

[1] Oracle® Communications Design Studio
Installation Guide

Release 7.3.5

E79087-01

February 2017

Oracle Communications Design Studio Installation Guide, Release 7.3.5

E79087-01

Copyright © 2004, 2017, 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, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software,
any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users
are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and
agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and
adaptation of the programs, including any operating system, integrated software, any programs installed on
the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to
the programs. No other rights are granted to the U.S. Government.

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 about 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
unless otherwise set forth in an applicable agreement between you and Oracle. 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, except as set forth in an applicable agreement between you and
Oracle.

iii

Contents

Preface ... v

Audience... v
Related Documents ... v
Documentation Accessibility ... vi
Document Revision History .. vi

1 Design Studio Installation Overview

Overview of the Design Studio Installation Procedure ... 1-1
About the Design Studio Software Package ... 1-1

About Update Sites .. 1-2

2 Design Studio System Requirements

Software Requirements... 2-1
Operating System Requirements ... 2-1
Additional Software Requirements ... 2-1

Hardware Requirements ... 2-2
Design Studio Product Compatibility.. 2-2
Design Studio Feature Dependencies .. 2-2

3 Installing Prerequisite Software

About Installing Prerequisite Software ... 3-1
Installing Oracle Enterprise Pack for Eclipse ... 3-2
Installing Java Runtime Environment ... 3-3
Configuring Eclipse Startup Properties ... 3-3
Verifying the Eclipse Installation ... 3-4
Installing the Business Intelligence, Reporting, and Charting Feature .. 3-5
Installing the Graphical Editing Framework Zest Visualization Toolkit Feature 3-6
Downloading Prerequisite Features for Offline Installation .. 3-6

4 Installing and Configuring Design Studio

Creating and Distributing Design Studio Preconfigured Installations .. 4-1
Running the Design Studio Installation Script.. 4-2
Installing the Oracle Communications Design Studio Feature .. 4-5
Installing Custom Reports.. 4-6

iv

Configuring Design Studio as the Primary Application .. 4-7
Configuring Update Preferences... 4-8
Verifying Design Studio Feature Installation .. 4-8

5 Upgrading Design Studio, Productized Cartridges, and Cartridge Packs

Upgrading Design Studio... 5-1
Planning the Upgrade Process ... 5-1
Preparing for the Upgrade ... 5-2

Defining Project References .. 5-2
Preparing the Source Control Repository ... 5-3
Backing Up Projects .. 5-3

Performing the Upgrade ... 5-3
Upgrading Projects ... 5-4

Performing Post-Upgrade Tasks.. 5-7
Upgrading Productized Cartridges and Cartridge Packs ... 5-7

About Productized Cartridge and Cartridge Pack Upgrades ... 5-7
Upgrading Productized Cartridges and Cartridge Packs.. 5-7
Synchronizing Project Versions ... 5-9
Upgrading Existing Cartridge Projects to the Current Release... 5-9

A Hardware Sizing Guidelines

Hardware Sizing Guidelines Overview ... A-1
Design Studio Implementation Size Definitions .. A-2
Design Studio Hardware Requirement Scores ... A-2
Design Studio Hardware Requirement Size Categories ... A-2
Recommended Minimum Hardware Requirements ... A-3

Small Hardware Sizing Category 32-Bit Hardware Requirements A-3
Medium Hardware Sizing Category 64-Bit Hardware Requirements A-3
Large Hardware Sizing Category 64-Bit Hardware Requirements A-3

Example: Determining Hardware Sizing Categories ... A-3

v

Preface

This guide contains the procedures and information system administrators need to
install Oracle Communications Design Studio.

To install and use Design Studio, system administrators must also install third-party
software packages. Refer to the documentation distributed with the third-party
packages for installation instructions.

Audience
This guide is intended for system administrators who use the preconfigured
installation in the Design Studio software package to install the Design Studio feature,
create a distributable archive file, and instruct individual users within an organization
how to download and extract that preconfigured installation. Preconfigured
installations simplify installation for individual users, reduce download times, and
ensure correct installation.

Related Documents
For more information, see the following documents in the Design Studio
documentation set:

■ Design Studio Concepts: Explains how to use Design Studio to manage and
configure data for use across Oracle Communications service fulfillment products.
This guide provides a conceptual understanding of Design Studio.

