 File Folder 3/6/2003 3:34 PM
Clver_1_0_19 File Folder 3/10/2003 8:30 AM
Clver102 File Folder 2{7/2003 7:30 AM
Clver_1_0_20 File Folder 3/11/2003 9:04 AM
Clver_1_0_21 File Folder 3/12/2003 7:50 AM
Clver_1_02z File Folder 3/13j2003 9:22 AM
Clver_1_023 File Folder 3/14/2003 3:44 PM
Clver_1_024 File Folder 3/17/2003 8:25 AM
Clver_1_025 File Folder 3/17/2003 9:47 PM
Clver_1_0_26 File Folder 3/19/2003 8:42 AM
Clver_103 File Folder 2/10j2003 4:44 PM
Clver_1.04 File Folder 2/12/2003 8:36 AM
Clver105 File Folder 2/13}2003 8:18 AM
Clver_106 File Folder 2/13j2003 1:07 PM
Clver_1.07 File Folder 2/14j2003 1:38 PM
Clver108 File Folder 2/18/2003 7:53 AM
Clver_109 File Folder 2/20j2003 10:27 AM

44 object(s)

[obytes

Choose appropriate deployment version (ver_1_0_26 as an example) shown below:

[image: image9.png]This Falder is Online,

Select an tem to view s
descrption.

See akor

My Documents:

My Wetwork Places

My Computer - LI2ZHLIL

5o [Type Modfied
File Folder 3/19/2003 8:42 AM
File Folder 31192003 8:41 AM
File Folder 31192003 9:04 AM

3 object(s)

Pbres BB Locaiimanet

Use the common and PROD folders for production deployments shown below:

[image: image10.png]common

This Falder is Online,

Select an tem to view s
descrption.

See akor

My Documents:

My Wetwork Places

My Computer - LI2ZHLIL

5o [Type Modfied
File Folder 31192003 8:42 AM
File Folder 31192003 8:42 AM
File Folder 31192003 8:42 AM

3 object(s)

Pbres BB Locaiimanet

[image: image11.png]This Falder is Online,

Select an tem to view s
descrption.

See akor

My Documents:

My Wetwork Places

My Computer - LI2ZHLIL

Name 2 Sie [Type Modiied
%] ReportDistributor.jar GB0KE Executsble Jar File 3/19/2003 8:57 AM
[#]5criptEngine ear 7,287KB EAR File 3/19/2003 8:56 AM
5] scriptengineweb. jar 1KB Executable Jar File 3/19/2003 8:55 AM
5] scriptEnginewebClient. jar 1KB Executable Jar File 3/19/2003 8:55 AM
=] ScriptProfier.ear S17KB EAR File 3/19/2003 8:57 AM

5 object(s)

s7vE

B ol ranet

Step 4. FTP the appropriate file(s) to IVR production system.

NOTE:
We currently ftp the appropriate deployment version files for ScriptEngine and ScriptProfiler to the IVR production system using our SecureFX tool as wsadmin.

a) Common directory updates:

Place common directory updates in the /local/WebSphere/deploy/ScriptEngine directory on IVR production server (cscx0901) shown below:

[image: image12.png]Bl Edt Vew Options ook

window _telp

VRAB 2R Q| x|

Dver 1019
Dver 102
Dver 1020
Dver1021
Dver 1022
Dver 1023
D ver 1024
Dver 1025
= ver 1026
{23 common
20 DEvVQA
21 PROD

Dver103
Dver 104
Dver 105
K |

3 entries

For Help, press F1

=lolx|

Clveri 018 Name

5o [Type Dote Modied

common

FieFolder 3/19/2003 5:42 Al
FieFolder 3/19/2003 5:41 A
FieFolder 3/19/2003 9:04 A

{21 wilsomi Name: Size | Type Date Madified
&0 local Directory 3/14/2003 3:50 PM
0 oimak [ReportDistributor.jar 1003112 Executable ... 3/19/2003 1:07 PM
=00 websphere & ScriptEngine. ear 7461720 ear File 3/19/2003 1:07 PM
1 EEZQD [i]ScriptEnginetieb.jar 302 Evecutable .. 3(19/2003 107
S0 dorlon =] ScriptEnginewebClent. jar 302 Executable .. 3{19/2003 1:07 PM
3 ScrptEnane
C1 common
Cseprotier |
£ erces
31 fxpacs
Coss =l
T TETTOTI SIS T T OPE T TITE PR T TR TR RS SpRET TR TAT
Transter (013351E6) : TYPE I
Transter (013351E6) : 200 Type set to T
Transter (013351E6) : PASV

Transter (013351E6)

Transter (013351E6)

Transter (013351E6)

Transfer (013351E8) ;

Transfer (013351E8)

Transfer (013351E8) ;

Transfer (013351E8) ;

227 Entering Passive Node (10,12,77,75,237,47)
Data connection 4E7F6S connected.

RETR Spherion.jarz.03062003

150 Opening data comnection for Spherion.jarz.03062003 (189595 bytes) .
226 Tramsfer complete.

Data connection 4E7F68 closed normally.

185.2 KB transferred in 0.20 seconds (924.31 KB/s).

5 entries

[image: image13.png]Ble Edt Vew Options Toos Window Hel
HOAR | 2R Q| X

Cver 1018
Dver 1019
Dver 102
Dver 1020
Dver1021
Dver 1022
Dver 1023
D ver 1024
Dver 1025

~=lolx|

5o [Type Dote Modied
FieFolder 3/19/2003 5:42 Al
FieFolder 3/19/2003 5:41 A
FieFolder 3/19/2003 9:04 A

=i ver 1026
2 comnen
Doevon J S
o2 o
Do o710
Qver10s = 07 M
K | _'l_‘ o7em
3 entries. 07 Pt
= 73 SeriptEngine
23 comnen
Cseprotier |
Qe
3 pas
Sogs |
T T TS O TSR T e TorTTTToRT w—sprerToT AT

Transfer (013351E8) : TYPE I
Transfer (013351E8) : 200 Type set to I.
Transfer (013351E8) : PASY

Transfer (013351E8) : 227 Entering Passive Node (10,12,77,75,237,47)
Transfer (013351E8) : Data connection 4E7F6S connected.

Transfer (013351E8) : RETR Spherion.jar2.03062003

Transfer (013351E8) : 150 Opening data connection for Spherion.jarz.03062003 (189595 bytes).
Transfer (013351E8) : 226 Transfer complete.

Transfer (013351E8) : Data connection 4E7F68 closed normally.

Transfer (013351E8) : 185.2 KB transferrad in 0.20 seconds (924.31 KB/s).

5 entries

For Help, press F1

[image: image14.png]% SecureFx.

Ele Edt Vew Options Toos Window Help

=181]

HOAR 2R Qx|

=lolx|

=lolx]

Qv [

1 ver
| | Tope: Binay
20 ver_|

= ver_

Fiom: EAScrptEngine!. \acmeiobs. cormimages\purple_pivel i
To: locall../skins/acmeiobs. com/images/puple_pixel il

[-File progress.
00f 43 bytes tansfered (0%)

[~ Total progress
Time elapsed: 000002
Thioughput 35381 KB/
14 of 25 les

425KE of 49.2 K totl ansferred (86%)

3 entries

Time temairing: 00,0000

Cver 1018 Hame. Siee | Type Date Modfied

Dver 1019 @8 common File Folder 3/19/20038:42 AM
Qver 102 FleFolder 3/19/2003 8:41 AM
Qver 1020 FieFoder 3/15/2005 9104 AN

s0PM
o7em
o7em
o7em
o7em

- Stalus
Transfering fle

==

Transter (013351E6)

Transter (013351E6)

Transter (013351E6)

Transter (013351E8) 1

Transfer (013351E8) ;

Transfer (013351E8) ;

Transfer (013351E8)

727 Entering Passive Hode
Data connection 4E7F6S connected.
STOR pageing_bg.gif

150 Opening data connection for pageing bg.gif.

226 Tranmsfer complete.

129 bytes transferred in 0.01 seconds
CUD /local/WebSphere/deploy/ScriptEngine/ comon/ skins/ acnejobs . con/ inages

(T g e

(10,12,77,75,238, 175)

PETE TR PO

(12.58 KB/s) .

5 entries

For Help, press F1

[/

[image: image15.png]Ble Edt Vew Options Toos Window Hel
VRAB 2R Q| x|

=lolx|

Cver 1018 Hame Sie [Type Date Modfied
Dver 1019 O3 commen FleFolder 3/19/2003 842 A
Quertoz £VQA FleFolder 3/19/2003 8141 AN
Qver1020 PROD FleFolder 3/19/2003 9104 Al
Qverto2t
Qver iz
Qver 102
0 ver 1024
Qver 1oz
& Qe 02
{23 common 01.core.spherion.co ptEng
3 oevoa O3 wikomi Name. size [Type Date Modfied

03 proD &L local

Directory 3/14/2003 3550 PM
ver 103
g ver 104 Qo [s]ReportDistributor.jor 1009112 Executable .. 3/19/2003 1:07 PM
il B [l e e o vy
e [crptEngineweb.jar 302 Exeaatable .. 31972003 1:07 0
— & ackup
e S0 dorlon =] ScriptEnginewebClent. jar 302 Executable .. 3{19/2003 1:07 PM
= /3l ScriptEngine.

23 comnen
Cseprotier |
Qe
3 pas
Sogs |

s

LIST
150 Opening data connection for /bin/ls.
total 16538

—rwxr 1 vsadwin wsadwin 1003112 Mar 19 13:07 ReportDistributor.jar
—rwxr 1 vsadwin wsadwin 7461720 Mar 19 13:07 ScriptEngine.ear

—rwxr 1 vsadwin wsadwin 302 Mar 19 13:07 ScriptEngineVeb.jar
—rwxr 1 vsadwin wsadwin 302 Mar 19 13:07 ScriptEnginevebClient.jar
[— 5 wsadmin wsadmin 96 Mar 14 15:50 common

226 Transfer complete.

Data connection 4E7F68 closed normally.

5 entries

For Help, press F1

b) Check date and time of common directory updates

NOTE:
You will see new files with ftp date and time stamp.

Here is an example for the 03/19/03 ftp of common directory updates:

[wsadmin @ cscx0901:/wshome/wsadmin]:> cd /local/WebSphere/deploy/ScriptEngine/common

[wsadmin @ cscx0901:/local/WebSphere/deploy/ScriptEngine/common]:> find . -exec ls -alt {} \; | grep -i "Mar 19"

drwxr-x--- 3 wsadmin wsadmin 1024 Mar 19 12:49 ..

