

Oracle® Java CAPS Adapter for TCP/IP HL7 Tutorial

Copyright © 2009, 2011, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle America, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

TCP/IP HL7 Adapter Inbound and Outbound Tutorial	5
Sample Project Overview	6
Standard Inbound and Outbound Samples	6
Schematron V3 Inbound Sample	7
Sample Project Components	8
Sample Project Collaborations	9
Tutorial Overview	10
Tutorial Process	10
Tutorial Context	11
Working With the Standard Inbound and Outbound Sample Projects (V2.x)	11
Installing the TCP/IP HL7 Adapter and Sample Projects	11
Importing the Sample TCP/IP HL7 Adapter Projects	16
Creating and Configuring the Environments	19
Configuring the Connectivity Map Properties	27
Creating the Deployment Profile	27
Building and Deploying the Project	31
Running the Samples	34
Monitoring the HL7 Adapters	35
Working With the Schematron HL7 V3 Sample Project	37
Importing the Sample Project	37
Checking Out the Project	39
Modifying the Connectivity Map	40
Modifying the Java Collaboration Definition	42
Creating and Importing Sample Files	46
Creating the Environment	47
Building and Deploying the Sample Project	48
Executing a Sample Project	50

TCP/IP HL7 Adapter Inbound and Outbound Tutorial

The topics listed here provide information about the TCP/IP HL7 Adapter sample projects that are installed automatically as part of the TCP/IP HL7 Adapter.

What You Need to Know

These topics provide information you should know about the TCP/IP HL7 sample projects.

- [“Sample Project Overview” on page 6](#)
- [“Standard Inbound and Outbound Samples” on page 6](#)
- [“Schematron V3 Inbound Sample” on page 7](#)
- [“Sample Project Components” on page 8](#)
- [“Sample Project Collaborations” on page 9](#)
- [“Tutorial Process” on page 10](#)
- [“Tutorial Context” on page 11](#)

What You Need to Do for the Standard Inbound and Outbound Sample Project

These topics provide instructions to complete a TCP/IP HL7 Adapter sample project and demonstrate how a TCP/IP HL7 Adapter is implemented.

- [“Installing the TCP/IP HL7 Adapter” on page 12](#)
- [“Installing the TCP/IP Adapter in the NetBeans IDE” on page 14](#)
- [“Downloading the Sample Projects” on page 15](#)
- [“Importing the TCP/IP Adapter Sample Projects” on page 16](#)
- [“Checking Out the Imported Projects” on page 18](#)
- [“Creating and Configuring the Environments” on page 19](#)
- [“Configuring the Connectivity Map Properties” on page 27](#)
- [“Creating the Deployment Profile” on page 27](#)
- [“Starting the GlassFish Server” on page 31](#)
- [“Building a Project” on page 32](#)
- [“Deploying the Project” on page 33](#)
- [“Running the Samples” on page 34](#)

What You Need to Do for the Schematron Sample Project

These topics provide instructions to complete the TCP/IP HL7 Adapter sample schematron validation project.

- [“Importing the Sample Project” on page 37](#)
- [“Checking Out the Project” on page 39](#)
- [“Modifying the Connectivity Map” on page 40](#)
- [“Modifying the Java Collaboration Definition” on page 42](#)
- [“Creating and Importing Sample Files” on page 46](#)
- [“Creating the Environment” on page 47](#)
- [“Building and Deploying the Sample Project” on page 48](#)
- [“Executing a Sample Project” on page 50](#)

Sample Project Overview

The TCP/IP HL7 Adapter includes several sample projects that you can use as templates to create your own customized projects to enable communication between external systems. These projects are designed to be extended and modified for your specific project requirements. The TCP/IP HL7 Adapter includes the following sample projects:

- prjHL7Inbound
- prjHL7Outbound
- prjHL7Inbound-MLLPV2
- prjHL7Outbound-MLLPV2
- prjHL7Inbound-XML
- prjHL7Outbound-XML
- prjHL7V2toV3_AND_ebXML
- prjHL7V3CommonJcbsInbound
- prjHL7V3Inbound
- prjHL7V3Inbound_WithSchematron
- prjHL7V3Outbound

Some of these projects include a predefined Environment so you do not have to create one from scratch. This tutorial concentrates on two of the sample projects: prjHL7Inbound and prjHL7Outbound. Each of these projects demonstrate multiple operations (Collaborations), and the tutorial takes you through configuring, building, and deploying the projects. An additional section at the end of this tutorial goes through the prjHL7V3Inbound_WithSchematron sample to illustrate how to implement schematron validation in HL7 V3.

Standard Inbound and Outbound Samples

The first section of the tutorial deals with standard inbound and outbound sample projects, which include a variety of Collaborations and Connectivity Maps for you to deploy.

prjHL7Inbound Project

The prjHL7Inbound project includes the following Connectivity Maps, both of which use the same Collaboration:

- **HL7 Inbound:** A standard inbound HL7 messaging operation that receives the HL7 messages from an external system, sends an acknowledgement of the message, provides sequence numbering, writes the HL7 message to a JMS data queue, and also writes the HL7 message and ACK to a JMS Journal queue.
- **HL7 Forward Message Inbound:** Inbound forward message mode is used with the outbound delayed ACK. Its purpose is to get a message from an outbound forwarder and return an acknowledgement.

prjHL7Outbound Project

The prjHL7Outbound project includes the following Connectivity Maps:

- **HL7 Outbound:** A standard outbound HL7 messaging operation that receives the HL7 message from the JMS data queue, provides sequence numbering, sends the HL7 message to an external system, receives an acknowledgement from the external system, and writes the HL7 message and the ACK to a JMS Journal queue.
- **HL7 Forward Outbound:** Outbound forward message mode is used with the delayed ACK. Its purpose is to get a message from a JMS queue and send it to an external system. No validation is performed.
- **HL7 Outbound Delayed ACK:** Delayed Acknowledgement is similar to HL7Outbound, but the initial acknowledgement is received from the receiving system. After the sender receives the first ACK, it waits for a second ACK that indicates that the message was received by the external HL7 system.

Schematron V3 Inbound Sample

The second section of the tutorial deals with standard inbound and outbound sample projects, which include a variety of Collaborations and Connectivity Maps for you to deploy. The schematron sample illustrates how to perform schematron validations against the incoming message. Schematron validation uses the concept of finding tree patterns in the parsed document rather than the grammar, which allows representation of numerous structures that are difficult in grammar-based schema languages.

The inbound schematron project includes the following Connectivity Maps, each of which process message in different ways depending on how the Adapter is configured in the Connectivity Map and which Collaboration is in use:

- HL7 V3 Deferred Inbound
- HL7 V3 Inbound
- HL7 V3 Message Publisher

- HL7 V3 Queue Manager

Sample Project Components

The TCP/IP HL7 Adapter projects provide predefined adapter components designed to be extended and modified for your specific project requirements. Projects are created using tools in the NetBeans IDE. Use Deployment Profiles to deploy projects to specific logical hosts in specific Environments. Components developed for use in one project can be used in another, and a project can internally reference another project.