■ Design Studio System Administrator's Guide: Describes information about
administering Design Studio. This guide includes information about configuring
deployment settings for test environments, backing up and restoring Design
Studio data, and automating builds.

■ Design Studio Developer’s Guide: Provides an overview of Design Studio platform
tools, and information about working with design patterns, externally created
schemas, and source control. Finally, it provides information about deploying to
production environments.

■ Design Studio Security Guide: Provides an overview of security considerations,
information about performing a secure installation, and information about
implementing security measures in Design Studio.

■ Design Studio Help: Provides step-by-step instructions for tasks you perform in
Design Studio.

vi

Documentation Accessibility
For information about Oracle's commitment to accessibility, visit the Oracle
Accessibility Program website at
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.

Access to Oracle Support
Oracle customers that have purchased support have access to electronic support
through My Oracle Support. For information, visit
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing
impaired.

Document Revision History
The following table lists the revision history for this guide:

Version Date Description

E79087-01 February 2017 Initial release.

1

Design Studio Installation Overview 1-1

1Design Studio Installation Overview

This chapter provides a general overview of installing Oracle Communications Design
Studio.

Overview of the Design Studio Installation Procedure
To install Design Studio, you download and unzip an archive file, which contains (but
is not limited to) the Design Studio feature and a preconfigured update site.

The installation procedure follows these steps:

1. Review the system requirements.

Ensure that your installation meets the minimum hardware, software, operating
system, and JDK version requirements. See "Design Studio System Requirements"
for more information.

2. Perform the pre-installation tasks.

Before installing Design Studio, you must install the prerequisite software. See
"Installing Prerequisite Software" for more information.

3. Create and distribute a preconfigured Design Studio environment.

Provide your Design Studio users with a preconfigured installation for quick
installation. See "Installing and Configuring Design Studio" for more information
about obtaining the Design Studio software package, configuring the installation,
and working with the preconfigured environment.

About the Design Studio Software Package
The Design Studio software package is an archive file that you download from the
Oracle software delivery website. The Design Studio software package includes the
following:

■ A preconfigured update site, which includes the Design Studio feature. The
Design Studio feature includes Design Studio Platform and all product features
and plug-ins.

The update site folder structure is compatible with the Eclipse Software Update
feature. See "About Update Sites" for more information.

■ Sample command-line build scripts.

■ Application software developer’s kit (SDK) functions, which provide the resources
required to configure a project library list and to build Oracle Communications
Order and Service Management (OSM), Oracle Communications Unified

About the Design Studio Software Package

1-2 Design Studio Installation Guide

Inventory Management (UIM), and Oracle Communications Network Integrity
application projects in Design Studio. For more information about each application
SDK, see OSM Developer’s Guide, UIM Developer’s Guide, and Network Integrity
Developer's Guide, all available at the Oracle Help Center.

■ UIM base projects and Network Integrity base projects. These projects are
contained in ZIP files that you import into Design Studio.

■ Cartridge Management Tool scripts and OSM migration scripts.

■ Installation scripts (for Windows and Linux) that you can run to automatically
install the Design Studio feature and to configure the Design Studio environment.
When you run the script, you will provide the JDK and OEPE bundle locations
and the middleware home location (for example, Oracle WebLogic Server 12c).

Oracle recommends that system administrators, when installing all new releases and
patches, obtain a new Design Studio software package, perform a new installation,
and distribute a new preconfigured installation to all Design Studio users. This
method ensures that all users in the organization upgrade simultaneously and that all
users are working with the identical platform, Java, and Design Studio feature
versions.

About Update Sites
Design Studio installations require an update site. An update site is a repository of
Design Studio features and their supporting plug-ins, and uses a specific format that
works with the Eclipse update manager. The update site is a preconfigured set of
directories in the update folder, which includes the artifacts.jar and the content.jar
files. These JAR files identify the features and supporting plug-ins available in the
update site.

Oracle recommends that system administrators use the update site packaged in the
Design Studio software package.

Note: System administrators must ensure that the individual Design
Studio users all work with the same version of Design Studio.

2

Design Studio System Requirements 2-1

2Design Studio System Requirements

This chapter lists the minimum system requirements necessary for individual Design
Studio users to successfully install and run Oracle Communications Design Studio.

See "Hardware Sizing Guidelines" for information about hardware sizing
recommendations.

Software Requirements
This section describes the software requirements required to install and use Design
Studio.

Operating System Requirements
Table 2–1 lists the operating systems supported by Design Studio.