-rw-r----- 1 wsadmin wsadmin 8618 Mar 19 13:44 CandidateProfile.xsd

-rw-r----- 1 wsadmin wsadmin 8618 Mar 19 13:44 ./profiles/CandidateProfile.xsd

-rw-r----- 1 wsadmin wsadmin 6605 Mar 19 13:45 CandidateProfileDefault.xsl

-rw-r----- 1 wsadmin wsadmin 5597 Mar 19 13:45 Candidate_3525.xsl

-rw-r----- 1 wsadmin wsadmin 5280 Mar 19 13:45 Candidate_3922.xsl

-rw-r----- 1 wsadmin wsadmin 8100 Mar 19 13:45 Candidate_3955.xsl

-rw-r----- 1 wsadmin wsadmin 224 Mar 19 13:45 Candidate_4006.xsl

-rw-r----- 1 wsadmin wsadmin 179 Mar 19 13:45 Candidate_4097.xsl

-rw-r----- 1 wsadmin wsadmin 6605 Mar 19 13:45 ./profiles/xsl/CandidateProfileDefault.xsl

-rw-r----- 1 wsadmin wsadmin 5597 Mar 19 13:45 ./profiles/xsl/Candidate_3525.xsl

-rw-r----- 1 wsadmin wsadmin 5280 Mar 19 13:45 ./profiles/xsl/Candidate_3922.xsl

-rw-r----- 1 wsadmin wsadmin 8100 Mar 19 13:45 ./profiles/xsl/Candidate_3955.xsl

-rw-r----- 1 wsadmin wsadmin 224 Mar 19 13:45 ./profiles/xsl/Candidate_4006.xsl

-rw-r----- 1 wsadmin wsadmin 179 Mar 19 13:45 ./profiles/xsl/Candidate_4097.xsl

-rw-r----- 1 wsadmin wsadmin 534 Mar 19 13:45 NameAddress.xsl

-rw-r----- 1 wsadmin wsadmin 2399 Mar 19 13:45 Question.xsl

-rw-r----- 1 wsadmin wsadmin 1011 Mar 19 13:45 QuestionGroup.xsl

-rw-r----- 1 wsadmin wsadmin 1049 Mar 19 13:45 Rank.xsl

-rw-r----- 1 wsadmin wsadmin 2031 Mar 19 13:45 T2.xsl

-rw-r----- 1 wsadmin wsadmin 592 Mar 19 13:45 keys.xsl

-rw-r----- 1 wsadmin wsadmin 592 Mar 19 13:45 ./profiles/xsl/lib/keys.xsl

-rw-r----- 1 wsadmin wsadmin 534 Mar 19 13:45 ./profiles/xsl/lib/NameAddress.xsl

-rw-r----- 1 wsadmin wsadmin 2399 Mar 19 13:45 ./profiles/xsl/lib/Question.xsl

-rw-r----- 1 wsadmin wsadmin 1011 Mar 19 13:45 ./profiles/xsl/lib/QuestionGroup.xsl

-rw-r----- 1 wsadmin wsadmin 1049 Mar 19 13:45 ./profiles/xsl/lib/Rank.xsl

-rw-r----- 1 wsadmin wsadmin 2031 Mar 19 13:45 ./profiles/xsl/lib/T2.xsl

-rw-r----- 1 wsadmin wsadmin 1100 Mar 19 13:45 index.html

-rw-r----- 1 wsadmin wsadmin 2348 Mar 19 13:45 wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 1514 Mar 19 13:45 wiz_window_top.gif

-rw-r----- 1 wsadmin wsadmin 129 Mar 19 13:45 pageing_bg.gif

-rw-r----- 1 wsadmin wsadmin 43 Mar 19 13:45 purple_pixel.gif

-rw-r----- 1 wsadmin wsadmin 43 Mar 19 13:45 spacer.gif

-rw-r----- 1 wsadmin wsadmin 431 Mar 19 13:45 wiz_06.gif

-rw-r----- 1 wsadmin wsadmin 286 Mar 19 13:45 wiz_content_bg.gif

-rw-r----- 1 wsadmin wsadmin 284 Mar 19 13:45 wiz_finish.gif

-rw-r----- 1 wsadmin wsadmin 306 Mar 19 13:45 wiz_next.gif

-rw-r----- 1 wsadmin wsadmin 184 Mar 19 13:45 wiz_selectall.gif

-rw-r----- 1 wsadmin wsadmin 160 Mar 19 13:45 wiz_window_bottom.gif

-rw-r----- 1 wsadmin wsadmin 129 Mar 19 13:45 ./skins/acmejobs.com/images/pageing_bg.gif

-rw-r----- 1 wsadmin wsadmin 43 Mar 19 13:45 ./skins/acmejobs.com/images/purple_pixel.gif

-rw-r----- 1 wsadmin wsadmin 43 Mar 19 13:45 ./skins/acmejobs.com/images/spacer.gif

-rw-r----- 1 wsadmin wsadmin 431 Mar 19 13:45 ./skins/acmejobs.com/images/wiz_06.gif

-rw-r----- 1 wsadmin wsadmin 286 Mar 19 13:45 ./skins/acmejobs.com/images/wiz_content_bg.gif

-rw-r----- 1 wsadmin wsadmin 284 Mar 19 13:45 ./skins/acmejobs.com/images/wiz_finish.gif

-rw-r----- 1 wsadmin wsadmin 306 Mar 19 13:45 ./skins/acmejobs.com/images/wiz_next.gif

-rw-r----- 1 wsadmin wsadmin 184 Mar 19 13:45 ./skins/acmejobs.com/images/wiz_selectall.gif

-rw-r----- 1 wsadmin wsadmin 160 Mar 19 13:45 ./skins/acmejobs.com/images/wiz_window_bottom.gif

-rw-r----- 1 wsadmin wsadmin 1514 Mar 19 13:45 ./skins/acmejobs.com/images/wiz_window_top.gif

-rw-r----- 1 wsadmin wsadmin 1100 Mar 19 13:45 ./skins/acmejobs.com/index.html

-rw-r----- 1 wsadmin wsadmin 2348 Mar 19 13:45 ./skins/acmejobs.com/wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 78 Mar 19 13:45 index.html

-rw-r----- 1 wsadmin wsadmin 78 Mar 19 13:45 ./skins/default/index.html

-rw-r----- 1 wsadmin wsadmin 12326 Mar 19 13:45 default_botskin.jpg

-rw-r----- 1 wsadmin wsadmin 15887 Mar 19 13:45 default_topskin.jpg

-rw-r----- 1 wsadmin wsadmin 2446 Mar 19 13:45 hottopic9.gif

-rw-r----- 1 wsadmin wsadmin 837 Mar 19 13:45 index.html

-rw-r----- 1 wsadmin wsadmin 385 Mar 19 13:45 wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 12326 Mar 19 13:45 ./skins/hottopicjob.com/default_botskin.jpg

-rw-r----- 1 wsadmin wsadmin 15887 Mar 19 13:45 ./skins/hottopicjob.com/default_topskin.jpg

-rw-r----- 1 wsadmin wsadmin 2446 Mar 19 13:45 ./skins/hottopicjob.com/hottopic9.gif

-rw-r----- 1 wsadmin wsadmin 837 Mar 19 13:45 ./skins/hottopicjob.com/index.html

-rw-r----- 1 wsadmin wsadmin 385 Mar 19 13:45 ./skins/hottopicjob.com/wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 12326 Mar 19 13:45 default_botskin.jpg

-rw-r----- 1 wsadmin wsadmin 15887 Mar 19 13:45 default_topskin.jpg

-rw-r----- 1 wsadmin wsadmin 2446 Mar 19 13:45 hottopic9.gif

-rw-r----- 1 wsadmin wsadmin 837 Mar 19 13:45 index.html

-rw-r----- 1 wsadmin wsadmin 385 Mar 19 13:45 wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 12326 Mar 19 13:45 ./skins/hottopicjobs.com/default_botskin.jpg

-rw-r----- 1 wsadmin wsadmin 15887 Mar 19 13:45 ./skins/hottopicjobs.com/default_topskin.jpg

-rw-r----- 1 wsadmin wsadmin 2446 Mar 19 13:45 ./skins/hottopicjobs.com/hottopic9.gif

-rw-r----- 1 wsadmin wsadmin 837 Mar 19 13:45 ./skins/hottopicjobs.com/index.html

-rw-r----- 1 wsadmin wsadmin 385 Mar 19 13:45 ./skins/hottopicjobs.com/wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 1116 Mar 19 13:45 index.html

-rw-r----- 1 wsadmin wsadmin 2348 Mar 19 13:45 wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 184 Mar 19 13:45 wiz_selectall.gif

-rw-r----- 1 wsadmin wsadmin 149 Mar 19 13:45 wiz_window_bottom.gif

-rw-r----- 1 wsadmin wsadmin 1704 Mar 19 13:45 wiz_window_top.gif

-rw-r----- 1 wsadmin wsadmin 129 Mar 19 13:45 pageing_bg.gif

-rw-r----- 1 wsadmin wsadmin 43 Mar 19 13:45 purple_pixel.gif

-rw-r----- 1 wsadmin wsadmin 43 Mar 19 13:45 spacer.gif

-rw-r----- 1 wsadmin wsadmin 431 Mar 19 13:45 wiz_06.gif

-rw-r----- 1 wsadmin wsadmin 263 Mar 19 13:45 wiz_content_bg.gif

-rw-r----- 1 wsadmin wsadmin 284 Mar 19 13:45 wiz_finish.gif

-rw-r----- 1 wsadmin wsadmin 306 Mar 19 13:45 wiz_next.gif

-rw-r----- 1 wsadmin wsadmin 129 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/pageing_bg.gif

-rw-r----- 1 wsadmin wsadmin 43 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/purple_pixel.gif

-rw-r----- 1 wsadmin wsadmin 43 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/spacer.gif

-rw-r----- 1 wsadmin wsadmin 431 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/wiz_06.gif

-rw-r----- 1 wsadmin wsadmin 263 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/wiz_content_bg.gif

-rw-r----- 1 wsadmin wsadmin 284 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/wiz_finish.gif

-rw-r----- 1 wsadmin wsadmin 306 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/wiz_next.gif

-rw-r----- 1 wsadmin wsadmin 184 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/wiz_selectall.gif

-rw-r----- 1 wsadmin wsadmin 149 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/wiz_window_bottom.gif

-rw-r----- 1 wsadmin wsadmin 1704 Mar 19 13:45 ./skins/jobs.bankofindia.com/images/wiz_window_top.gif

-rw-r----- 1 wsadmin wsadmin 1116 Mar 19 13:45 ./skins/jobs.bankofindia.com/index.html

-rw-r----- 1 wsadmin wsadmin 2348 Mar 19 13:45 ./skins/jobs.bankofindia.com/wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 837 Mar 19 13:45 index.html

-rw-r----- 1 wsadmin wsadmin 385 Mar 19 13:45 wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 12326 Mar 19 13:45 default_botskin.jpg

-rw-r----- 1 wsadmin wsadmin 15887 Mar 19 13:45 default_topskin.jpg

-rw-r----- 1 wsadmin wsadmin 2446 Mar 19 13:45 hottopic9.gif

-rw-r----- 1 wsadmin wsadmin 12326 Mar 19 13:45 ./skins/www.hottopicjob.com/default_botskin.jpg

-rw-r----- 1 wsadmin wsadmin 15887 Mar 19 13:45 ./skins/www.hottopicjob.com/default_topskin.jpg

-rw-r----- 1 wsadmin wsadmin 2446 Mar 19 13:45 ./skins/www.hottopicjob.com/hottopic9.gif

-rw-r----- 1 wsadmin wsadmin 837 Mar 19 13:45 ./skins/www.hottopicjob.com/index.html

-rw-r----- 1 wsadmin wsadmin 385 Mar 19 13:45 ./skins/www.hottopicjob.com/wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 12326 Mar 19 13:45 default_botskin.jpg

-rw-r----- 1 wsadmin wsadmin 15887 Mar 19 13:45 default_topskin.jpg

-rw-r----- 1 wsadmin wsadmin 2446 Mar 19 13:45 hottopic9.gif

-rw-r----- 1 wsadmin wsadmin 837 Mar 19 13:45 index.html

-rw-r----- 1 wsadmin wsadmin 385 Mar 19 13:45 wiz_styles.css

-rw-r----- 1 wsadmin wsadmin 12326 Mar 19 13:45 ./skins/www.hottopicjobs.com/default_botskin.jpg

-rw-r----- 1 wsadmin wsadmin 15887 Mar 19 13:45 ./skins/www.hottopicjobs.com/default_topskin.jpg

-rw-r----- 1 wsadmin wsadmin 2446 Mar 19 13:45 ./skins/www.hottopicjobs.com/hottopic9.gif

-rw-r----- 1 wsadmin wsadmin 837 Mar 19 13:45 ./skins/www.hottopicjobs.com/index.html

-rw-r----- 1 wsadmin wsadmin 385 Mar 19 13:45 ./skins/www.hottopicjobs.com/wiz_styles.css

[wsadmin @ cscx0901:/local/WebSphere/deploy/ScriptEngine/common]:>

c) ScriptEngine file(s) updates

Place new ReportDistributor.jar, ScriptEngine.ear, ScriptEngineWeb.jar and ScriptEngineWebClient.jar deployment files in /local/WebSphere/deploy/ScriptEngine directory on IVR production server (cscx0901) shown below:

[image: image16.png]% SecureFx.