The components found in a typical project include the following:

- **Services:** A service provides a framework for a process or a Collaboration.
- **External Applications:** The Enterprise Service Bus system integrates external applications which are logical representation of external software applications. An adapter links such applications to a Service.
- **Schedulers:** A Scheduler allows a service to be performed at a prescribed interval.
- **Component Connections:** When you link two components on a Connectivity Map, NetBeans places either an adapter or JMS Client connection icon on the link, depending upon the type of components you are linking. When an External Application and a Collaboration are linked, the link contains an adapter. When a Service and a Message Destination (queue or topic) are linked, the link contains a JMS Client Connection.
- **Message Destinations:** A Message Destination is a container for stored data, and can follow either the topic or queue JMS model.
 - **Topic:** A topic is a message destination that conforms to the publish-and-subscribe messaging model (one to many).
 - **Queue:** A queue is a message destination that conforms to the point-to-point messaging model (one to one).

These components are graphically represented in a project's Connectivity Map. For example, the cmHL7Outbound Connectivity Map is shown below. This Connectivity Map does not contain a Scheduler or any Topics.

Sample Project Collaborations

The sample projects include multiple Collaborations for you to work with. These Collaborations are designed to work as is for HL7 compliant interfaces, and can be configured for your specific needs by configuring the External System properties. If an interface requires special functionality, the Collaboration's Java code is easily accessible for modification, much of which can be created graphically (drag and drop), using the Collaboration Editor's Business Rules Designer.

The Collaborations contain a number of OTDs that extend functionality for HL7 message handling, logging, error messaging, journaling, and sequence numbering. These include both generic HL7 OTDs for HL7 ACK/NAK generation or verification, and the Resource Adapter that communicates to the external system and offers services to the application server. The Collaboration controls messaging protocol and all business logic.

The Collaborations are designed to target one unit of work at a time, meaning the resolution of one message at a time. The basic structure of the Collaborations is a state machine implemented in a Java switch statement. The state machine keeps track of the messaging protocol so that when a Collaboration is invoked, it can retrieve the state of the connection just handed to it by the RA, and then execute proper actions based on the state machine.

At the end of each action, the state is set for the next execution of the Collaboration. There are three main states:

- **To Establish:** A new or reset connection needs to have an HL7 session established. If sequence numbering is used, the sequence numbers need to be negotiated.
- **Messaging:** This is where the exchange of messages and ACKs takes place.
- **Shutdown:** This is where any cleanup can happen before the connection is closed, or to close the connection.

Additional Collaborations can be added to a project to increase message flow.

Note – The TCP/IP HL7 inbound Collaboration publishes received data as a Byte message in JMS using the `sendBytes()` method. However, the HL7 outbound Collaboration expects a Text message from JMS. The Adapter is not designed for the HL7 outbound Collaboration to subscribe to a JMS data queue created by the HL7 inbound Collaboration directly. HL7 inbound and outbound Collaborations are designed to communicate through an HL7 Adapter TCP/IP connection.

Tutorial Overview

The following topics provide information about the process covered and this tutorial and the purpose of the sample projects:

- [“Tutorial Process” on page 10](#)
- [“Tutorial Context” on page 11](#)

Tutorial Process

This tutorial shows you how to work with the standard inbound and outbound sample projects that are provided with the TCP/HL7 Adapter. It also include information on working with the schematron inbound sample.

The tutorial process is divided into the following steps.

1. Install the TCP/IP Adapter, if it is not already installed, and download the sample files.
2. Import the projects into the Repository.
3. Check Out the imported project.
4. Configure the Connectivity Maps.
5. Create and configure the Environments.
6. Create the Deployment Profile.
7. Build the project.

8. Start the GlassFish server, which allows you to deploy and manage projects.

Tutorial Context

In a typical real-world situation, you have an application with access to patient information that is periodically updated (for instance, when a patient is discharged or a lab result is issued). On the other hand, you have parties who are interested in knowing when that information changes. The parties with whom you want to communicate, however, have no direct access to the data, especially to the manner in which the application internally structures the data. Instead, it is likely that other parties have their own customized methods of handling data internally. To communicate the data to them, you need to encode it in an HL7 message, which is a widely used standard for transmitting healthcare-related information. As long as the parties can handle HL7 messages, you can communicate your data to them.

For the purposes of this tutorial, the structure of the data inside your application bears little relation to the format of the data specified by the HL7 standard. What is needed is an interface between the application and the HL7 message, a way to efficiently and reliably map the desired information out of the application's data structures and into an HL7 message, which can then be sent to interested parties. The Java CAPS provides a flexible and intuitive means of designing HL7 messages and mapping the desired data into the messages, thus making the data available to the recipient in a standard format.

Working With the Standard Inbound and Outbound Sample Projects (V2.x)

To create a TCP/IP HL7 Adapter sample project, perform the following steps in the order given:

- “Installing the TCP/IP HL7 Adapter and Sample Projects” on page 11
- “Importing the Sample TCP/IP HL7 Adapter Projects” on page 16
- “Creating and Configuring the Environments” on page 19
- “Configuring the Connectivity Map Properties” on page 27
- “Creating the Deployment Profile” on page 27
- “Building and Deploying the Project” on page 31
- “Running the Samples” on page 34

Installing the TCP/IP HL7 Adapter and Sample Projects

The TCP/IP HL7 Adapter is not installed by default with a standard Java CAPS installation; you need to install the Adapter manually. The Adapter is installed with the base HL7 OTD Library files and with V2.6. You can install additional HL7 OTD Library versions if needed. After you install the TCP/IP HL7 Adapter to the Repository, the sample projects are available to download.

The Java Composite Application Platform Suite Installer is a web-based application, used to select and upload adapters and add-on files to install. The Suite Installer serves as an Update Center, Management Center, and Dashboard to gain access to available applications.

Installing the TCP/IP HL7 Adapter

If you have already installed the TCP/IP HL7 Adapter using the Suite Installer but have not installed the Adapter in NetBeans, skip to “[Installing the TCP/IP Adapter in the NetBeans IDE](#)” on page 14. If you have installed the Adapter in both the Repository and NetBeans, skip to “[Downloading the Sample Projects](#)” on page 15.

▼ To Install the TCP/IP HL7 Adapter

Before You Begin Java CAPS must be installed before starting this procedure.

1 Start the Java CAPS Repository.

The start_repository executable file is located in your Java CAPS home directory.

2 Open a web browser and type the following URL to access the Suite Installer:

http://localhost:port_number

where localhost is the TCP/IP host name of the Repository server and not the name of the Repository itself, and port_number is the port number you specified during installation for the Repository.

The Login page of the Suite Installer appears.

3 Enter the username and password, and then click Login.

Note – The default username is **admin** and the default password is **adminadmin**.