Additional Software Requirements
Table 2–2 lists the additional software required to install and use Design Studio.

Table 2–1 Operating System Requirements

Product Version

Windows 7 64-bit

Windows 10 64-bit

Table 2–2 Additional Software Requirements

Product Version

Oracle Enterprise Pack for
Eclipse

Version 12.2.1.4 (or later), based on Eclipse Neon (4.6.0)

Java Runtime Environment
and Java Developer Kit

Java 8 (use the latest service pack)

Eclipse Business
Intelligence, Reporting, and
Charting feature

Eclipse Neon (4.6.0)

Eclipse Graphical Editing
Framework Zest
Visualization Toolkit
feature

Eclipse Neon (4.6.0)

Hardware Requirements

2-2 Design Studio Installation Guide

Hardware Requirements
Table 2–3 lists the minimum hardware required to install and use Design Studio.

Application performance is directly related to processor performance and memory. For
larger projects, consider increasing the processor power and the initial memory and
maximum memory settings for the Java heap size.

Design Studio Product Compatibility
Design Studio is compatible with specific Oracle Communications applications
releases. The Design Studio Product Compatibility Matrix is available on the Oracle Help
Center. For more information, click the link below, then click the appropriate release:

http://docs.oracle.com/en/industries/communications/design-studio/index.ht
ml

Design Studio Feature Dependencies
The Design Studio installation is an aggregation of individual features. When you
install Design Studio, you install the full feature set (you do not install individual
features). The following Design Studio individual features are included in the
installation:

■ Design Studio Platform

■ Design Studio Domain Modeling

■ Design Studio for Activation

■ Design Studio for Activation SRT

■ Design Studio for IP Service Activator

■ Design Studio for Order and Service Management

■ Design Studio for Order and Service Management Orchestration

■ Design Studio Integration (includes the Design Studio Activation Task feature)

■ Design Studio for Network Integrity

■ Design Studio for Unified Inventory Management

■ Oracle Communications Design Studio Design Pattern

■ Oracle Communications Design Studio Guided Assistance

■ Oracle Communications Design Studio Reference Reports

Table 2–3 Minimum Hardware Requirements

Component Requirement

Processor Minimum Intel dual core (or equivalent)

Memory Recommended 2 GB or above

Monitor Screen Resolution:

■ Recommended: Full HD (1920x1080), 32-bit color, 16:9 ratio

■ Minimum: 1366x768 or 1280x800

3

Installing Prerequisite Software 3-1

3Installing Prerequisite Software

[2] This chapter describes the software that you are required to install before installing
Oracle Communications Design Studio.

About Installing Prerequisite Software
Before installing Design Studio, do the following:

1. Install Oracle Enterprise Pack for Eclipse.

See "Installing Oracle Enterprise Pack for Eclipse" for more information.

2. Install the Oracle JDK.

Download the latest update of JDK 8 for the required platform from the Oracle
Technology Network Web site:

http://www.oracle.com/technology

For information on installing the JDK, see the JDK installation documentation.

3. Install the Java environment.

See "Installing Java Runtime Environment" for more information.

4. Configure the Eclipse startup properties.

See "Configuring Eclipse Startup Properties" for more information.

5. Verify the Eclipse installation.

See "Verifying the Eclipse Installation" for more information.

6. Locate the Oracle WebLogic Server installation directory.

The Design Studio installation script requires you to define the MIDDLEWARE_
HOME variable (for example, C:\Oracle\Middleware) and the WEBLOGIC_
HOME variable (for example, C:\Oracle\Middleware\wlserver). Additionally,
Order and Service Management users require access to Oracle WebLogic Server
libraries when building cartridge projects in Design Studio.

When defining these variables, you can point to an existing installation, or you can
copy the libraries required by Design Studio and include those directories in your

Note: The following setup instructions are intended for system
administrators. Individual Design Studio users should contact an
administrator for instructions on obtaining and installing a
preconfigured archive file.

Installing Oracle Enterprise Pack for Eclipse

3-2 Design Studio Installation Guide

local Design Studio installation. If copying, copy all of the files and folders in the
Oracle Fusion Middleware home directory (for example, C:\Oracle\Middleware),
and paste those files into a local Fusion Middleware home directory (such as
C:\Oracle\Middleware).