Bl Edt Vew Options ook

window _telp

=181]

VRAB 2R Q| x|

Dver 1019
Dver 102
Dver 1020
Dver1021
Dver 1022
Dver 1023
D ver 1024
Dver 1025
= ver 1026
{23 common
20 DEVQA
3 PROD

Dver103
Dver 104
Dver 105
K |

5 entries

For Help, press F1

=lolx|

Clveri018 Name

See | Type Date Modfied
ReportDitrbutor.jor 1003112 Exeantable .. 3/19/20038:57 A
ScrptEngine. cor 761720 EARFle 31912003 5:56 AM
ScrptEngineiWeb jor 302 Excatable .. 3/19/20038:55 AN
ScrptEnginetWebClint jor 302 Excaatable .. 31972003855 AN

=] ScriptProfier.ear 528762 EAR File 3/19/2003 8:57 AM

[@Cwkom] [Neme

=00 local
2 DirTak
=1 websphere
£ apps
2 backup
=21 deploy

= /3l ScriptEngine.

O eiees
2 pacts
Css

{23 common
{2 ScriptProfiler

[|

|

5o [Type Dote Modied

5] ReporDstrbutonr
sl scrptEngine cor

o] srptenanew o

5] SrtEngineebCien

Drectory 3/14/2003 3150 PM

1003112 Executable .. 3/13/2003 1:07 PM

7461720 earFlle
302 Executable ... 3/19/2003 1:07 PM
302 Executable ... 3/19/2003 1:07 PM

3119/2003 107 P

LIST

total 16538

[—

1
1
1
1

s

TETE TR AT

weadmin
weadnin
weadnin
weadnin
weadnin

226 Transfer complete.
Data connection 4E7F6S

e

weadmin
weadnin
weadnin
weadnin
weadnin

closed normally.

150 Opening data connection for /bin/ls.

10031
74517
3
3

12 mar 19
20 Mar 15
02 Mer 13
02 Mer 13
96 Mar 14

ReportDistributor. jar
SeriptEngine.ear
SeriptEngineteb. jar
SeriptEngineUebClient. jar

5 entries

[image: image17.png]Ele Edt Vew Options Toos Window Help

HOAR | 2R Q| X

T ver 1018 Siee | Type Date Hodfied
Dver 1019 tistrbutor jar 1003112 Executable ... 3/15/20038:57 Al
Qver 102 7461720 EAR File 3/15/2003 8:56 A
Qe 1020 302 Executable .. 3/19/20038:55 AM
Qvertoal 302 Executable .. 3/19/2003 855 AM

E sl s28762 EAR File 31192003 8:57 AM

Cver_t 024
Clver_t 025
=00 ver_1_0.26
3 common
2 oeven -
L
Clvert o4 07 P

Dver 105 hd o7 Prn
‘ — _,,—‘ 07pm

5 entres o7

~=lolx|

= 7 SeriptEngine.

23 comnen
Cseprotier |
Qe
3 pas
Sogs |

s

LIST
150 Opening data connection for /bin/ls.
total 16538

—rwxr 1 vsadwin wsadwin 1003112 Mar 19 13:07 ReportDistributor.jar
—rwxr 1 vsadwin wsadwin 7461720 Mar 19 13:07 ScriptEngine.ear

—rwxr 1 vsadwin wsadwin 302 Mar 19 13:07 ScriptEngineVeb.jar
—rwxr 1 vsadwin wsadwin 302 Mar 19 13:07 ScriptEnginevebClient.jar
[— 5 wsadmin wsadmin 96 Mar 14 15:50 common

226 Transfer complete.

Data connection 4E7F68 closed normally.

5 entries

For Help, press F1

[image: image18.png]Vew Options TooksWindow Help

BleEdt

HOAR 2R Qx|

5 entries

Cver 1018 Hame. Siee | Type Date Modfied
19 ReportDistrbutor jar 1009112 Executable .. 3/19/20038:57 At
2 ScriptEngine. ear 7461720 EAR File 3/15/2003 8:56 A
2 ScriptEngineteb jar 302 Executable .. 3/19/2003 6iS5 AM

20 ver 101
DD ver_ 102
DD ver_ 102

=lolx|

0901.corespherion.c (0| 32 Executable .. 3j19/20038:55 M

20 ver_|
20 ver_|
20 ver_|
20 ver_

28762 EAR File 31192003 8:57 AM

Fil
Type: Binaty

Fiom EASciptEnginelver_1_0_26\PROD\ReporDistbutor jar
To. /locall. /deploy/SciptEngine/ReporDistibutor jar

Flepogess———————————————————— 7]
5B0.0KE of 8796 KB iansfered (53%) S0PM

Totalprogiess————————————————— o7em
Time elapsed: 000004 Time temaining: 00,0051 o7em
Thioughput 148.87 KB/

1 of 4 fles

580.0KE of £.07 MB tota ransfered (7%]

Status
Transfering fle T T TTsET LT

For Help, press F1

==

Transfer (01335188) : 213 1003112
Transfer (013351E8) : Opening file 'ReportDistributor.jar' for upload as 'ReportDistributor.jar'.
Transfer (013351E8) : PASY

Transfer (013351E8) : 227 Entering Passive Node (10,12,77,75,239,40)
Transfer (013351E8) : Data connection 4E7F68 connected.

Transfer (013351E8) : STOR ReportDistributor.jar

Transfer (013351E8) : 150 Opening data connection for ReportDistributor.jar.

[pucor . sar

5 entries

[image: image19.png]% SecureFx.

Bl Edt Vew Options ook

window _telp

=181]

VRAB 2R Q| x|

Dver 1019
Dver 102
Dver 1020
Dver1021
Dver 1022
Dver 1023
D ver 1024
Dver 1025
= ver 1026
{23 common
20 DEVQA
3 PROD

Dver103
Dver 104
Dver 105
K |

5 entries

For Help, press F1

=lolx|

Clveri018 Name

Sie [Type Date Modfied
ReportDistrbutor jar 1009112 Executable .. 3/19/20038:57 At
ScrptEngine.ear 7461720 EARFle 3[19/2003856 AM
SerptEngineiWebjar 302 Executable .. 3/19/2003 8155 AN

8 scriptEnginevebClent. jar 302 Executable .. 3/19/2003 8:55 AM

=] ScriptProfier.ear 528762 EAR File 3/19/2003 8:57 AM

[@Cwkom] [Neme

=00 local
2 DirTak
=1 websphere
£ apps
2 backup
=21 deploy

= /3l ScriptEngine.

O eiees
2 pacts
Css

{23 common
{2 ScriptProfiler

[|

|

5o [Type Dote Modied

5] ReporDstrbutonr
sl scrptEngine cor

o] srptenanew o

5] SrtEngineebCien

Drectory 3/14/2003 3:50PM

1003112 Executable .. 3/13/2003 1146 PM

7461720 earFlle
302 Executable ... 3/19/2003 1147 PM
302 Executable ... 3/19/2003 1147 PM

3119/2003 1:47 P

LIST

total 16538

[—

1
1
1
1

s

TETE TR AT

weadmin
weadnin
weadnin
weadnin
weadnin

226 Transfer complete.
Data connection 4E7F6S

e

weadmin
weadnin
weadnin
weadnin
weadnin

closed normally.

150 Opening data connection for /bin/ls.

10031
74517
3
3

12 mar 19
20 Mar 15
02 Mer 13
02 Mer 13
96 Mar 14

ReportDistributor. jar
SeriptEngine.ear
SeriptEngineteb. jar
SeriptEngineUebClient. jar

5 entries

d) Check date and time of ScriptEngine file(s) updates

[wsadmin @ cscx0901:/wshome/wsadmin]:> cd /local/WebSphere/deploy/ScriptEngine

[wsadmin @ cscx0901:/local/WebSphere/deploy/ScriptEngine]:> ls –al total 16542

drwxr-x--- 3 wsadmin wsadmin 1024 Mar 19 12:49 .

drwxr-x--- 4 wsadmin wsadmin 1024 Mar 04 23:59 ..

-rwxr----- 1 wsadmin wsadmin 1003112 Mar 19 13:46 ReportDistributor.jar

-rwxr----- 1 wsadmin wsadmin 7461720 Mar 19 13:47 ScriptEngine.ear

-rwxr----- 1 wsadmin wsadmin 302 Mar 19 13:47 ScriptEngineWeb.jar

-rwxr----- 1 wsadmin wsadmin 302 Mar 19 13:47 ScriptEngineWebClient.jar

drwxr-x--- 5 wsadmin wsadmin 96 Mar 21 13:44 common

[wsadmin @ cscx0901:/local/WebSphere/deploy/ScriptEngine]:>

e) ScriptProfiler file(s) updates

Place new ScriptProfiler.ear deployment file in /local/WebSphere/deploy/ScriptProfiler directory on IVR production server (cscx0901) shown below:

[image: image20.png]Ele Edt Vew Options Toos Window Help

VRAB 2R Q| x|

Cver 1018 Hame. Siee | Type Date Modfied
Dver 1019 ReportDistributor ar 1003112 Executable ... 3/15/20038:57 Al
Quertoz ScriptEngine ar 7461720 EARFle 3[19/2003856 AM
Qver1020 ScrptEngineivebjr 302 Executable .. 3/19/2003 8155 AN

g vtz ScrptEnginetbebCliert.jor 302 Executable .. 3/19/2003 855 AM

=lolx|

Sertoz [scriptprofer.ear Somee EARFle | 3j19/2003 857 AN
Sveri 24
Sverinzs
=0 ez
£3 common 01.core.spherion.co
2 Do [@0 wisomi Neme size [Type Date Modfied
& local criptProfiler.ear ear File
Cletos hh !k [slscriptprofi 528762 ear Fit 3/19/2003 1:10 PM
Qverios &80 websphere
Sverins fhspuily
o E— O backn
Sentries 500 deploy
501 serptengine
{23 common
Ssproer ||
03 efives
20 fixpacks
Sogs =l
e

LIST
150 Opening data connection for /bin/ls.
total 16538

—rwxr 1 vsadwin wsadwin 1003112 Mar 19 13:46 ReportDistributor.jar
—rwxr 1 vsadwin wsadwin 7461720 Mar 19 13:47 ScriptEngine.ear

—rwxr 1 vsadwin wsadwin 302 Mar 19 13:47 ScriptEngineVeb.jar
—rwxr 1 vsadwin wsadwin 302 Mar 19 13:47 ScriptEngineVebClient.jar
[— 5 wsadmin wsadmin 96 Mar 14 15:50 common

226 Transfer complete.

Data connection 4E7F68 closed normally.

1 entries

For Help, press F1

[image: image21.png]% SecureFx.

Ele Edt Vew Options Toos Window Help

=181]

HOAR | 2R Q| X

~=lolx|

Dver 1023
D ver 1024
Dver 1025
= ver 1026
{23 common
20 DEVQA
3 PROD

Dver103

g ver 104 _'_I
verins v
< 3

5 entries

Civer 1018 Hame. Siee | Type Date Modfied
Cver1 019 ReportDistributor.jar 1003112 Executable ... 3/19/2003 8:57 AM
Quertoz ScriptEngine ar 7461720 EARFle 3[19/2003856 AM
g ver1.0.20 ScrptEngineivebjr 302 Executable .. 3/19/2003 8155 AN
S crptEnghebiebClent jar 302 Executable .. 3/19/2003 8155 AN
verd0.2 s28762 EARFie 3/19/2003 8:57 A

10pm

SerptEngne

2 o
Ssproer ||
2 ores
3 pas
Sogs |
s

LIST
150 Opening data connection for /bin/ls.
total 16538

—rwxr 1 vsadwin wsadwin 10031
—rwxr 1 vsadwin wsadwin 74517
—rwxr 1 vsadwin wsadwin 3
—rwxr 1 vsadwin wsadwin 3
[— 5 wsadmin wsadmin

226 Transfer complete.

Data connection 4E7F68 closed normally.