The Java Composite Application Platform Suite Uploader page appears.

4 On the Administration Page, click to Install Additional Products.

The Welcome to the Java Composite Application Platform Suite Uploader page appears.

- 5 Expand eWay under the Product Name column, and then select HL7eWay.

	Product Name	Install Version	Currently Installed	Installed by User	Date/Time of Installation
<input type="checkbox"/>	Core Product				
<input type="checkbox"/>	eWay				
<input type="checkbox"/>	BatcheWay	6.0.0	6.0.0	admin	Friday, May 30, 2008 11:02:14 AM IST
<input type="checkbox"/>	CICSeWay	6.0.0	6.0.0	Administrator	Thursday, June 12, 2008 12:27:47 PM IST
<input type="checkbox"/>	COMeWay	6.0.0	--	--	
<input type="checkbox"/>	CobolCopyBook	6.0.0	--	--	
<input type="checkbox"/>	DB2ConnecteWay	6.0.0	--	--	
<input type="checkbox"/>	DB2eWay	6.0.0	6.0.0	admin	Friday, May 30, 2008 11:03:03 AM IST
<input type="checkbox"/>	EmailWay	6.0.0	6.0.0	admin	Friday, May 30, 2008 11:03:39 AM IST
<input type="checkbox"/>	FileWay	6.0.0	6.0.0	admin	Friday, May 30, 2008 11:04:25 AM IST
<input type="checkbox"/>	HL7eWay	6.0.0	6.0.0	Administrator	Monday, June 23, 2008 12:18:23 PM IST

- 6 If you are using a version of HL7 other than V2.6, expand OTD and select HL7OTDLibrary along with the HL7 libraries for the version you are using.

Note – Note that there are several items to select to install the full V3 HL7 Library.

7 Click Next in the top-right or bottom-right corner of the page.

The Selecting Files to Install page appears.

8 Click Browse, and then navigate to and select the SAR file for the listed product. Click Next.

9 Repeat the above steps for each product to install.

Note – Based on your previous selection, some dependent products may have been added to the list.

When you click Next after the last SAR file is selected, the Installation Status page appears, displaying the status of the installation. The lower portion of the page displays additional information about the installation process. Once a product is installed, a check mark appears next to it. This might take several minutes.

When the installation is complete, the following confirmation message appears: Installation finished.

Installing the TCP/IP Adapter in the NetBeans IDE

After you install the TCP/IP Adapter in the Repository, the related plug-ins can be installed in NetBeans. This allow you to incorporate the Adapter into your Repository-based projects.

▼ To Install the TCP/IP Adapter in the NetBeans IDE

- 1 Start NetBeans from the Java CAPS home directory.**
- 2 In NetBeans, connect to the Repository (Tools menu > CAPS Repository > Connect).**
- 3 From the NetBeans IDE menu bar choose Tools and then Plugins.**
- 4 On the Plugins window, click the Settings tab.**

- 5 In the **Configuration of Update Centers** panel, select **CAPS Repository Update Center** and **deselect all other options**.

If CAPS Repository Update Center does not appear in the list, do the following:

- a. **On the Settings page, click Add.**

The Update Center Customizer dialog box appears.

- b. **In the Name field, enter CAPS Repository Update Center .**

- c. **In the URL field, enter the following:**

`http://HostName:PortNo/repository/RepName/data/files/InstallManager/catalog.xml`

where *HostName* is the name of the Repository server (or localhost), *PortNo* is the Repository base port number, and *RepName* is the name of the Repository.

- d. **Click OK.**

Tip – You might need to click **Reload Catalog** on the **Installed** tab in order to see the available Java CAPS plug-ins.

- 6 **Click the Available Plugins tab.**

The TCP/IP HL7 components appear in the list.

- 7 **Select the individual components to install, or right-click in the list and select Check All.**

- 8 **Click Install.**

- 9 **On the NetBeans IDE Installer, click Next, accept the license, and click Install.**

Note – Ignore any validation or unsigned warnings and continue with the installation.

- 10 **When the installation completes, click Finish.**

The IDE will restart to complete the installation.

Downloading the Sample Projects

The following instructions provide the steps to download the Enterprise Manager from the Suite Installer.

Note – Before beginning this procedure, make sure the Repository is running for the Suite Installer.

▼ To Download Files From the Repository

- 1 **On the Suite Installer, click the Downloads tab.**
A list of components ready to be downloaded appears.
- 2 **For the purposes of this tutorial, select HL7 Adapter Inbound Collaboration Project.**
- 3 **Save the prjHL7Inbound.zip file to a local directory.**
- 4 **Repeat the previous step for HL7 Adapter Outbound Collaboration Project.**
- 5 **If you want to work with the schematron validation Projects for HL7 V3, download HL7 Adapter Inbound Collaboration Project for HL7V3 PRPA_IN403001UV01 With Schematron Validation Enabled.**

Note – In order to import the V3 projects, you must have the HL7 V3 Libraries installed.

Importing the Sample TCP/IP HL7 Adapter Projects

Before you can begin working with the sample projects, you need to import them into the NetBeans IDE. For this tutorial, you need to import two projects: prjHL7Inbound and prjHL7Outbound.

Do the following to import the sample projects and make them available for editing:

- [“Importing the TCP/IP Adapter Sample Projects” on page 16](#)
- [“Checking Out the Imported Projects” on page 18](#)

Importing the TCP/IP Adapter Sample Projects

This section describes how to import the standard inbound and outbound samples for HL7 V2.x.

▼ To Import TCP/IP HL7 Adapter Sample Projects

Before You Begin In order to import the TCP/IP HL7 Adapter sample projects, the Adapter needs to be installed and the sample projects downloaded. For more information, see [“Installing the TCP/IP HL7 Adapter and Sample Projects” on page 11](#).

- 1 **On the NetBeans IDE, save all unsaved work.**
- 2 **On the NetBeans menu bar, select Tools, point to CAPS Repository, and then select Import Project from the drop-down menu.**

A confirmation dialog box appears asking if you need to save any changes.

3 Click Yes to proceed with importing a project.

The Import Manager appears.

4 Click Browse, navigate to the location of the project ZIP files, and select prjHL7Inbound.zip.

Note – The associated top-level project is opened in the projects window after the import if you select the Open at Import check box.

5 Click Import.

Note – A warning message appears if you already have a project of the same name in the CAPS Repository. Determine whether you want to overwrite the existing project. In some cases the imported file will add files to an existing project. If you do not want to overwrite the existing project, cancel the import and exit the Import Manager. Rename and save the existing project, and attempt the import again.

It may take a few seconds to import the project. When the project is imported, the Import Status dialog box appears.

6 Click OK on the dialog box.

The CAPS Repository is refreshed.

7 Repeat the above steps on the Import Manager to import `prjHL7Outbound.zip`.

8 Close the Import Manager.

You should now have two new projects, `prjHL7Inbound` and `prjHL7Outbound`, in the tree structure of the projects window, as shown below.