See the OSM Installation Guide for information about which version of Oracle
WebLogic Server you require. The OSM Installation Guide is available on the Oracle
Help Center:

http://docs.oracle.com/en/industries/communications/order-service-manag
ement/index.html

See the Oracle Fusion Middleware page on Oracle Help Center for information
about installing Oracle WebLogic Server:

http://docs.oracle.com/en/middleware/middleware.html

7. Do one of the following:

■ Install the prerequisite features using the Eclipse user interface.

See "Installing the Business Intelligence, Reporting, and Charting Feature" and
"Installing the Graphical Editing Framework Zest Visualization Toolkit
Feature" for more information.

■ Download the prerequisite features for offline installation. See "Downloading
Prerequisite Features for Offline Installation" for more information.

Installing Oracle Enterprise Pack for Eclipse
To download and install Oracle Enterprise Pack for Eclipse:

1. Go to the Oracle Technology Network website:

http://www.oracle.com/technetwork/developer-tools/eclipse/downloads/ind
ex.html

2. Read and accept the license agreement, then select the Windows (64-bit) link.

3. Download the archive file to an installation location and unzip the file.

Note: Do not install an Oracle WebLogic Server domain specifically
for Design Studio.

Note: The Oracle Technology Network website is occasionally
updated with new versions of Oracle Enterprise Pack for Eclipse. If
you are looking for a version previous to the one that appears here,
click the Oracle Enterprise Pack for Eclipse Previous Releases link at
the bottom of the page.

Note: Oracle Mobile Application Framework (MAF) supports
application development for iOS and Android. Design Studio does not
require MAF. Select the MAF bundle only if you require iOS and
Android application development support in your Eclipse installation.

Configuring Eclipse Startup Properties

Installing Prerequisite Software 3-3

For example, unzip the file into a new directory called DesignStudio. In this guide,
subsequent references to this directory refer to this location as Eclipse_Home.

Installing Java Runtime Environment
Design Studio requires the Java 8 Runtime Environment.

To install Java 8 Runtime Environment:

1. Do one of the following:

■ Locate an existing Java 8 Runtime Environment installation.

Java 8 Runtime Environment typically resides in the Program Files/Java
folder.

■ Obtain the Java version from the Oracle Technology website at:

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

2. Copy the JRE 1.8 folder (for example, jre1.8.0_66) into the Eclipse_Home folder,
where Eclipse_Home is the directory in which Eclipse is installed.

The JRE 1.8 folder must be copied to the same location where the eclipse.exe file is
saved.

3. Rename the JRE 1.8 folder to jre.

Configuring Eclipse Startup Properties
System administrators control Eclipse startup by configuring properties in the
eclipse.ini file, located in the Eclipse root directory. By editing eclipse.ini, system
administrators can:

■ Mitigate potential memory problems by defining the MaxPermSize JVM flag
correctly.

For more information about JVM flags, see the discussion about running eclipse in
the Eclipse Workbench User Guide.

■ Define the initial amount of memory for the Java heap size.

Note: You must match the Java 8 version to the Oracle Enterprise for
Eclipse version. For example, if you installed the Oracle Enterprise for
Eclipse 32-bit version, you must install the Java 8 32-bit version; a
64-bit Oracle Enterprise for Eclipse version requires a 64-bit Java
version.

Note: If Eclipse does not locate the JRE folder in the Eclipse_Home
directory, it attempts to find the JRE using the JAVA_HOME windows
environment variable.

Oracle recommends that you save a version directly in the Eclipse_
Home directory to ensure that individual Design Studio users run
Design Studio with a supported Java version. Saving the Java version
to JAVA_HOME does not ensure that individual users will run Design
Studio with a supported Java version, and the Java version may be
changed by installations initiated by other programs.

Verifying the Eclipse Installation

3-4 Design Studio Installation Guide

A heap is the common pool of free memory available to a program. If Eclipse is
using more memory than is available, increase the heap size allocated by the JVM
to Eclipse. Increasing the heap size may eliminate OutOfMemoryError instances
when Eclipse attempts to instantiate objects.

To define the initial amount of memory the JVM allocates to Eclipse, use the -Xms
setting.

■ Define the maximum amount of memory for the Java heap size.

To define the maximum amount of memory that the JVM can allocate to Eclipse,
use the -Xmx setting. Consider the following guidelines:

– For individual users working on machines with 1024 MB of memory or with a
(32-bit) operating system, define the -Xmx option as -Xmx512M. In this
scenario, the size of cartridges that individual users can develop in Design
Studio is limited.