12
20
0z
0z
96

Her
Mer
Mer
Mer
Mer

1
19
19
19
14

13:46 Reportbistributor.jar
13:47 SeriptEngine.ear

13:47 ScriptEngineVeb. jar

13:47 ScriptEngineVebClient.jar
15:50 common

1 entries

For Help, press F1

[image: image22.png]% SecureFx.

Ele Edt Vew Options Toos Window Help

=181]

HOAR 2R Qx|

=lolx|

20 ver_|
20 ver_|
20 ver_|
20 ver_

~Fie
Type: Binaty

Fiom: EAScrptEnginetver_1_0_26\PRODAScipProfier. sar
To: localwebSphere/deploy/SciptProfier/SciiptProfier sar

[-File progress.
232.0KE of §16.4 KB iansfered (44%)

[~ Total progress
Time elapsed: 000002

Time temairing: 00,0001

5 entries

[o0wiot al[wne Sze [Type Date odFied
Dver 1019 ReportDistributor ar 1003112 Executable ... 3/15/20038:57 Al
Qver 102 ScriptEngine.ear 7461720 EAR File 3/19/2003 8:56 AM
Quer 1oz ScriptEngineteb.jar 302 Executable .. 3/19/2003 6iS5 AM
g g 0901.core.spherio L(Cix]| 2 Exearsble... 3i2003aSAn
T 28762 EAR File. 3/19/2003 8:57 AM.

10pm

Thioughput 17158 KB/
1 cf1 fles
232.0KE of 616.4 KE total hansferred (44%)

- Stalus

Transfering fle Eaes

(s

Transter (013351E6)
Transfer (013351E8) ;
Transter (013351E6)
Transfer (013351E8)

227 Entering Passive Hode

STOR ScriptProfiler.ear

Transfer (013351861 1 213 526762
Transfer (013351E8) : Opening file 'ScriptProfiler.ear’
Transfer (013351E8) : PASY

TTTSET oI

for upload

(10,12,77,75,240, 139)
Data connection 4ETF6S connected.

150 Opening data connection for ScriptProfiler.ear.

as 'ScriptProfiler.sar’.

1 entries

For Help, press F1

[image: image23.png]% SecureFx.

Bl Edt Vew Options ook

window _telp

=181]

VRAB 2R Q| x|

Dver 1019
Dver 102
Dver 1020
Dver1021
Dver 1022
Dver 1023
D ver 1024
Dver 1025
= ver 1026
{23 common
20 DEVQA
3 PROD

Dver103
Dver 104
Dver 105
K |

5 entries

For Help, press F1

Cver 1018

=lolx|

e See | Type Date Modfied
ReportDitrbutor.jor 1003112 Exeantable .. 3/19/20038:57 A
ScrptEngine. cor 761720 EARFle 31912003 5:56 AM
ScrptEngineiWeb jor 302 Excatable .. 3/19/20038:55 AN
crptEngineWebClent or 302 Excaatable .. 31972003855 AN

Bl scrpterofier.ear 528762 EAR File 3/19/2003 8:57 AM

[®@0wkom 2]

Name

5o [Type

Date Modfied

=00 local
2 DirTak
=1 websphere
£ apps
2 backup
=21 deploy
-2 Scriptengine.

T

28762 earFie

311972003 153 P

2 o
Ssproer ||
2 ores
3 pas
Sogs |
260 Type set to 45 form set o 1.

Pasv
227 Entering Passive Hode
Data connection 4ETF6S connected.

LIST

150 Opening data connection for /bin/ls.
226 Tramsfer complete.

total 1034

- 1 vsadmin vsadwin
Data connection 4E7F68 closed normally.

(10,12,77,75,240, 146)

528762 Mer 19 13:53 SeriptProfiler.ear

1 entries

f) Check date and time of ScriptProfiler file(s) updates

[wsadmin @ cscx0901:/wshome/wsadmin]:> cd /local/WebSphere/deploy/ScriptProfiler
[wsadmin @ cscx0901:/local/WebSphere/deploy/ScriptProfiler]:> ls –al

total 1036

drwxr----- 2 wsadmin wsadmin 96 Nov 11 13:55 .

drwxr-x--- 4 wsadmin wsadmin 1024 Mar 04 23:59 ..

-rwxr----- 1 wsadmin wsadmin 528762 Mar 19 13:53 ScriptProfiler.ear

[wsadmin @ cscx0901:/local/WebSphere/deploy/ScriptProfiler]:>

Step 5. Install new ScriptEngine deployment EAR file:

[wsadmin @ cscx0901:/wshome/wsadmin]:> installEntApp ScriptEngine
##

#

Backup Existing Enterprise Application EAR

#

##

IBM WebSphere Application Server, Release 4.0

J2EE Application Expansion Tool, Version 1.0.1

Copyright IBM Corp., 1997-2001

Collapsing /opt/WebSphere/AppServer/installedApps/ScriptEngine.ear into /local/WebSphere/backup/EARs/200303150619.ScriptEngine.ear...

##

#

FTP JAR file(s) to Web Server(s)

#

##

ScriptEngineWeb

ScriptEngineWeb

Pseudo-terminal will not be allocated because stdin is not a terminal.

Connecting to 12.16.9.188...

sftp> sftp> Uploading ScriptEngineWeb.jar to /inetweb/WebSiteRoot/ScriptEngine/ScriptEngineWeb/ScriptEngineWeb.jar

sftp> ScriptEngineWebClient

webivr

Pseudo-terminal will not be allocated because stdin is not a terminal.

Connecting to 12.16.9.188...

sftp> sftp> Uploading ScriptEngineWebClient.jar to /inetweb/WebSiteRoot/ScriptEngineClient/webivr/ScriptEngineWebClient.jar

sftp> ScriptEngineWeb

ScriptEngineWeb

Pseudo-terminal will not be allocated because stdin is not a terminal.

Connecting to 12.16.9.189...

sftp> sftp> Uploading ScriptEngineWeb.jar to /inetweb/WebSiteRoot/ScriptEngine/ScriptEngineWeb/ScriptEngineWeb.jar

sftp> ScriptEngineWebClient

webivr

Pseudo-terminal will not be allocated because stdin is not a terminal.

Connecting to 12.16.9.189...

sftp> sftp> Uploading ScriptEngineWebClient.jar to /inetweb/WebSiteRoot/ScriptEngineClient/webivr/ScriptEngineWebClient.jar

sftp>

##

#

FTP EAR file to Remote App Server(s)

#

##

****** Stopping /EnterpriseApp:ScriptEngine/ ******

*** ScriptEngine Enterprise Application Status ***

*** {DesiredState} is actually {CurrentState} ***

/EnterpriseApp:ScriptEngine/ {DesiredState Stopped}

##

#

Stop ScriptEngine ServerGroup

#

##

##

#

ScriptEngine ServerGroup Status

#

##

/Node:cscx0901/ApplicationServer:ScriptEngineServer/ {CurrentState Stopped}

##

#

Remove ScriptEngine Enterprise Application

#

##

##

#

Install ScriptEngine Enterprise Application

#

##

##

#

Remove ScriptEngine WebSphere Cache - Local Server

#

##

##

#

Expand ScriptEngine EAR - Remote App Server(s)

Remove ScriptEngine WebSphere Cache - Remote Server(s)

#

##

##

#

Expand ScriptEngine JAR file(s) on Web Server(s)

#

##

Pseudo-terminal will not be allocated because stdin is not a terminal.

 created: META-INF/

extracted: META-INF/MANIFEST.MF

Pseudo-terminal will not be allocated because stdin is not a terminal.

 created: META-INF/

extracted: META-INF/MANIFEST.MF

Pseudo-terminal will not be allocated because stdin is not a terminal.

 created: META-INF/

extracted: META-INF/MANIFEST.MF

Pseudo-terminal will not be allocated because stdin is not a terminal.

 created: META-INF/

extracted: META-INF/MANIFEST.MF

##

#

Start ScriptEngine ServerGroup

#

##

##

#

ScriptEngine ServerGroup Status

#

##

/Node:cscx0901/ApplicationServer:ScriptEngineServer/ {CurrentState Running}

##

#

Backup Existing plugin-cfg.xml

#

##

##

#

Generate New plugin-cfg.xml

#

##

[3/15/03 6:24:40:611 EST] 29207c4 AEGeneratePlu A SRVE0098I: Generating plug-in configuration for this node

[3/15/03 6:25:01:440 EST] 29207c4 AEPluginCfg A ADGU1077I: Plugin regeneration completed successfully on node cscx0901.

##

#

Copy New plugin-cfg.xml to temporary file

#

##

##

#

Replace Node Names with IP Addresses in temporary file

#

##

##

#

Backup Existing plugin-cfg.xml on Web Server(s)

#

Copy temporary plugin file from App Server to

plugin-cfg.xml on Web Server(s).

#

##

Connecting to 12.16.9.188...

sftp> sftp> Fetching /opt/WebSphere/AppServer/config/plugin-cfg.xml to plugin-cfg.xml

sftp> sftp> sftp> sftp> Uploading plugin-cfg.xml.200303150624 to /opt/WebSphere/AppServer/config/archive/plugin-cfg.xml.200303150624

sftp> sftp> sftp> Uploading plugin-cfg.xml to /opt/WebSphere/AppServer/config/plugin-cfg.xml

sftp> Connecting to 12.16.9.189...

sftp> sftp> Fetching /opt/WebSphere/AppServer/config/plugin-cfg.xml to plugin-cfg.xml

sftp> sftp> sftp> sftp> Uploading plugin-cfg.xml.200303150624 to /opt/WebSphere/AppServer/config/archive/plugin-cfg.xml.200303150624

sftp> sftp> sftp> Uploading plugin-cfg.xml to /opt/WebSphere/AppServer/config/plugin-cfg.xml

sftp>

##

#

Output of this script can be viewed

at /tmp/genPlugin.log

#

##

##

#

Output of this script can be viewed

at /tmp/installEntApp_ScriptEngine.log

#

##

[wsadmin @ cscx0901:/wshome/wsadmin]:>

Step 6. Install new ScriptProfiler deployment EAR file:

[wsadmin @ cscx0901:/wshome/wsadmin]:> installEntApp ScriptProfiler

cat: 0652-050 Cannot open /local/WebSphere/apps/ScriptProfiler/WebApp.txt.

##

#

Backup Existing Enterprise Application EAR

#

##

IBM WebSphere Application Server, Release 4.0

J2EE Application Expansion Tool, Version 1.0.1

Copyright IBM Corp., 1997-2001

Collapsing /opt/WebSphere/AppServer/installedApps/ScriptProfiler.ear into /local/WebSphere/backup/EARs/200303150625.ScriptProfiler.ear...

##

#

FTP JAR file(s) to Web Server(s)

#

##

cat: 0652-050 Cannot open /local/WebSphere/apps/ScriptProfiler/WebApp.txt.

cat: 0652-050 Cannot open /local/WebSphere/apps/ScriptProfiler/WebApp.txt.

##

#

FTP EAR file to Remote App Server(s)

#

##

****** Stopping /EnterpriseApp:ScriptProfiler/ ******

*** ScriptProfiler Enterprise Application Status ***

*** {DesiredState} is actually {CurrentState} ***

/EnterpriseApp:ScriptProfiler/ {DesiredState Stopped}

##

#

Stop ScriptProfiler ServerGroup

#

##

##

#

ScriptProfiler ServerGroup Status

#

##

/Node:cscx0901/ApplicationServer:ScriptProfilerServer/ {CurrentState Stopped}

##

#

Remove ScriptProfiler Enterprise Application

#

##

##

#

Install ScriptProfiler Enterprise Application

#

##

##

#

Remove ScriptProfiler WebSphere Cache - Local Server

#

##

rm: /opt/WebSphere/AppServer/temp/cscx0901/ScriptProfilerServer/*: A file or directory in the path name does not exist.