Checking Out the Imported Projects

After you import a project and the Repository refreshes, the project and all of its components are check into version control, which means they can only be viewed and not edited. You need to check the project out to edit the components.

▼ To Check Out the Imported Projects

1 On the Projects window, right-click `prjHL7Inbound`, point to Version Control, and then select Check Out.

The Version Control - Check Out dialog box appears.

- 2 Select Recurse Project to ensure all components of the prjHL7Inbound are listed.

Note – You can select either one or more components.

- 3 Click **Select All** and then click **Check Out**.

This checks out all components of the project so you can edit them as needed.

- 4 Repeat the above steps for prjHL7Outbound.

Creating and Configuring the Environments

Environments include External Systems, Logical Hosts, application servers, and message servers used by a project. These contain the configuration information for these components. Environments are created using NetBeans and the Environment Editor. This section describes how to create and configure Environments for all five of the Connectivity Maps included in the inbound and outbound projects. You only need to create Environments for the operations you want to run.

The instructions are divided into the following sections:

- [“Creating and Configuring the HL7 Outbound Environment” on page 20](#)
- [“Creating Environments for the HL7 Inbound and Outbound Samples” on page 26](#)

Creating and Configuring the HL7 Outbound Environment

The components required for the HL7 outbound Environment include a Logical Host, application server, JMS IQ Manager, and two external systems.

▼ To Create an Environment for the prjHL7Outbound

- 1 On the NetBeans Services window, right-click CAPS Environment and then select New Environment.

A new environment is created and is added to the CAPS Environment tree.

- 2 Rename the new Environment to envHL7Outbound.

- 3 Right-click envHL7Outbound, point to New, and then select Logical Host.

It takes few seconds to process the Logical Host into the Environment.

- 4 Rename the Logical Host 1hHL7Outbound
- 5 Create and configure an application server:
 - a. Right-click lhHL7Outbound, point to New, and then select Sun Java System Application Server.
A new application server is added to the Environment tree .
 - b. Rename the server gfHL7Outbound.
 - c. Right-click gfHL7Outbound and select Properties.
The Properties Editor appears.
 - d. Click the ellipses button next to the Password property.
The Password Settings dialog box appears.

- e. Click the ellipses available at the end of the field.

The Password Settings dialog box appears.

- f. Enter the password in the Password and the Confirm Password fields.

The password is defined during Java CAPS installation.

- g. Click OK.

- h. On the Properties Editor, verify the remaining properties and then click OK.

6 Create and configure a JMS IQ Manager:

- a. Right-click `lhHL7Outbound`, point to **New**, and then select **Sun JMS IQ Manager**.

A new JMS IQ Manager is added to the Environment tree.

- b. Rename the IQ Manager `iqHL7Outbound`.
- c. Right-click `iqHL7Outbound`, and select **Properties**.
The Properties Editor appears.
- d. In the **Sun JMS IQ Manager URL** property, enter the URL of the IQ Manager.
The default URL is `stcms://localhost:18007`.
- e. Enter a password as described for the application server above.
- f. Verify the remaining fields, and then click **OK**.

7 Create and configure a File External System:

- a. Right-click `envHL7Outbound`, point to **New**, and then select **File External System**.
- b. On the dialog box that appears, enter `esFile` as the name.

- c. Click OK.

The external system is added to the Environment tree.

- d. Right-click esFile and select Properties.

The Properties Editor appears.

- e. On the Properties Editor, expand Inbound File eWay, and modify the directory from which the File Adapter will pick up the input file.
- f. Click OK.

8 Create and Configure an HL7 External System:

- a. Right-click envHL7Outbound, point to New, and then select HL7 External System.
- b. On the dialog box that appears, enter esHL7 as the name.
- c. Click OK.

The External System is added to the Environment tree.

- d. Right-click esHL7 and select Properties.

The Properties Editor appears.

- e. On the Properties Editor, expand HL7 Outbound eWay, and select TCP/IP Outbound Settings.
- f. Make sure the hostname and port are correct for the application that is listening for HL7 messages.
- g. Click OK.

9 On the NetBeans toolbar, click Save All.

Creating Environments for the HL7 Inbound and Outbound Samples

Follow the example given in the previous section, create Environments for the remaining TCP/IP HL7 samples. You only need to create Environments for the samples you want to run. Make sure the configure the URL and authentication information for all the application servers and JMS IQ Managers you add. Any additional required configuration is listed below.

Tip – Even if you do not modify the Environment components of an External System, be sure to open the Properties Editor for each External System. Otherwise, the build process may fail.

HL7 Inbound Sample

Create the envHL7Inbound Environment with the following components:

- HL7 External System
- Logical Host
 - Sun Java System Application Server
 - Sun JMS IQ Manager

HL7 Inbound Forward MSG Sample

Create the envHL7InboundForwardMSG Environment with the following components:

- HL7 External System
- Logical Host
 - Sun Java System Application Server
 - Sun JMS IQ Manager

HL7 Outbound Delayed ACK Sample

Create the envHL7OutboundDelayedACK Environment with the following components:

- HL7 External System
 - Configure the HL7 Outbound eWay > TCPIP Outbound Settings properties.
- File External System
 - Configure the Inbound File eWay > Parameter Settings properties.
- Logical Host
 - Sun Java System Application Server
 - Sun JMS IQ Manager

HL7 Outbound Forward Sample

Create the envHL7OutboundForward Environment with the following components:

- HL7 External System
Configure the HL7 Outbound eWay > TCP/IP Outbound Settings properties.
- Logical Host
 - Sun Java System Application Server
 - Sun JMS IQ Manager

Configuring the Connectivity Map Properties

For certain sample projects, the Connectivity Maps do not need to be configured. For Connectivity Maps that include the File Adapter, the name of the input files needs to be configured. If you are running the HL7 outbound or the HL7 outbound delayed ACK sample, perform the task below.

▼ To Configure the Connectivity Map Properties

- 1 On the Projects window, expand prjHL7Outbound.
- 2 Open either cmHL7Outbound or cmHL7OutboundDelayedAck in the Connectivity Map Editor.
- 3 Double-click the Adapter icon on the line connecting the File External System to the Service.
The Properties Editor appears.
- 4 In the Input File Name field, enter the name or the name pattern for the input file.
- 5 Click OK.

Creating the Deployment Profile

A Deployment Profile is used to assign the connectivity components to the Environment components, including the application server and message server. You only need to create a Deployment Profile for the sample projects that you will run. The following procedure describes how to create a Deployment Profile for the HL7 outbound sample. Connectivity Map and Environment combinations for the other samples are listed at the end of this procedure.

▼ To Create the Deployment Profile

- 1 On the Projects window, right-click prjHL7Outbound Project, point to New, and then select Deployment Profile.

The Create Deployment Profile dialog box appears.