– For individual users working on a 64-bit version of Eclipse on Windows
(64-bit), you can define the maximum memory values higher than 1024 MB,
enabling full use of available memory. For example, if an individual Design
Studio user runs Eclipse on a 4 GB machine running Windows (64-bit), you
can define the -Xmx option up to -Xmx3096m.

– If out-of-memory errors occur at startup (because of an increase to the
maximum allocated heap that the operating system is unable to support), close
Design Studio, reduce the -Xmx value, and reopen Design Studio. Oracle
recommends reducing the value gradually to ensure that Design Studio starts
with the greatest heap space possible.

In the following example, a system administrator configures the eclipse.ini file
settings for machines with at least 4 GB of memory:

Example 3–1 eclipse.ini File

-startup
plugins/org.eclipse.equinox.launcher_1.3.0.v20130125-144918.jar
--launcher.library
plugins/org.eclipse.equinox.launcher.win32.win32.x86_64_1.1.200.v20130117-173747
-showsplash
org.eclipse.platform
--launcher.defaultAction
openFile
--launcher.appendVmargs
-vmargs
-XX:NewRatio=5
-XX:+UseAdaptiveSizePolicy
-XX:+UseParallelGC
-XX:MaxPermSize=512m
-Xms128m
-Xmx1024m
-Dsun.lang.ClassLoader.allowArraySyntax=true

For more information about the eclipse.ini file, see:

http://wiki.eclipse.org/Eclipse.ini

Verifying the Eclipse Installation
To verify that the Eclipse platform installed successfully:

Installing the Business Intelligence, Reporting, and Charting Feature

Installing Prerequisite Software 3-5

1. Double-click the eclipse.exe file.

The Workspace Launcher dialog box appears.

2. Specify a workspace.

You can select a temporary folder or accept the default location. However, each
individual Design Studio user should identify the appropriate working directory
on their local machine. To help Design Studio users identify in which directory
configuration information should be stored on their computer, system
administrators can specify in the Workspace Launcher dialog box a location where
most users will want to place their configuration files. The directory and folder
structure that the installation administrator specifies in this step will become the
default value for the Workspace field in the Workspace Launcher.

3. Click OK.

The Welcome screen appears.

4. Select Help, then About Eclipse Platform.

5. Verify the Eclipse version.

Installing the Business Intelligence, Reporting, and Charting Feature
You install the Business Intelligence, Reporting, and Charting feature (BIRT) to
develop report designs and generate reports that Design Studio users can use to
review detailed information about an implemented solution. For example, you can
design reports that capture the name, type, description, and relationships of projects,
entities, and data elements. Design Studio users can generate these reports and share
solution modeling information among team members.

To install the Business Intelligence, Reporting, and Charting feature:

1. In the Oracle Enterprise Pack for Eclipse application, from the Help menu, select
Install New Software.

The Available Software dialog box appears.

2. In the Work with field, click the menu and select the following update site:

Neon - http://download.eclipse.org/releases/neon

A list of features available from the site appears.

3. Select Business Intelligence, Reporting and Charting.

4. Click Next.

The Install Details dialog box appears.

5. Review the installation details.

6. Click Next.

The Review Licenses dialog box appears.

7. Review and accept the license agreement.

Note: This procedure requires internet access. You can install BIRT
offline using the Design Studio installation build.properties file.

See "Downloading Prerequisite Features for Offline Installation" for
information about installing BIRT offline.

Installing the Graphical Editing Framework Zest Visualization Toolkit Feature

3-6 Design Studio Installation Guide

8. Click Finish.

9. When prompted, click Yes to restart Eclipse.

Installing the Graphical Editing Framework Zest Visualization Toolkit
Feature

The Graphical Editing Framework Zest Visualization Toolkit feature is not included in
Oracle Enterprise Pack for Eclipse. This feature is a prerequisite that you must install
before you install Design Studio.

1. Open the Oracle Enterprise Pack for Eclipse application.

2. From the Help menu, select Install New Software.

The Install dialog box appears.