##

#

Expand ScriptProfiler EAR - Remote App Server(s)

Remove ScriptProfiler WebSphere Cache - Remote Server(s)

#

##

##

#

Expand ScriptProfiler JAR file(s) on Web Server(s)

#

##

cat: 0652-050 Cannot open /local/WebSphere/apps/ScriptProfiler/WebApp.txt.

cat: 0652-050 Cannot open /local/WebSphere/apps/ScriptProfiler/WebApp.txt.

##

#

Start ScriptProfiler ServerGroup

#

##

##

#

ScriptProfiler ServerGroup Status

#

##

/Node:cscx0901/ApplicationServer:ScriptProfilerServer/ {CurrentState Running}

##

#

Backup Existing plugin-cfg.xml

#

##

##

#

Generate New plugin-cfg.xml

#

##

[3/15/03 6:30:18:122 EST] 292077d AEGeneratePlu A SRVE0098I: Generating plug-in configuration for this node

[3/15/03 6:30:37:414 EST] 292077d AEPluginCfg A ADGU1077I: Plugin regeneration completed successfully on node cscx0901.

##

#

Copy New plugin-cfg.xml to temporary file

#

##

##

#

Replace Node Names with IP Addresses in temporary file

#

##

##

#

Backup Existing plugin-cfg.xml on Web Server(s)

#

Copy temporary plugin file from App Server to

plugin-cfg.xml on Web Server(s).

#

##

Connecting to 12.16.9.188...

sftp> sftp> Fetching /opt/WebSphere/AppServer/config/plugin-cfg.xml to plugin-cfg.xml

sftp> sftp> sftp> sftp> Uploading plugin-cfg.xml.200303150630 to /opt/WebSphere/AppServer/config/archive/plugin-cfg.xml.200303150630

sftp> sftp> sftp> Uploading plugin-cfg.xml to /opt/WebSphere/AppServer/config/plugin-cfg.xml

sftp> Connecting to 12.16.9.189...

sftp> sftp> Fetching /opt/WebSphere/AppServer/config/plugin-cfg.xml to plugin-cfg.xml

sftp> sftp> sftp> sftp> Uploading plugin-cfg.xml.200303150630 to /opt/WebSphere/AppServer/config/archive/plugin-cfg.xml.200303150630

sftp> sftp> sftp> Uploading plugin-cfg.xml to /opt/WebSphere/AppServer/config/plugin-cfg.xml

sftp>

##

#

Output of this script can be viewed

at /tmp/genPlugin.log

#

##

##

#

Output of this script can be viewed

at /tmp/installEntApp_ScriptProfiler.log

#

##

[wsadmin @ cscx0901:/wshome/wsadmin]:>

Step 7. Verify all WebSphere processes are running:

[wsadmin @ cscx0901:/wshome/wsadmin]:> showwas.sh
java process status as at 2003/03/15-06:31:36

** WebSphere Nanny **

 USER PID PPID ST TIME VSZ

 wsadmin 52064 80382 A 00:00:07 60936

** WebSphere Admin Server **

 USER PID PPID ST TIME VSZ

 wsadmin 88126 52064 A 00:01:21 121048

** WebSphere Application Servers **

wsadmin 86186 88126 ScriptProfilerServer

wsadmin 100594 88126 ScriptEngineServer

[wsadmin @ cscx0901:/wshome/wsadmin]:>

DirectTalk Beans Java Application Deployment

NOTE:
This should be done from office during normal business hours and not over remote VPN connection if possible before performing maintenance work after hours. This could take more than 30 minutes over VPN connection.

Step 8. Locate new remote.jar, XYZ.jar and ScriptEngine.jar deployment JAR file(s)

The deployment EAR file(s) are located in the following \\uscscsvc2\wasdeploy$ network share:

[image: image24.png]ew Favortes

| nack < -

Queearch CFoders (Bristory | B 2 X o | 2

| acress [0

—»_‘A_IIJ

wasdeploy$ on
‘uscscsve2" (E:)

This Falder is Online,

Select an tem to view s
descrption.

Capacity: 21.4 6B
O used: 18468
O Fres: 2.3868

=)

= ow
Name 2 Sie [Type Modfied
(S actveortal Fie Folder 1217j2002 4:11 P11
(Clcode Fie Folder 12/10j2002 8:15 A
(Caoitak Fie Folder 3119/2003 1:35 PM
(Ctaer Fie Folder of11j2002 10:05 AM
|CImamtConsole File Folder 12/10/2002 9:43 AM
Sty Time File Folder 1/31/2003 12159 P
(CReportcenter File Folder 3/14/2003 11:19 Al
(DscriptEngine: File Folder 3/19/2003 8:40 A
(Casechuin Fie Folder 317/2003 3:47 P11
(Casrportaranscon Fie Folder 2/14j2003 10:36 AM
|Caspherion File Folder 9/11/2002 10:06 A
(Cltemp File Folder 243/2003 2:40 P10
[Hieap 15,190KB ZIP File 14/15/2002 6:25 P
[Splugins.zip 261,153KB ZIP File 11j20j2002 7:59 AN
[wasd0_ae_ptf_4.2p 67,736 K8 ZIP File 10/29/2002 10:31 AM

15 object(s)

s e

B ol ranet

Inside the DirTalk folder shown below:

[image: image25.png]This Falder is Online,

Select an tem to view s
descrption.

See akor

My Documents:

My Wetwork Places

My Computer - LI2ZHLIL

5o [Type Modfied
File Folder 311972003 1:36 PM
File Folder 311972003 1:36 PM
File Folder 311972003 1:34 P

3 object(s)

Pbres BB Locaiimanet

Choose appropriate deployment version (031903 as an example) shown below:

NOTE:
These files currently come directly from development via e-mail as an attachment as they are not using Rational for versioned labels. Therefore, we need to create new dated folders for new deployment files as we continue to receive them via email attachment until development starts using Rational for versioned labels.

[image: image26.png]031903

This Falder is Online,

Select an tem to view s
descrption.

See akor

My Documents:

My Wetwork Places

My Computer - LI2ZHLIL

Name 2 Sie [Type Modiied
E]remate.jar 481KE Executsble Jar File 3/18/2003 11:09 AM
5] scriptEngine. jar 34KB Executsble JarFile 3/18/2003 11:09 AM
5] spherion.jar 186KE Executable Jar File 318/2003 11:09 AM

3 object(s)

ke [BE Localinranet

Step 9. DTBE (DirectTalk Beans Environment) Java application update(s)

NOTE:
We currently ftp the appropriate DTBE java application deployment files to the IVR production system using our SecureFX tool as dtuser.

g) FTP updates for remote.jar, ScriptEngine.jar and XYZ.jar

NOTE:
There may be one or more deployment file(s) for any given maintenance window. Thus, we might only be deploying one or more file(s) during a scheduled maintenance window as directed by development.

Place remote.jar, ScriptEngine.jar and XYZ.jar deployment file(s) in /local/DirTalk/deploy directory on IVR production server (cscx0901) shown below:

[image: image27.png]=181 x|

Ble Edt Vew Options Toos Window Hel
VRAB 2R Q| x|

03190 (ol x|
O Teae Name Size [Type Dote Modied

3 g 6 remote.or 492025 Evecatable .. 311672003 1109 AN
1 wnixtools 5] scriptEngine. jar 33839 Executable ... 3/18/2003 11:09 AM
Q0 websphere (5] spherion.jar 18393 Executable .. 315/2003 11:09 AN
20 winnT
D il J

& weos.110)

552 wasdploy on scscsvez
21 ActivePortal
] code

= DirTak.
C1 n20sns 0301 core spherion s deplo
{21 030603 [Hame. size | Type Date Modfied
S oatens O actuste [slremate jor 492025 Executable .. 3/19/2003 2:33 PM
3 Maler 00 audt [#)scriptEngine.jar 33839 Executable .. 3/19/20032:33PM
3 mantConsole 3 backp [spherion jor 189936 Executable .. 319/2003 2:33PM

. o |03 clom
s Qe
{23 dbhome
20 dev
Dete
{23 home
= ocal
=7 DirTalk
TS oy
Pasy
227 Encering Passive llode (10,12,77,75,248,143)
Data conmection 1ETFGS connected.

LIST
150 Opening data connection for /bin/ls.

total 1416

ee— 1 dtuser starf 33839 Mar 19 14:33 ScriptEngine.jar
—ru-r- 1 dtuser starf 189936 Mar 19 14:33 Spherion.jar
—ru-r- 1 dtuser starf 492025 Nar 19 14:33 remote.jar

226 Transfer complete.
Data connection 4E7F68 closed normally.

EEE B

For Help, press F1

[image: image28.png]% SecureFx. =18l x|

Ble Edt Vew Options Toos Window Hel
HOAR | 2R Q| X

03190 =
0 TR Size [Type Dote Modied

Q3 Traing 452025 Exeautable .. 3/16/2003 11103 A
3 uritonls 33639 Executable .. I13/2003 11:09 AN
{2 websphere 189936 Executable ... 318/2003 11:09 AM
20 winnT
) s J
& weos.110)
552 wasdploy on scscsvez
21 ActivePortal
2 code.
&1 ortak
hh 020403 =10/l
3 oanens ldFed
/3 031903 3 2:33 P
£ Maler 23

£ MgmtConsole. _';I 132:33 P
< 3

3 entries

=
e
S
rome
=00 local
= DirTak
T ey
e |

b Pasv
< 227 Entering Passive Node (10,12,77,75,248, 149
i Data connection 4E7F68 connected.
b L1sT

< 150 Opening data connection for /bin/ls.
< total 1416
<
<
<
e
3

siof S o

For Help, press F1

[image: image29.png]% SecureFx. =18l x|

Ble Edt Vew Options Toos Window Hel
HOAR 2R Qx|

03190 =18l
TR ame Siee | Type Date Modfied
3 g B renotoor 492025 Evecatable .. 311672003 1109 AN
1 wnixtools criptEngine. jar 33839 Executable ... 3/18/2003 11:09 AM
00 websphere 8 spheron.jar 193936 Executable .. 3/18/2003 11:09 AN

3 v
fpoiel - . cxo00 com (dtuser) - Transfertim S [
@weosrq
S vonert || ope iy
ool | Fom EADTaK031903Nemote

& ortak | | T AocaliDiak/depoytemote
020204 i progress-

01 030¢| | 4160k of 4905 KB wansfened (24 ldFed

S 13 2:33 PM
£ Maier [TTT]]] sl
Qi mgntcor| g 9 233PM

Time elapsed: 000003 Time temairing: 00,0002
Thioughput 21445 KB/

1 of 3fles

116.0KE of 693.0 KB total hansferred (16%)

- Stalus
Transfering fle

3 entries

e
] 4E7F65 closed normally.
1.

Transter (013351E6) : SIZE remote.jar
Transfer (013351E8) : 213 492025
Transfer (013351E8) : Opening file 'remote.jar’ for upload as 'remote.jar!.
Transfer (013351E8) : PASY

Transfer (013351E8) : 227 Entering Passive Node (10,12,77,75,250,61]
Transfer (013351E8) : Data connection 4E7F6S connected.