The dialog box titled "Create Deployment Profile for prjHL7Outbound" contains the following fields and controls:

- Deployment Profile Name:** A text field containing "dpHL7Outbound".
- Environment:** A dropdown menu showing "envHL7Outbound".
- Connectivity Map:** A table with two columns: "Used" and "Connectivity Map".

Used	Connectivity Map
<input type="checkbox"/>	cmHL7Forward
<input checked="" type="checkbox"/>	cmHL7Outbound
<input type="checkbox"/>	cmHL7OutboundDelayedAck

At the bottom of the dialog are "OK" and "Cancel" buttons.

- 2 For the Deployment Profile Name, enter dpHL7Outbound.
- 3 For the Environment, select envHL7Outbound.
- 4 For the Connectivity Map, select cmHL7Outbound and deselect all other Connectivity Maps.
- 5 Click OK.

The Deployment Editor appears.

6 Click Automap.

7 On the Automap confirmation dialog box, click Close.

The tree structure of the mapped Environment appears, as shown. below

8 Save the Deployment Profile.

Creating Deployment Profiles for the HL7 Inbound and Outbound Samples

Create Deployment Profiles for the remaining TCP/IP HL7 samples following the procedure above and using the following combinations of Environments and Connectivity Maps.

HL7Inbound Inbound Sample

Use the following to create the dpHL7Inbound Deployment Profile:

- **Environment:** envHL7Inbound
- **Connectivity Map:** cmHL7Inbound

HL7Inbound ForwardMSG Sample

Use the following to create the dpHL7InboundForwardMSG Deployment Profile:

- **Environment:** envHL7InboundForwardMSG
- **Connectivity Map:** cmHL7InboundForwardMSG

HL7Outbound OutboundDelayedACK Sample

Use the following to create the dpOutboundDelayedACK Deployment Profile:

- **Environment:** envOutboundDelayedACK
- **Connectivity Map:** cmOutboundDelayedACK

HL7Outbound Forward Sample

Use the following to create the dpHL7OutboundForward Deployment Profile:

- **Environment:** envHL7OutboundForward
- **Connectivity Map:** cmHL7OutboundForward

Building and Deploying the Project

The Build process compiles and validates the project's Java files and creates a project enterprise application archives (EAR) file. This file runs on an application server. Deploying the projects deploys the EAR file to the application server.

Perform the following steps for each of the Deployment Profiles you want to deploy:

- [“Starting the GlassFish Server” on page 31](#)
- [“Building a Project” on page 32](#)
- [“Deploying the Project” on page 33](#)

Starting the GlassFish Server

The deployment will fail if the application server is not started.

▼ To Start the GlassFish Server

Before you can deploy a project, you need to start the application server.

- 1 On the Services window, expand Servers.
- 2 Right-click GlassFish V2 and select Start.

The GlassFish server starts. This may take a few minutes

Building a Project

Once the Deployment Profile is created and the Connectivity Map and Environment components are mapped, you can build the project. This creates the EAR file that gets deployed to the application server.

▼ To Build a Project

- 1 Open the Deployment Profile you want to build.
- 2 Click the Build icon on the Deployment Editor toolbar.

Note – If the build fails, an error dialog box appears and the errors are listed in the Validation window. Correct any errors and rebuild. Validation errors will occur if you did not open the External System Properties Editors in the Environment.

- 3 When the build is complete, a confirmation dialog appears. Click OK to close it.

Deploying the Project

Once you deploy the project, it will immediately begin running. If there are any input files in the specified input directory, they will be processed.

▼ To Deploy the Project

- On the Deployment Editor toolbar, click Deploy.

A message appears in the lower left side of the window when the project is successfully deployed.

Running the Samples

The inbound and outbound TCP/IP HL7 sample projects demonstrate several different operations. Only deploy the Connectivity Maps that contain the scenario you want to run. For the outbound projects that use a File Adapter, use the following procedure to run data in. For the other projects, you will need an HL7 simulator or HL7 application to send and receive messages.

▼ To Run a Sample Project

Before You Begin Make sure the Connectivity Map you want to run is deployed.

- 1 **Create a text file with the following content. Name the file HL7Msg1.txt (unless you modified the file name in the Connectivity Map properties).**


```
MSH|^~\&|REGADT|MCM|RSP1P99|MCM|199601051530|SEC|ADT^A44^ADT_A43|00000037|P|2.3.1|
|||UTF-8~ISO-8859-1~ISO-8859-2|||c1^sc1&c2
EVN|A44|199601051530
PID|||MR2^^^XYZ^MR||JONES^WILLIAM^A^JR||19501010|M||123 EAST STREET^^NY^NY10021|
|(212)111-3333|||S|ACCT|1
MRG|MR1^^^XYZ^MR||ACCT1
Z01|A44|199601051530
```

- 2 **Place the sample input file in the configured input directory for the File Adapter.**

When the File Adapter picks up the file, it appends “.~in” to the filename.

- 3 **Verify the output data from your output directory.**

This sample contains messages that the recipient will accept as valid and properly formatted. The sample messages are used to design the interface.

HL7 Messages are ASCII messages (unlike protocols such as DICOM), and the standard requires that they be *human readable*.

Monitoring the HL7 Adapters

You can monitor a running HL7 Adapter on the Enterprise Manager. In order to do this, you need to have the HL7 Adapter plug-in installed on the Enterprise Manager. See *Installing Additional Components for Java CAPS 6* for more information.

Note – For the outbound adapter, monitoring is performed periodically based on a time period defined in the HL7 Adapter web applications deployment descriptor, `web.xml`/

▼ To Monitor the HL7 Adapters

- 1 Start the Enterprise Manager.

Tip – You can use the `start_emanager` shortcut in the Java CAPS home directory.

- 2 Open a web browser and log in to the Enterprise Manager using the following URL:

`http://host-name:port-number`

where *host-name* is the name of the server on which Enterprise Manager is installed, and *port-number* is the Enterprise Manager port number (15000 by default).

- 3 In the left pane of the Enterprise Manager expand Java EE > `prjHL7Inbound` > `Deployment1` > `cmHL7Inbound`, and then select `eaHL7Inbound`.

A new frame appears with a list of actions under a node named `eaHL7Inbound => jcdHL7inbound1`.

- 4 Execute the sample project using an HL7 simulator.
- 5 Under `eaHL7Inbound => jcdHL7inbound1`, select `Logging` to view log messages.
- 6 Select `Alerts` to view alerts and their statuses.

- 7 **Select Monitor External Connection to view information about the connection to the external system.**

This action displays the screen as shown below.

- 8 **Terminate the external system and observe that the status information of the terminated system no longer appears in the status table**

Working With the Schematron HL7 V3 Sample Project

This sample project receives an HL7 V3 message, PRPA_IN403001UV01, and sends an HL7 V3 ACK or NAK, MCCI_IN000004UV01. This project is same as prjHL7V3Inbound except for the schematron validation for the input XML.