3. In the Work with field, enter the following:

http://download.eclipse.org/tools/gef/updates/legacy/releases/

4. Press the Enter key.

5. Expand GEF (Graphical Editing Framework) and select Zest.

6. Click Next and accept the terms of the license agreement.

7. Click Finish.

8. Restart Eclipse.

Downloading Prerequisite Features for Offline Installation
The Graphical Editing Framework Zest Visualization Toolkit feature and the Business
Intelligence, Reporting, and Charting feature are not included in Oracle Enterprise
Pack for Eclipse. These features are prerequisites that you must install before you
install Design Studio.

If you will not have internet access during installation, you can download these
features and install them later when you are offline.

To download the prerequisite features for offline installation:

1. Navigate to the BIRT All Downloads page:

http://download.eclipse.org/birt/downloads/build.php?build=R-R1-4.6.0-2
01606072112

2. Scroll down to the Zipped P2 repository section.

3. Click Download and save the Zipped P2 repository file.

4. Extract the Zipped P2 repository file to a shared location.

5. Navigate to the following Eclipse download page:

Note: This procedure requires internet access. You can install this
feature offline using the Design Studio installation build.properties
file.

See "Downloading Prerequisite Features for Offline Installation" for
more information.

Downloading Prerequisite Features for Offline Installation

Installing Prerequisite Software 3-7

http://www.eclipse.org/downloads/download.php?file=/tools/gef/downloads
/drops/legacy/4.0.0/R201606061308/GEF3-Update-4.0.0.zip

6. Click the GEF3-Update-4.0.0.zip file to download the file.

7. Extract the GEF3-Update-4.0.0.zip file to a shared location.

8. Install the features offline using the Design Studio installation scripts.

You can specify the shared location of the extracted GEF3-Update-4.0.0.zip file
and of the extracted BIRT Zipped P2 repository file in the Design Studio
installation build.properties file.

See "Installing and Configuring Design Studio" for more information about
updating the build.properties file and running the installation script.

Downloading Prerequisite Features for Offline Installation

3-8 Design Studio Installation Guide

4

Installing and Configuring Design Studio 4-1

4Installing and Configuring Design Studio

This chapter provides information about installing Oracle Communications Design
Studio. Oracle recommends that system administrators create a preconfigured
installation and distribute that installation to individual Design Studio users.

Creating and Distributing Design Studio Preconfigured Installations
To create preconfigured installations for individual users to download and install,
system administrators:

1. Obtain the Design Studio software package file and save to a temporary location.

■ The Design Studio software package for new releases are available on the
Oracle software delivery website:

http://edelivery.oracle.com

■ The Design Studio software package for patches are available on the My
Oracle Support website:

https://support.oracle.com

2. Open the Oracle Enterprise Pack for Eclipse application.

3. Run the Design Studio installation script.

The Design Studio installation script:

■ Installs the Business Intelligence, Reporting, and Charting feature (BIRT) and
the Graphical Editing Framework Zest Visualization Toolkit feature if you
have not previously installed these features and if you have defined the
corresponding properties in the build.properties file with values specific to
your environment.

■ Automatically installs the Design Studio feature.

■ Configures the Design Studio environment.

See "Running the Design Studio Installation Script" for more information.

4. Import required base projects into the workspace.

Note: You can install the Design Studio feature and configure the
environment without running the installation script. For more
information, see "Installing the Oracle Communications Design Studio
Feature" and "Configuring Design Studio as the Primary Application".

Running the Design Studio Installation Script

4-2 Design Studio Installation Guide

If you ran an installation script to automatically install the Design Studio feature,
the base projects are located in the cartridges folder at the root level of the Design
Studio installation (defined in the DESIGN_STUDIO_HOME variable). If you
installed the Design Studio feature without running the script, the base projects
are located in the cartridges folder at the root level of the Design Studio software
package. See application documentation for more information about required base
projects. See the Design Studio Help at the Oracle Help Center for information
about importing projects:

http://docs.oracle.com/en/industries/communications/design-studio/index
.html

5. (Optional) Install custom report designs.

See "Installing Custom Reports" for more information.

6. Configure the automatic update preferences.

System administrators disable access to the update site and to automatic update
functionality to prevent Design Studio users from updating to different feature
versions. See "Configuring Update Preferences" for more information.

7. Create an archive file containing the Eclipse folder and all subdirectories.

8. Instruct individual Design Studio users to download and extract the distributable
archive file.

9. Instruct individual users to define their local MIDDLEWARE_HOME variable
and WEBLOGIC_HOME variable with the same values defined for these
variables in the build.properties file.

Users need to update these variables only if they have defined them locally at a
location different than the path defined in the build.properties file.