Transfer (013351E8) : STOR remote.jar

Transfer (013351E8) : 150 Opening data connection for remote.jar.
entries

For Help, press F1

[image: image30.png]=181 x|

Ble Edt Vew Options Toos Window Hel
VRAB 2R Q| x|

03190 (ol x|
O Teae Name Size [Type Dote Modied

3 g B renotoor 492025 Evecatable .. 311672003 1109 AN
3 uritonls 33639 Executable .. I13/2003 11:09 AN
{2 websphere 8 spherion.jar 189936 Executable ... 3/18/2003 11:09 AM

3 v
D sital J
& WPO4.11 (01)

2152 wasdeploy§ on uscscsvez
o

Do

&0l orak
e 0901 core.spherion.com (d deplo
3 oanens I Hame Sie [Type Date Hodfied
S oatens O actuste [slremate jor 452025 Exeautable .. 3/19/2003 241 PH
3 Maler 00 audt [#)scriptEngine.jar 33839 Executable .. 3(19/2003 2:41 PM
23 MamtConsole: 0 backup [#05pherion.jar 189936 Executoble ... 3/13/2003 2:41 P

. o |03 clom
s Qe
{23 dbhome
20 dev
Dete
{23 home
= ocal
=7 DirTalk
TS oy
Pasy
227 Encering Passive ode (10,12,77,75,250,65)
Data conmection 1ETFGS connected.

LIST
150 Opening data connection for /bin/ls.

total 1416

ee— 1 dtuser starf 33839 Mar 19 14:41 ScriptEngine.jar
—ru-r- 1 dtuser starf 189936 Mar 19 14:41 Spherion.jar
—ru-r- 1 dtuser starf 492025 Nar 19 14:41 remote.jar

226 Transfer complete.
Data connection 4E7F68 closed normally.

EEE B

For Help, press F1

h) Check date and time of ftp updates.

[dtuser@cscx0901:/home/dtuser]:> cd /local/DirTalk/deploy
[dtuser@cscx0901:/local/DirTalk/deploy]:> ls -al

total 1808

drwxr-xr-x 2 dtuser staff 512 Mar 20 16:16 .

drwxr-xr-x 3 dtuser staff 512 Mar 19 14:30 ..

-rw-r----- 1 dtuser staff 33839 Mar 19 14:41 ScriptEngine.jar

-rw-r----- 1 dtuser staff 189831 Mar 20 16:21 XYZ.jar

-rw-r----- 1 dtuser staff 492025 Mar 19 14:41 remote.jar

[dtuser@cscx0901:/local/DirTalk/deploy]:>

Step 10. Install new remote.jar deployment JAR file.

[dtuser@cscx0901:/home/dtuser]:> cd /local/DirTalk/deploy
[dtuser@cscx0901:/local/DirTalk/deploy]:> cp ./remote.jar /home/dtuser/system/record/remote.jar
[dtuser@cscx0901:/local/DirTalk/deploy]:>

i) Verify new remote.jar deployment JAR file copy was successful

[dtuser@cscx0901:/local/DirTalk/deploy]:> cd /home/dtuser/system/record
[dtuser@cscx0901:/home/dtuser/system/record]:> ls -al
total 1020

drwxr-s--- 4 dtuser dtgrp 1024 Mar 19 13:39 .

drwxr-sr-x 11 dtuser dtgrp 1024 Mar 17 15:01 ..

drwxr-sr-x 2 dtuser dtgrp 96 Jan 05 12:15 META-INF

drwxr-sr-x 3 dtuser dtgrp 96 Jan 06 18:57 com

-rw-r--r-- 1 dtuser dtgrp 13620 Jan 06 18:47 rem1.txt

-rw-r--r-- 1 dtuser dtgrp 12428 Jan 06 18:48 rem2.txt

-rw-r----- 1 dtuser dtgrp 492025 Mar 06 17:58 remote.jar

[dtuser@cscx0901:/home/dtuser/system/record]:>

Step 11. Install new ScriptEngine.jar deployment JAR file

[dtuser@cscx0901:/home/dtuser]:> cd /local/DirTalk/deploy
[dtuser@cscx0901:/local/DirTalk/deploy]:> cp ./ScriptEngine.jar /home/dtuser/system/lib/ScriptEngine.jar

[dtuser@cscx0901:/home/dtuser]:>

j) Verify new ScriptEngine.jar deployment JAR file copy was successful

[dtuser@cscx0901:/local/DirTalk/deploy]:> cd /home/dtuser/system/lib
[dtuser@cscx0901:/home/dtuser/system/lib]:> ls -al
total 17502

drwxr-s--- 2 dtuser dtgrp 1024 Mar 19 13:42 .

drwxr-sr-x 11 dtuser dtgrp 1024 Mar 17 15:01 ..

-rw-r----- 1 dtuser dtgrp 37225 Nov 07 09:18 CAdmin.jar

-rw-r----- 1 dtuser dtgrp 20158 Nov 07 09:18 Inapp.jar

-rw-r----- 1 dtuser dtgrp 33839 Mar 06 17:57 ScriptEngine.jar

-rw-r----- 1 dtuser dtgrp 189936 Mar 06 17:57 XYZ.jar

-rw-r----- 1 dtuser dtgrp 5750 Nov 07 09:18 TestApp.jar

-rw-r----- 1 dtuser dtgrp 5573 Nov 07 09:18 bootstrap.jar

-rw-r----- 1 dtuser dtgrp 27747 Nov 07 09:18 ibmivrx.jar

-rw-r----- 1 dtuser dtgrp 32033 Nov 07 09:18 ivjejb35.jar

-rw-r----- 1 dtuser dtgrp 4467626 Nov 07 09:18 iwsorb.jar

-rw-r----- 1 dtuser dtgrp 329096 Nov 07 09:18 j2ee.jar

-rw-r----- 1 dtuser dtgrp 2234866 Nov 07 09:18 j2eetools.jar

-rw-r----- 1 dtuser dtgrp 374291 Nov 07 09:18 ns.jar

-rw-r----- 1 dtuser dtgrp 143165 Nov 07 09:18 ras.jar

-rw-r----- 1 dtuser dtgrp 296640 Nov 07 09:18 ujc.jar

-rw-r----- 1 dtuser dtgrp 638551 Nov 07 09:18 utils.jar

-rw-r----- 1 dtuser dtgrp 114616 Nov 07 09:18 websphere.jar

[dtuser@cscx0901:/home/dtuser/system/lib]:>

Step 12. Install new XYZ.jar deployment JAR file.

[dtuser@cscx0901:/home/dtuser]:> cd /local/DirTalk/deploy
[dtuser@cscx0901:/local/DirTalk/deploy]:> cp ./XYZ.jar /home/dtuser/system/lib/XYZ.jar

[dtuser@cscx0901:/home/dtuser]:>

k) Verify new XYZ.jar deployment JAR file copy was successful

[dtuser@cscx0901:/local/DirTalk/deploy]:> cd /home/dtuser/system/lib
[dtuser@cscx0901:/home/dtuser/system/lib]:> ls -al
total 17502

drwxr-s--- 2 dtuser dtgrp 1024 Mar 19 13:42 .

drwxr-sr-x 11 dtuser dtgrp 1024 Mar 17 15:01 ..

-rw-r----- 1 dtuser dtgrp 37225 Nov 07 09:18 CAdmin.jar

-rw-r----- 1 dtuser dtgrp 20158 Nov 07 09:18 Inapp.jar

-rw-r----- 1 dtuser dtgrp 33839 Mar 06 17:57 ScriptEngine.jar

-rw-r----- 1 dtuser dtgrp 189936 Mar 06 17:57 XYZ.jar

-rw-r----- 1 dtuser dtgrp 5750 Nov 07 09:18 TestApp.jar

-rw-r----- 1 dtuser dtgrp 5573 Nov 07 09:18 bootstrap.jar

-rw-r----- 1 dtuser dtgrp 27747 Nov 07 09:18 ibmivrx.jar

-rw-r----- 1 dtuser dtgrp 32033 Nov 07 09:18 ivjejb35.jar

-rw-r----- 1 dtuser dtgrp 4467626 Nov 07 09:18 iwsorb.jar

-rw-r----- 1 dtuser dtgrp 329096 Nov 07 09:18 j2ee.jar

-rw-r----- 1 dtuser dtgrp 2234866 Nov 07 09:18 j2eetools.jar

-rw-r----- 1 dtuser dtgrp 374291 Nov 07 09:18 ns.jar

-rw-r----- 1 dtuser dtgrp 143165 Nov 07 09:18 ras.jar

-rw-r----- 1 dtuser dtgrp 296640 Nov 07 09:18 ujc.jar

-rw-r----- 1 dtuser dtgrp 638551 Nov 07 09:18 utils.jar

-rw-r----- 1 dtuser dtgrp 114616 Nov 07 09:18 websphere.jar

[dtuser@cscx0901:/home/dtuser/system/lib]:>

Additional Potential Maintenance Tasks

NOTE:
These maintenance tasks are not performed on a regular basis and should only be done when requested by development group. We can update this section for each new potential maintenance task as requested in the future.

Step 13. Delete all HTML files in the /home/dtuser/system/common/profiles directory

[wsadmin @ cscx0901:/wshome/wsadmin]:> cd /home/dtuser/system/common/profiles

[wsadmin @ cscx0901:/home/dtuser/system/common/profiles]:> ls -al
total 1578

drwxrws--- 4 wsadmin staff 24576 Mar 21 16:18 .

drwxrws--- 5 dtuser staff 96 Mar 17 21:05 ..