Follow these steps in the order given to complete the schematron sample:

- “Importing the Sample Project” on page 37
- “Checking Out the Project” on page 39
- “Modifying the Connectivity Map” on page 40
- “Modifying the Java Collaboration Definition” on page 42
- “Creating and Importing Sample Files” on page 46
- “Creating the Environment” on page 47
- “Building and Deploying the Sample Project” on page 48
- “Executing a Sample Project” on page 50

Importing the Sample Project

In order to work with the sample project, you need to download it from the Repository using the Suite Uploader and then import it using NetBeans.

▼ To Import the Sample Project

Before You Begin Make sure the required Message Libraries are installed. In addition to the HL7 OTD Library and HL7 OTD Generic Library, which are installed with the TCP/IP HL7 Adapter by default, you need to install the following two libraries:

- HL7V32006PatientAdmin.sar
- HL7V32006TransInfra.sar

- 1 If the TCP/IP HL7 Adapter is not already installed, install it now as described in [“Installing the TCP/IP HL7 Adapter” on page 12](#) and [“Installing the TCP/IP Adapter in the NetBeans IDE” on page 14](#).
- 2 Download the schematron sample project and the HL7 V3 outbound project, as described in [“Downloading the Sample Projects” on page 15](#).
- 3 Import the project file.
 - a. On the NetBeans IDE, save all unsaved work.
 - b. On the NetBeans menu bar, select Tools, point to CAPS Repository, and then select Import Project from the drop-down menu.

A confirmation dialog box appears asking if you need to save any changes.
 - c. Click Yes to proceed.

The Import Manager appears.
 - d. Click Browse, navigate to the location of the project ZIP files, and select `prjHL7Inbound_WithSchematron.zip`.
 - e. Click Import.

Note – A warning message appears if you already have a project of the same name in the CAPS Repository. Determine whether you want to overwrite the existing project. In some cases the imported file will add files to an existing project. If you do not want to overwrite the existing project, cancel the import and exit the Import Manager. Rename and save the existing project, and attempt the import again.

It may take a few seconds to import the project. When the project is imported, the Import Status dialog box appears.

- f. Click OK on the dialog box.

The CAPS Repository is refreshed.

g. Close the Import Manager.

You should now have two new projects in the tree structure of the Projects window.

Note – In the current example, the JAR file (`checkprofileid.jar`) is bundled along with the sample project file imported from Java CAPS Repository, `prjHL7V3Inbound_WithSchematron`.

Checking Out the Project

When you first import a project, all of its components are checked in to version control. This means you cannot edit the project. You need to check the components out first.

▼ To Check Out the Project

- 1 In the NetBeans Projects window, right-click `prjHL7V3Inbound_WithSchematron`.
- 2 Point to Version Control, and then select Check Out.
- 3 On the Version Control dialog box, click Recurse Project, and then click Select All.
- 4 Click Check Out.

Modifying the Connectivity Map

▼ To Modify the Connectivity Map

- 1 On the NetBeans Projects window, double-click `cmHL7V3Inbound`.
The Connectivity Map appears in the Connectivity Map Editor.

- 2 Double-click the Adapter icon on the connecting line between the eaHL7V3Inbound External System and the jcdHL7V3Inbound1 service.

The Properties Editor appears.

- 3 Select Schematron Validation in the left panel.
- 4 Modify the properties as follows:
 - **Enable Schematron Validation:** true
 - **Schematron Files:** Provide a list of Schematron files. Use a comma to separate multiple files.

Modifying the Java Collaboration Definition

The JCD is edited as described in the steps below.

▼ Modify the Collaboration Editor

- 1 In the NetBeans Projects window, double-click `jcdHL7V3Inbound`.

The Collaboration appears in the Java Collaboration Editor.

- 2 Modify the Collaboration rules as needed.

The following sections describe parts of the JCD that define schematron validation.

Schematron Validation Inside the JCD

The schematron validation API is invoked from the JCD. The JCD follows the standard HL7 V3 validation; the schematron validation API is only invoked if the Enable Schematron Validation property is true. Following is an excerpt from the JCD code that scans the schematron files list and calls the method `validateWithSchematron()` if schematron validation is enabled.

Excerpt for Beginning Schematron Validation

```
boolean validated = validateHL7Message( HL7message );
java.util.ArrayList outputList = new java.util.ArrayList();
if (validated) {
 boolean schematronValidationEnabled =
 input.getHL7v3MessageInfo().getSchematronValidationInfo().
 isSchematronValidationEnabled();
 log( LOG_LEVEL_INFO, "SchematronEnabled = " + schematronValidationEnabled );
 if (schematronValidationEnabled) {
 String[] schFiles =
 input.getHL7v3MessageInfo().getSchematronValidationInfo().
 getSchematronFilesList();
 log( LOG_LEVEL_INFO, "schFilesList = " + schFiles );
 for (int i = 0; i < schFiles.length; i++) {
 log( LOG_LEVEL_INFO, "Adding schematron file for validation = "
 + schFiles[i] );
 com.stc.connector.hl7.schematron.ValidationOutput output =
 validateWithSchematron( "/" + schFiles[i], HL7message );
 outputList.add( output );
 }
 for (int i = 0; i < outputList.size(); i++) {
 com.stc.connector.hl7.schematron.ValidationOutput output =
 (com.stc.connector.hl7.schematron.ValidationOutput) outputList.get( i );
 if (!output.isValid()) {
 validated = false;
 schematronValidationError = true;
 log( LOG_LEVEL_INFO, "Schematron Validation failed." );
 break;
 } else {
 validated = true;
 }
 }
 }
}
```


The above text has been wrapped for display purposes. The images below show the code as it appears in the Collaboration Editor.


```

Java Source Editor
ErrorMessage = "";
boolean validated = validateHL7Message( HL7message );
java.util.ArrayList outputList = new java.util.ArrayList();
if (validated) {
 boolean schematronValidationEnabled =
 input.getHL7v3MessageInfo().getSchematronValidationInfo().isSchematronValidationEnabled();
 log( LOG_LEVEL_INFO, "SchematronEnabled = " + schematronValidationEnabled );
 // boolean schematronValidated = (schematronValidationEnabled);
 if (schematronValidationEnabled) {
 String[] schFiles = input.getHL7v3MessageInfo().getSchematronValidationInfo().getSchematronFilesList();
 log( LOG_LEVEL_INFO, "schFilesList = " + schFiles );
 for (int i = 0; i < schFiles.length; i++) {
 log( LOG_LEVEL_INFO, "Adding schematron file for validation = " + schFiles[i] );
 com.stc.connector.hl7.schematron.ValidationOutput output = validateWithSchematron( "/" + schFiles[i],
 HL7message );
 outputList.add( output );
 }
 }
}