-rw-r----- 1 wsadmin staff 8815 Mar 20 09:52 CandidateProfile.xsd

-rw-r--r-- 1 wsadmin staff 5746 Mar 21 11:01 Candidate_50001637.html

-rw-r--r-- 1 wsadmin staff 6280 Mar 21 14:54 Candidate_50002406.html

-rw-r--r-- 1 wsadmin staff 5049 Mar 05 09:23 Candidate_50002522.html

-rw-r--r-- 1 wsadmin staff 5936 Mar 05 09:10 Candidate_50002567.html

-rw-r--r-- 1 wsadmin staff 5296 Mar 06 16:43 Candidate_50003164.html

-rw-r--r-- 1 wsadmin staff 5121 Mar 20 22:36 Candidate_50003625.html

-rw-r--r-- 1 wsadmin staff 6202 Mar 20 22:39 Candidate_50003757.html

-rw-r--r-- 1 wsadmin staff 5535 Mar 14 16:00 Candidate_50005561.html

-rw-r--r-- 1 wsadmin staff 6322 Mar 18 15:49 Candidate_50006625.html

-rw-r--r-- 1 wsadmin staff 6260 Mar 18 15:39 Candidate_50006626.html

-rw-r--r-- 1 wsadmin staff 3595 Mar 18 18:21 Candidate_50006838.html

-rw-r--r-- 1 wsadmin staff 5985 Mar 19 00:11 Candidate_50006968.html

-rw-r--r-- 1 wsadmin staff 8283 Mar 19 09:47 Candidate_50006994.html

-rw-r--r-- 1 wsadmin staff 6299 Mar 19 19:24 Candidate_50007297.html

-rw-r--r-- 1 wsadmin staff 5976 Mar 20 11:32 Candidate_50007338.html

-rw-r--r-- 1 wsadmin staff 5968 Mar 20 01:27 Candidate_50007342.html

-rw-r--r-- 1 wsadmin staff 5280 Mar 20 11:31 Candidate_50007356.html

-rw-r--r-- 1 wsadmin staff 5091 Mar 20 11:30 Candidate_50007357.html

-rw-r--r-- 1 wsadmin staff 5715 Mar 20 11:31 Candidate_50007375.html

-rw-r--r-- 1 wsadmin staff 6121 Mar 20 11:29 Candidate_50007394.html

-rw-r--r-- 1 wsadmin staff 6343 Mar 20 11:59 Candidate_50007398.html

-rw-r--r-- 1 wsadmin staff 7118 Mar 20 15:23 Candidate_50007400.html

-rw-r--r-- 1 wsadmin staff 6439 Mar 20 15:28 Candidate_50007403.html

-rw-r--r-- 1 wsadmin staff 6741 Mar 20 12:25 Candidate_50007405.html

-rw-r--r-- 1 wsadmin staff 5514 Mar 20 15:23 Candidate_50007406.html

-rw-r--r-- 1 wsadmin staff 6448 Mar 20 15:28 Candidate_50007418.html

-rw-r--r-- 1 wsadmin staff 5343 Mar 20 15:24 Candidate_50007424.html

-rw-r--r-- 1 wsadmin staff 6577 Mar 20 13:28 Candidate_50007427.html

-rw-r--r-- 1 wsadmin staff 5158 Mar 20 15:25 Candidate_50007428.html

-rw-r--r-- 1 wsadmin staff 5925 Mar 20 15:25 Candidate_50007430.html

-rw-r--r-- 1 wsadmin staff 5123 Mar 20 15:26 Candidate_50007461.html

-rw-r--r-- 1 wsadmin staff 7492 Mar 20 15:28 Candidate_50007464.html

-rw-r--r-- 1 wsadmin staff 5727 Mar 20 15:27 Candidate_50007473.html

-rw-r--r-- 1 wsadmin staff 6722 Mar 20 15:28 Candidate_50007483.html

-rw-r--r-- 1 wsadmin staff 6047 Mar 20 15:56 Candidate_50007491.html

-rw-r--r-- 1 wsadmin staff 5853 Mar 20 17:13 Candidate_50007503.html

-rw-r--r-- 1 wsadmin staff 4939 Mar 20 17:14 Candidate_50007510.html

-rw-r--r-- 1 wsadmin staff 5099 Mar 20 17:14 Candidate_50007513.html

-rw-r--r-- 1 wsadmin staff 3138 Mar 20 17:10 Candidate_50007521.html

-rw-r--r-- 1 wsadmin staff 6460 Mar 20 17:28 Candidate_50007528.html

-rw-r--r-- 1 wsadmin staff 4815 Mar 20 17:28 Candidate_50007529.html

-rw-r--r-- 1 wsadmin staff 5101 Mar 20 17:40 Candidate_50007537.html

-rw-r--r-- 1 wsadmin staff 7031 Mar 20 18:34 Candidate_50007539.html

-rw-r--r-- 1 wsadmin staff 5470 Mar 20 18:34 Candidate_50007540.html

-rw-r--r-- 1 wsadmin staff 5421 Mar 20 20:47 Candidate_50007571.html

-rw-r--r-- 1 wsadmin staff 6904 Mar 20 20:48 Candidate_50007575.html

-rw-r--r-- 1 wsadmin staff 6847 Mar 20 20:48 Candidate_50007579.html

-rw-r--r-- 1 wsadmin staff 6842 Mar 20 20:49 Candidate_50007582.html

-rw-r--r-- 1 wsadmin staff 5307 Mar 20 20:49 Candidate_50007584.html

-rw-r--r-- 1 wsadmin staff 5502 Mar 20 21:14 Candidate_50007588.html

-rw-r--r-- 1 wsadmin staff 5381 Mar 21 00:27 Candidate_50007592.html

-rw-r--r-- 1 wsadmin staff 5114 Mar 21 00:27 Candidate_50007593.html

-rw-r--r-- 1 wsadmin staff 6631 Mar 21 00:25 Candidate_50007600.html

-rw-r--r-- 1 wsadmin staff 7184 Mar 21 00:25 Candidate_50007605.html

-rw-r--r-- 1 wsadmin staff 6435 Mar 21 00:26 Candidate_50007614.html

-rw-r--r-- 1 wsadmin staff 6838 Mar 21 00:26 Candidate_50007618.html

-rw-r--r-- 1 wsadmin staff 5983 Mar 21 00:29 Candidate_50007621.html

-rw-r--r-- 1 wsadmin staff 5950 Mar 20 23:39 Candidate_50007626.html

-rw-r--r-- 1 wsadmin staff 5417 Mar 21 00:29 Candidate_50007629.html

-rw-r--r-- 1 wsadmin staff 6080 Mar 20 23:59 Candidate_50007631.html

-rw-r--r-- 1 wsadmin staff 5317 Mar 21 00:28 Candidate_50007632.html

-rw-r--r-- 1 wsadmin staff 3744 Mar 21 00:45 Candidate_50007649.html

-rw-r--r-- 1 wsadmin staff 3925 Mar 21 00:59 Candidate_50007651.html

-rw-r--r-- 1 wsadmin staff 4939 Mar 21 10:28 Candidate_50007654.html

-rw-r--r-- 1 wsadmin staff 6317 Mar 21 10:28 Candidate_50007663.html

-rw-r--r-- 1 wsadmin staff 0 Mar 21 13:35 Candidate_50007664.html

-rw-r--r-- 1 wsadmin staff 5112 Mar 21 11:44 Candidate_50007698.html

-rw-r--r-- 1 wsadmin staff 8017 Mar 21 11:04 Candidate_50007704.html

-rw-r--r-- 1 wsadmin staff 5581 Mar 21 11:06 Candidate_50007705.html

-rw-r--r-- 1 wsadmin staff 5752 Mar 21 12:32 Candidate_50007736.html

-rw-r--r-- 1 wsadmin staff 5533 Mar 21 13:10 Candidate_50007737.html

-rw-r--r-- 1 wsadmin staff 2671 Mar 21 12:46 Candidate_50007754.html

-rw-r--r-- 1 wsadmin staff 5494 Mar 21 13:33 Candidate_50007769.html

-rw-r--r-- 1 wsadmin staff 3478 Mar 21 13:54 Candidate_50007785.html

-rw-r--r-- 1 wsadmin staff 5750 Mar 21 15:12 Candidate_50007787.html

-rw-r--r-- 1 wsadmin staff 11810 Mar 21 13:57 Candidate_50007789.html

-rw-r--r-- 1 wsadmin staff 3820 Mar 21 14:01 Candidate_50007794.html

-rw-r--r-- 1 wsadmin staff 3823 Mar 21 15:09 Candidate_50007797.html

-rw-r--r-- 1 wsadmin staff 3956 Mar 21 15:10 Candidate_50007801.html

-rw-r--r-- 1 wsadmin staff 7030 Mar 21 15:13 Candidate_50007802.html

-rw-r--r-- 1 wsadmin staff 3848 Mar 21 15:10 Candidate_50007808.html

-rw-r--r-- 1 wsadmin staff 6231 Mar 21 15:11 Candidate_50007817.html

-rw-r--r-- 1 wsadmin staff 6701 Mar 21 15:11 Candidate_50007827.html

-rw-r--r-- 1 wsadmin staff 7455 Mar 21 15:00 Candidate_50007832.html

-rw-r--r-- 1 wsadmin staff 8430 Mar 21 15:23 Candidate_50007836.html

-rw-r--r-- 1 wsadmin staff 5722 Mar 21 16:03 Candidate_50007840.html

-rw-r--r-- 1 wsadmin staff 2732 Mar 21 15:56 Candidate_50007855.html

-rw-r--r-- 1 wsadmin staff 5681 Mar 21 16:10 Candidate_50007860.html

-rw-r--r-- 1 wsadmin staff 5548 Mar 21 16:18 Candidate_50007863.html

drwxr-s--- 2 wsadmin staff 212992 Mar 21 16:29 xml

drwxr-s--- 3 wsadmin staff 1024 Mar 14 09:51 xsl

[wsadmin @ cscx0901:/home/dtuser/system/common/profiles]:>rm *.html
[wsadmin @ cscx0901:/home/dtuser/system/common/profiles]:>ls –al

total 462

drwxr-xr-x 4 wsadmin wsadmin 4096 Mar 21 16:42 .

drwxr-xr-x 4 wsadmin wsadmin 1024 Mar 21 16:33 ..

-rw-r----- 1 wsadmin wsadmin 8815 Mar 21 16:34 CandidateProfile.xsd

drwxr-s--- 2 wsadmin wsadmin 212992 Mar 21 16:35 xml

drwxr-s--- 3 wsadmin wsadmin 1024 Mar 21 16:35 xsl

[wsadmin @ cscx0901:/home/dtuser/system/common/profiles]:>

DBA Notification Database Updates Are Complete

NOTE:
We have currently been working with Wadsworth S. Rankine for IVR production database support. Also, we must wait here until the DBA group is finished before we enable end-user access and perform post-maintenance test procedures.

Step 14. Wait for DBA group to inform us the database update(s) are complete.

This has been done via telephone with Wadsworth (cellular) so far!

[image: image31.png]2 The New and Improved Intranet - Microsoft Internet Explorer =18 x|

| wBack = - @D [4| Quearch [Favertes (FHstory |5 S A - 5 R
| adcress [heepfnrane.spherion.comf =l @
ks EATaT Giobal Access Numbers._ P Mytine(§hSpherion nformation Technology Support & Servies _ Zspherion WebMal

spherion
g e
PURCHASEPOWERRECRUITING MEINC. COMMUNTIES LIBRARY SERVICES. FIND

My Links |

» My Employes Profie fainsworth S _Rankine

» My Career Profil 'SQL Server DBA

» Weblail

o Business Uni Corporate HQ

» Reports and Statstcs Department: Information Technology Senices

» Whoto Call List

¥ Corporate Calendar ahoncd 954 308-8144

» Exore Fax: 954 3087799 Voice M a144
» payrotan
e Collular: 954 2247252
» Enpioyee Benefis
» o Ema walnsworthrankine@spherion.com
Anniversary Date: | February 14 - Wainsworth has been with Spherion for 3 years
Reports To: Michael Wilson - Senior Manager, Database Operafions

If not available,

James Harris - Lead, Database Operations
conta

Loc:

Click hete for a map of Wainsworth's location
Employee reports to this address:
Comporste HO_ (Corporate Servce Center)

2080 Spectum Blvd, Fort Lauderdale, Florids 33300
i£you think this smployed's nformation is incorect, please dlick on helr E-mal address above to 5end them message and askthem to

update theitnformaton
Employee works from this address:
2080 Spectuum Boulevard, Fort Lauderdale. Flarda 33308

quick searcH: [i tis rstname <1}

& [[@ memet

Enable End-User Access

Step 15. Start Web servers (uscscweb13 and uscscweb14) to enable the end-user Web access.

NOTE:
Perform this task as root user.

[root@uscscweb13 root]# service ibmhttpd start
/etc/init.d/ibmhttpd start: httpd started

[root@uscscweb13 root]#

[root@uscscweb14 root]# service ibmhttpd start
/etc/init.d/ibmhttpd start: httpd started

[root@uscscweb14 root]#

Step 16. Check to see if Web servers (uscscweb13 and uscscweb14) are running.

[root@uscscweb13 root]# ps -ef | grep -i http
root 29732 1 44 16:36 ? 00:00:02 /opt/IBMHTTPServer/bin/httpd

nobody 29735 29732 0 16:36 ? 00:00:00 /opt/IBMHTTPServer/bin/sidd 0

nobody 29736 29732 4 16:36 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29737 29732 0 16:36 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29738 29732 0 16:36 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29739 29732 1 16:36 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 29740 29732 0 16:36 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

root 29744 29675 0 16:36 pts/0 00:00:00 grep -i http

[root@uscscweb13 root]#

[root@uscscweb14 root]# ps -ef | grep -i http

root 12384 1 43 16:37 ? 00:00:03 /opt/IBMHTTPServer/bin/httpd

nobody 12387 12384 1 16:37 ? 00:00:00 /opt/IBMHTTPServer/bin/sidd 0

nobody 12388 12384 1 16:37 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12389 12384 7 16:37 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12390 12384 1 16:37 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12391 12384 1 16:37 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

nobody 12392 12384 1 16:37 ? 00:00:00 /opt/IBMHTTPServer/bin/httpd

root 12396 12327 0 16:37 pts/0 00:00:00 grep -i http

[root@uscscweb14 root]#

Step 17. Start DirectTalk Beans environment to enable end-user telephony access

NOTE:
Perform this task as dtuser

[dtuser@cscx0901:/home/dtuser]:> dtjstart
Running the PlexManager to start the LocalHost ...

2003.02.07 15:54:43 I DTJ3015 Starting voice response node Node1 at host LocalHost.

2003.02.07 15:54:46 I DTJ3030 Starting applications for node Node1 at host LocalHost.

2003.02.07 15:54:47 I DTJ3019 Application menu was started on node Node1 at host LocalHost.