```


```

Java Source Editor
outputList.add( output );

for (int i = 0; i < outputList.size(); i++) {
 com.stc.connector.hl7.schematron.ValidationOutput output = (com.stc.connector.hl7.schematron.Validation
 if (!output.isValid()) {
 validated = false;
 schematronValidationError = true;
 log( LOG_LEVEL_INFO, "Schematron Validation failed." );
 break;
 } else {
 validated = true;
 }
}
}

```

validateWithSchematron() method

The schematron method invokes the schematron API. It reads the schematron files from classpath and constructs a DOM source. The DOM source passes it to obtain the SchematronValidator object. The object invokes the validate() method to pass the hl7payload. The following excerpt from the JCD defines the validation method.

```

private com.stc.connector.hl7.schematron.ValidationOutput
 validateWithSchematron( String schematronFile, byte[] hl7payload )
 throws Exception
 {
 com.stc.connector.hl7.schematron.SchematronValidatorFactory
 factory =com.stc.connector.hl7.schematron.SchematronValidatorFactory.
 getSchematronValidatorFactory();
 log( LOG_LEVEL_INFO, "Schematron URI : " +
 this.getClass().getResource( schematronFile ).toString() );
 java.io.InputStream in = this.getClass().getResourceAsStream( schematronFile );
 java.io.BufferedReader bufReader = new java.io.
 BufferedReader( new java.io.InputStreamReader( in ) );
 }

```

```


 StringBuffer schematronXml = new StringBuffer();
 String line = bufReader.readLine();
 while (line != null) {
 schematronXml.append( line );
 line = bufReader.readLine();
 }


 bufReader.close();

 javax.xml.parsers.DocumentBuilderFactory domBuilderFactory =
 javax.xml.parsers.DocumentBuilderFactory.newInstance();
 domBuilderFactory.setNamespaceAware( true );
 org.w3c.dom.Document doc = domBuilderFactory.newDocumentBuilder().
 parse( new org.xml.sax.InputSource( new java.io.ByteArrayInputStream
 (schematronXml.toString().getBytes() ) ) );
 javax.xml.transform.dom.DOMSource domSource = new
 javax.xml.transform.dom.DOMSource( doc.getDocumentElement() );
 com.stc.connector.hl7.schematron.SchematronValidator
 validator = factory.getDefaultValidator( domSource );
 javax.xml.transform.stream.StreamSource dataSrc = new javax.xml.
 transform.stream.StreamSource(new java.io.ByteArrayInputStream( hl7payload ) );
 com.stc.connector.hl7.schematron.ValidationOutput output =
 validator.validate( dataSrc );
 return output;
 }

```

The above text has been wrapped for display purposes. The images below show the code as it appears in the Collaboration Editor.

Retrieving the Validation Results

The `makeNAK()` method retrieves the XML document generated from the schematron validation. The XML document is embedded in the AcknowledgementDetail section of HL7V3 Acknowledgement XML. The following excerpt defines the `makeNAK()` method.

`makeNAK()` method


```

if (schematronValidationError) {
 log( LOG_LEVEL_INFO, "Schematron validationOutputList.size="
 + validationOutputList.size());
 for (int i = 0; i < validationOutputList.size(); i++) {
 com.stc.connector.hl7.schematron.ValidationOutput output =
 (com.stc.connector.hl7.schematron.ValidationOutput)
 validationOutputList.get( i );
 String outputStr = output.getOutputAsString();

 otd_MCCI_IN000004UV01_1.getAcknowledgement( 0 ).
 getAcknowledgementDetail( i ).getTypeCode().setCode( "E" );
 otd_MCCI_IN000004UV01_1.getAcknowledgement( 0 ).
 getAcknowledgementDetail( i ).getCode().setCode
 ( "Validation Failure: Schematron Validation Failed" );
 otd_MCCI_IN000004UV01_1.getAcknowledgement( 0 ).
 getAcknowledgementDetail( i ).getText().setMediaType( "text/xml" );
 otd_MCCI_IN000004UV01_1.getAcknowledgement( 0 ).
 getAcknowledgementDetail( i ).getText().setX_PCDATA__MX( outputStr );
 log( LOG_LEVEL_INFO, "Schematron Validation Output = " + outputStr );
 }
}

```

The above text has been wrapped for display purposes. The image below shows the code as it appears in the Collaboration Editor.

Creating and Importing Sample Files

This section provides sample schematron validation and input files, and also gives instructions on importing the validation file for use in the JCD.

Sample Schematron

Below is a sample schematron validation file that checks for the presence of the profileId field in the PRPA_IN403001UV01 OTD.

```

<?xml version="1.0" encoding="UTF-8"?>
<sch:schema xmlns:sch="http://www.ascc.net/xml/schematron">
  <sch:ns prefix="hl7v3" uri="urn:hl7-org:v3"/>
  <sch:pattern name="Check structure">
 <sch:rule context="hl7v3:PRPA_IN403001UV01">
 <sch:assert test="count(hl7v3:profileId) = 1">The profileId should
 be present. It is missing.</sch:assert>
 </sch:rule>
  </sch:pattern>
</sch:schema>

```

Sample Input Document

```

<PRPA_IN403001UV01 xmlns="urn:hl7-org:v3"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:hl7-org:v3 PRPA_IN403001UV01.xsd">
  <id root="1.1.2.3.4.6" extension="5929" assigningAuthorityName="Litware Inc."/>
  <creationTime value="20050303180027"/>
  <versionCode code="V3PR1"/>
  <interactionId root="1.1.6.7.8" extension="PRPA_IN403001UV01"
 assigningAuthorityName="HL7"/>
  <profileId root="1.1.1.1"/>
  <processingCode code="D"/>
  <processingModeCode code="T"/>
  <acceptAckCode code="AL"/>
  ...
  ...
  ...

```

Note – The above text has been wrapped for display purposes. It contains extra line breaks.

Importing a Schematron XML File

This tutorial includes a JAR file, `checkprofileid.jar`, which includes the sample schematron validation file described above. Follow this procedure if you want to create your own validation file and package it for the JCD.

▼ To Import a Schematron XML and Add it to the JCD

- 1 Create a JAR file containing the schematron validation file in XML format.
- 2 Do the following to import the JAR file:
 - a. Right-click the schematron project, point to Import, and then select File.
 - b. Navigate to and select the JAR file.
 - c. Click Select, and then click Import.

The file now appears in the Projects window beneath the schematron project.

- 3 Open the Collaboration in the Collaboration Editor.
- 4 On the Collaboration Editor toolbar, click Add JAR.
- 5 On the Add/Remove Jar Files dialog box, click Add.
- 6 Navigate to and select the JAR file to add, and then click Import.
- 7 On the Add/Remove Jar Files dialog box, click Close.

Creating the Environment

Follow the steps below to create an Environment for the cmHL7V3Inbound Connectivity Map in the schematron sample project.

▼ To Create an Environment

- 1 On the NetBeans Services window, right-click CAPS Environments, point to New, and then select Environment.

A new environment is created and is added to the CAPS Environment tree.