2003.02.07 15:54:47 I DTJ3016 Voice response node Node1 at host LocalHost has started.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:48 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

2003.02.07 15:54:49 I DTJ3019 Application DnisDriver was started on node Node1 at host LocalHost.

[dtuser@cscx0901:/home/dtuser]:>

Step 18. Check to see if DTBE is running.

[dtuser@cscx0901:/home/dtuser]:> ps -fu dtuser | grep -i java
 dtuser 14524 79220 0 06:39:51 - 0:04 /usr/java130/jre/bin/java -Xoss800K -DDTJ_PROCNAME=Node1 -Ddtj.home=/var/dirTalk/DTBE -Dsun.rmi.transport.tcp.connectionPool=true -classpath /var/dirTalk/DTBE/nls/mappers/ibmlang.jar:/var/dirTalk/DTBE/server/plugins/ViaVoice/ibmvv.jar:/var/dirTalk/DTBE/server/xerces.jar:/home/dtdb23in/sqllib/function:/home/dtdb23in/sqllib/java/db2java.zip:/home/dtdb23in/sqllib/java/runtime.zip:/home/dtuser/system/record/remote.jar:/home/dtuser/system/record/j2ee.jar:/home/dtuser/system/core/core.jar:/home/dtuser/system/lib/TestApp.jar:/home/dtuser/system/lib/XYZ.jar:/home/dtuser/system/lib/j2eetools.jar:/home/dtuser/system/lib/ivjejb35.jar:/home/dtuser/system/lib/websphere.jar:/home/dtuser/system/lib/ns.jar:/home/dtuser/system/lib/utils.jar:/home/dtuser/system/lib/bootstrap.jar:/home/dtuser/system/lib/ujc.jar:/home/dtuser/system/lib/ras.jar:/home/dtuser/system/lib/iwsorb.jar:/home/dtuser/system/lib/ibmivrx.jar:/home/dtuser/system/lib/ScriptEngine.jar:/home/dtuser/system/lib/TestApp.jar:/home/dtuser/system/lib/Transfer.jar:/home/dtuser/system/lib/Inapp.jar:/home/dtuser/system/lib/CAdmin.jar::/var/dirTalk/DTBE/server/ibmdtalk.jar:/var/dirTalk/DTBE/server/ibmdtext.jar:/var/dirTalk/DTBE/server/ibmcctl.jar:/var/dirTalk/DTBE/server/ibmcpath.jar:/var/dirTalk/DTBE/server/xerces.jar:/var/dirTalk/DTBE/server/ssl.jar com.ibm.telephony.directtalk.ApplicationManagerImpl LocalHost Node1

 dtuser 79220 1 0 06:39:38 - 0:02 java -Ddtj.home=/var/dirTalk/DTBE com.ibm.telephony.directtalk.HostManagerImpl

 dtuser 83360 95162 1 06:43:18 pts/5 0:00 grep -i java

[dtuser@cscx0901:/home/dtuser]:>

Post-Maintenance Test Procedures

Select Manager (Web Administration)

To determine if the Select Manager application is operational, the associate conducting the test will use Internet Explorer to access the Select Manager production website at

https://Selectmanager.hreasy.com/ScriptEngineWeb/login.html.

The following page will be displayed:

[image: image32.png]ok - 5 - D [A) | @seah (lravortes @ved 3| B S - = R
aaress [&1 BN
ks E)ATST Gobal Accos urbers _PMytime 5k spherion Information Tchrelogy Support&.Servces~spherion WebMal »
E|
User D o Frendy Name
o
LOGON TO SITE
I

Elooe [T 13 B tocel rane

The associate conducting the test will log into the Select Manager application.

Step 19. Enter the following login credentials:

· User ID: 2000

· PIN: 9999

Step 20. Click LOGIN TO SITE.

The following page will be displayed:

[image: image33.png]=18]x]

ok - = - D [4| Qsewch (ilravortss Gived 3| - b

Address [] itps:jMiremanager hreasy.comfSerptEngineWebiRedrectServiet ol s

ks DATET Gobal Access Nubers §2Wytime |5 Spherion Information Technelogy Support & Services) pherion Webisl) ATST Workdiet Access urbers & | customize ks 7

spher
!!iH[Rl- MANAGER

roManager /Reports _ fLogout

PR —— Client: Application: lot Specified

Select

Application Billing Manager
Application Configuration
Ty Please select a menu tem.
Candidate Lookup

DHIS /URL Manager

Rank Action Manager

Ranking Scheme Manager

Referral Source.

Report Group

Script Builder

JobiLocation Managment

Job Group Manager

Job Manager

Location Group Manager

Location Manager =
Position Manager

Upload Position Hires:

Prompt Administration

Prompt Manager
Question Admin

€] [[|8 [Localntranet

If the above page is displayed, the Select Manager application is operational.

Step 21. The associate who is conducting the test must logout of the system by clicking Logout.

The following screen is displayed:

[image: image34.png]A Hire Manager

Microsoft Internet Explorer

Gk v > - @ [0 A Qearch [ravortes @ivtedin (3| B- Sp] - =] R

Actiress [€) hepsiiremanager.hreasy.comf5criptEngnetebflogout.Jsp

ks EDATAT Gobal ccess Narbers %yt 5k shrion nfornation Teshnoly Suppat services 2 spherion Webtial

Hoe

Y HIRE

Select

n '\ My Hire Manager

Reports

|

|
spheior

¥Logout

Yes, I want to log out.

Are you sure you want to logout?

o, take me back.

of!

[8 B Localintranet

The associate conducting the test will select, “Yes, I want to log out.”

Web Assessment Module

To determine if the Web assessment module is operational, the associate conducting the test will use Internet Explorer to access the web assessment test website at

https://secure.hreasy.com/webivr/ivr/?URL=ccctest.url&version=1.0.

The following page will be displayed:

[image: image35.png]A Cannot find server - Microsoft Internet Explorer

€] https:jsecure hreasy.comfwebivr fivr/7URL=ccctest.rlaversion=1.0

‘Thank you for calling our system

If the above page is displayed, the web assessment module is operational.

Step 22. Click NEXT.

The following page will be displayed:

[image: image36.png]A - - Microsoft Internet Explorer

[&€ https: /secure hreasy.comfwebivrjivrfact

Thank you for calling our system

Step 23. Click Close.

IVR (Telephony) Assessment Module

To determine if the IVR assessment module is operational, the associate conducting the test will dial 954-308-7658.

Step 24. At the prompt, “Please enter DNIS followed by the pound key”, enter 2115#.

Step 25. At the prompt, “Please enter ANI followed by the pound key”, enter 2115#.

The system is operational if the caller hears the message, “Thank you for calling our system”. (The caller will hear this message 2 times.) At this point, the caller may hang up.

E-Mail Notification (Maintenance Complete)

[image: image37.png]Message (Rich Text) =181]

et yon s Famet Toob Acons b

| @oreply | gRoreytoal [oForuard | G 2 [¥ (DY X | & - w o[

From: Murley, Rabert Sent: 5at 3/15/2003 6:58 AM

To: Murley, Robert; Leff, Jack DL CSC-ITs:Web Services IVR'; ‘elsford@belsouth.net’; Bizs, Carol; Dawn Marach; Estrdge, Gwer'; Herrers, Simone’; Karen Lowndes (S46); King, Jennier’;
"Preqitzer, Ray'; ‘Quick, Carl; ‘Schmude, Sarah; ‘Shaffer, Heidi; Hal, Portia’; Melr, Brooke); ‘Correa, Dougl; Echeverta, Alfreda; Korn, Phil; Lean, Alex’

Cci Rowe, Pat; ‘Cruz, Robert) DeCastro, Jose'; Natol Ayme'
Subject: RE: SYSTEM s BACK LP - Hire Manager]IVR Production System Scheduled Malntenance - 3am to 7am - is Complatelll

FYI

The Hire ManagerVR Production Syster is back up!

The post-maintenance system testing procedures were successful and no problems were detected

Thanks,

Robert D. Murley

riginal Hessage-

From: Murley, Robert
Sent: Saturday, March 15, 20035:22 AM
Tor

Murley, Robert Leff, Jack; DL CSC-[T5-web Services IV 'slsford@belsouth.net'; Birza, Carol; Dawn Marach's Estrdge, Gien; Herrers, Sione; 'Karen Lowndes (SAG); King, Jenrifer;
Preqtzer, Ray; Quick, Cor; Schmude, Sarah; Shaffer, Heidi;Hal, Portia; Mellor, Brocke; Correa, Doug; Echeverti, Alfreds; Korn, Philp; Leon, Alex

o Rowe, Pat; Crisz, Robert; DeCastro, Joss; Natol Ayme.

Subject: Hire Hanager/IVR Production System Schecbled Maintenance - 3amto 7am - Has Starteditl

FYI

The Hire ManagerVR Production Syster is curetly unavailable for scheduled maintenance!

Another email message will follow after completion of scheduled maintenance.

Thanks,

Robert D. Murley

Appendix AUTONUM * ALPHABETIC — User And Password Information

IVR Production System (cscx0901.core.XYZ.com)

user:
wsadmin
password:
%W5Adm1n

[image: image38.png]=181 x|

Bl Edt Vew Options Iransfer serpt Window telp

SR98 =eQ |28 (%2

ALK Version &
(C) Copurights by IBM and by others 1982, 2000,
Login: usadnin

usadnins Passuord:

Melcone to ATX Version 5.11

Flease see the README file in /usr/lpp/bos For inforation pertinent to
this release of the ALK Operating Susten,

M Spherion Carparation

B L T T PP e S —

Last unsuccessful Login: Wed Mar 5 12:42:00 EST 2003 on /dev/pts/2 fron 10,15,39,181
Last Login: Tue Mar 18 10136155 EST 2003 on ftp from ::FFFF:10,15,39,154

Cusacinin @ cscx0901: /ushone/usadnin] s>
Cwsadnin B csex0901: /ushone/wsadninl:> Il

Ready [foket — [45, 40 [49Rons, 152cos 7ioa | fm

user:
dtuser
password:
dtu53R

NOTE:
Choose Option 2 for command line prompt.

[image: image39.png]=181 x|

Bl Edt Vew Options Iransfer serpt Window telp

S898 =eQ |28 (%2

ALK Version &
(C) Copyrights by IBM and by others 1982, 2000,
Login: dtuser

dtuser”s Passuord:

Melcone to ATX Version 5.11

Flease see the README file in /usr/lpp/bos For inforation pertinent to
this release of the ALK Operating Susten,

M Spherion Carparation
R O i

Last unsuccessful Login: Hed Mar 19 13:23:03 EST 2003 on /dev/pts/S fron 10,15,39,181
Last Login: Hed Mar 19 14:32:10 EST 2003 on ftp from ::FFFF:10,15,39,181

CYDU HAVE NEW MATL]

MebSphere Voice Response User Login
1) Start HebSphere Voice Response Processes
2) o Not. Start HebSphere Voice Response

Enter choice (or <ENTER> for option List) > 2
[dtusericsex0901 : /hame/dtuserd:> I

Ready [foket —[45, 34 [49Rons, 132Coks frioa | fm

http://intranet.XYZ.com

XYZ

http://selectmanager.hreasy.com/ScriptEngineWeb

http://selectmanager.hreasy.com/ScriptEngineWeb

http://selectmanager.hreasy.com/ScriptEngineWeb

http://selectmanager.hreasy.com/ScriptEngineWeb

http://selectmanager.hreasy.com/ScriptEngineWeb

Wadsworth S. Riley

NO

PHOTO

XYZ

http://intranet.XYZ.com

Wadsworth S. Riley

NO

PHOTO

PAGE
© Copyright 2005
All rights reserved. The information contained in this document is the proprietary information of XYZ Corporation and may not be used, duplicated, or disclosed except for its intended purpose. All company or product names mentioned are used for identification purposes only, and may be trademarks of their respective owners.