- 2 **Rename the new environment to envHL7V3Outbound.**
- 3 **Right-click envHL7V3Outbound, point to New, and then select Logical Host from the drop-down menu.**

It takes few seconds to process the Logical Host into the Environment.

 - a. **Right-click LogicalHost1, point to New, and then select Sun Java System Application Server.**

A new application server (SunJavaSystemApplicationServer1) is added to the Environment under LogicalHost1.
 - b. **Right-click LogicalHost1, point to New, and then select Sun JMS IQ Manager.**

A new JMS IQ Manager (SunJmsIQMgr1) is added to the Environment tree under LogicalHost1.
- 4 **Right-click envHL7V3Outbound, point to New, and then select File External System.**
 - a. **For the name of the External System, enter esFile.**
 - b. **Click OK.**

The External System is added to the Environment tree.
- 5 **Right-click envHL7V3Outbound, point to New, and then select HL7V3 External System.**
 - a. **For the Name of the External System, enter esHL7V3.**
 - b. **Click OK.**

The new External System is added to the Environment tree.
- 6 **On the NetBeans toolbar, click Save All.**

Building and Deploying the Sample Project

Once you create the Environment, you need to create a Deployment Profile in order to build and deploy the project.

▼ To Build and Deploy the Sample Project

- 1 **Create a Deployment Profile.**
 - a. **In the NetBeans Projects window, right-click prjHL7V3Inbound, point to New, and then select Deployment Profile.**

- b. For the Environment, select envHL7V3Outbound.
- c. For the Connectivity Map, select cmHL7V3Inbound and deselect any other Connectivity Maps.

- d. Click OK.
- The Deployment Profile Editor appears.

2 Click Automap.

The Automap Results dialog box appears.

- 3 Click Close.
- 4 On the NetBeans toolbar, click Save All.
- 5 On the Deployment Editor toolbar, click Build.
- 6 When the Build confirmation dialog box appears, click OK.
- 7 On the Deployment Editor toolbar, click Deploy.

Executing a Sample Project

To run data through the sample project, you need to use an HL7 simulator or HL7 application.

▼ To Execute the Sample Project

- 1 Create a sample file named `PRPA_IN403001UV01.xml`.
- 2 Enter the following text into the file (you can copy and paste this excerpt).

```
<?xml version="1.0" encoding="UTF-8"?>
<PRPA_IN403001UV01 xmlns="urn:hl7-org:v3"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:hl7-org:v3 PRPA_IN403001UV01.xsd">
  <id root="1.1.2.3.4.6" extension="5929" assigningAuthorityName="Litware Inc."/>
  <creationTime value="20050303180027"/>
  <versionCode code="V3PR1"/>
  <interactionId root="1.1.6.7.8" extension="PRPA_IN403001UV01"
 assigningAuthorityName="HL7"/>
  <!--profileId root="1.1.1.1"/-->
  <processingCode code="D"/>
  <processingModeCode code="T"/>
  <acceptAckCode code="AL"/>
  <receiver typeCode="RCV">
 <device classCode="DEV" determinerCode="INSTANCE">
 <id root="1.4.7.8.3"/>
 </device>
  </receiver>
  <sender typeCode="SND">
 <device classCode="DEV" determinerCode="INSTANCE">
 <id root="1.45.6.7.98"/>
 </device>
  </sender>
  <controlActProcess classCode="CACT" moodCode="EVN">
 <subject typeCode="SUBJ" contextConductionInd="false">
 <encounterEvent classCode="ENC" moodCode="EVN">
 <id root="1.56.3.4.7.5" extension="122345"
 assigningAuthorityName="Maple Hospital Emergency"/>
 <code code="EMER" codeSystem="2.16.840.1.113883.5.4"/>
 <statusCode code="active"/>
 <subject contextControlCode="OP">
 <patient classCode="PAT">
 <id root="1.56.3.4.7.9" extension="55321"
 assigningAuthorityName="Maple Hospital Patients"/>
 <patientPerson classCode="PSN" determinerCode="INSTANCE">
 <name>
 <given>Rob</given>
 <given>P</given>
 <family>Young</family>
 </name>
 <administrativeGenderCode code="M" codeSystem="2.16.840.1.113883.5.1"/>
 <birthTime value="19800309"/>
 </patientPerson>
 </patient>
 </subject>
 </encounterEvent>
 </subject>
  </controlActProcess>
</PRPA_IN403001UV01>
```

The above text has been wrapped to fit the page. The following image shows the text in an XML editor.

```
<?xml version="1.0" encoding="UTF-8" ?>
- <PRPA_IN403001UV01 xmlns="urn:hl7-org:v3" xmlns:xs="http://www.w3.org/2001/XMLSchema-instance"
  xs:schemaLocation="urn:hl7-org:v3 PRPA_IN403001UV01.xsd">
  <id root="1.1.2.3.4.6" extension="5929" assigningAuthorityName="Lifeware Inc." />
  <creationTime value="20050303180027" />
  <versionCode code="V3PR1" />
  <interactionId root="1.1.6.7.8" extension="PRPA_IN403001UV01" assigningAuthorityName="HL7" />
  <!-- profileId root="1.1.1.1" / -->
  <processingCode code="D" />
  <processingModeCode code="T" />
  <acceptAckCode code="AL" />
- <receiver typeCode="RCV">
- <device classCode="DEV" determinerCode="INSTANCE">
  <id root="1.4.7.8.3" />
  </device>
</receiver>
- <sender typeCode="SND">
- <device classCode="DEV" determinerCode="INSTANCE">
  <id root="1.45.6.7.9B" />
  </device>
</sender>
- <controlActProcess classCode="CACT" moodCode="EVN">
- <subject typeCode="SUBJ" contextConductionInd="false">
- <encounterEvent classCode="ENC" moodCode="EVN">
  <id root="1.56.3.4.7.5" extension="122345" assigningAuthorityName="Maple Hospital Emergency" />
  <code code="EMER" codeSystem="2.16.840.1.113883.5.4" />
  <statusCode code="active" />
- <subject contextControlCode="OP">
- <patient classCode="PAT">
  <id root="1.56.3.4.7.9" extension="55321" assigningAuthorityName="Maple Hospital Patients" />
  <patientPerson classCode="PSN" determinerCode="INSTANCE">
 <name>
 <given>Rob</given>
 <given>P</given>
 <family>Young</family>
 </name>
 <administrativeGenderCode code="M" codeSystem="2.16.840.1.113883.5.1" />
 <birthTime value="19800309" />
  </patientPerson>
  </patient>
  </subject>
</encounterEvent>
</subject>
</controlActProcess>
</PRPA_IN403001UV01>
```

3 Copy the XML file to a location where the simulator or HL7 application will pick it up.

4 Open the server log file and check the results at the following location:

Drivename:\JavaCAPS6U1\appserver\domains\domian1\logs

This action displays the following message.

Schematron Validation Failed