Users define these values in the Design Studio Preferences page. See the Design
Studio Help for more information about defining Order and Service Management
and Application Integration Architecture (AIA) preferences.

10. Instruct individual Design Studio users working with Network Integrity projects
to configure the MIB directory.

For information about defining Network Integrity preferences in Design Studio,
see Network Integrity Developer's Guide.

11. Instruct individual users creating custom Web services for Unified Inventory
Management (UIM) projects to complete the required preliminary setup.

See UIM Web Services Developer's Guide for more information.

Running the Design Studio Installation Script
The Design Studio software package includes installation scripts that you can run to:

■ Install the Business Intelligence, Reporting, and Charting feature (BIRT) and the
Graphical Editing Framework Zest Visualization Toolkit feature if you have not
previously installed these features and if you have defined the corresponding
properties in the build.properties file with values specific to your environment.

■ Automatically install the Design Studio feature.

■ Configure the Design Studio environment.

Running the Design Studio Installation Script

Installing and Configuring Design Studio 4-3

To automatically install the Design Studio feature and to configure the Design Studio
environment:

1. Close the Oracle Enterprise Pack for Eclipse application.

2. Navigate to the Design Studio software package that you downloaded from the
Oracle software delivery website.

3. In the root folder, open the build.properties file.

4. Modify the following properties with values specific to your environment:

■ DESIGN_STUDIO_WORKSPACE, which identifies the location of Design
Studio workspace directory in which your model configuration will be saved
(for example, C:/DesignStudio/7.3.5/workspace). Design Studio automatically
creates this workspace at the location that you specify.

■ DESIGN_STUDIO_HOME, which identifies the directory to which the
application SDK functions and base projects are installed by the script (for
example, C:/DesignStudio/7.3.5). This root directory will contain the
application SDK functions and base projects on completion of the script.

■ WEBLOGIC_HOME, which identifies the location of your Oracle WebLogic
Server installation (for example, C:/Oracle/Middleware/Oracle_
Home/wlserver).

■ MIDDLEWARE_HOME, which identifies the location of the Oracle Fusion
Middleware installation (for example, C:/Oracle/Middleware/Oracle_Home).

■ BIRT_UPDATE_SITE, which identifies the location where the BIRT P2
repository is extracted. This property is required only when installing the
Business Intelligence, Reporting, and Charting feature offline and only if the
feature was not previously installed into OEPE_ECLIPSE_HOME. See
"Downloading Prerequisite Features for Offline Installation" for information
about obtaining this feature.

■ GEF_LEGACY_UPDATE_SITE, which identifies the location where the
Graphical Editing Framework Zest Visualization Toolkit feature is extracted.
This property is required only when installing Design Studio offline and only
if the feature was not previously installed into OEPE_ECLIPSE_HOME. See
"Downloading Prerequisite Features for Offline Installation" for information
about obtaining this feature.

5. Do one of the following:

■ For Windows installations, right-click the install.bat file, select Edit, and
change the values for the OEPE_ECLIPSE_HOME and JAVA_HOME
variables to be specific to your installation environment. The JAVA_HOME
variable must point to the JDK folder. For example:

JAVA_HOME=C:/Program Files/Java/jdk1.8.0_66

OEPE_ECLIPSE_
HOME=C:/DesignStudio/7.3.5/oepe-birt-neon-12.2.1.4-win32-x86_64.zip

Run the install.bat batch file to install the Design Studio feature and to
configure the environment.

Note: When defining variables in the following procedure, do not
use back slashes or spaces in the path names. Use forward slashes
instead of back slashes.

Running the Design Studio Installation Script

4-4 Design Studio Installation Guide

■ For Linux installations, edit the OEPE_ECLIPSE_HOME, JAVA_HOME, and
ANT_HOME variables in the install.sh file to be specific to your environment,
and then run the install.sh file to install the Design Studio feature and to
configure the environment.

6. Open Design Studio.

If the installation script completed successfully, the product branding on the
splash screen is changed from Oracle Enterprise Pack for Eclipse to Oracle Design
Studio.

7. In the Workspace Launcher dialog box Workspace field, verify that the path name
points to the workspace identified by the DESIGN_STUDIO_WORKSPACE
variable.

8. Click OK.

The Design Studio feature is now installed, and the environment is configured with:

■ A workspace, as defined by the DESIGN_STUDIO_WORKSPACE variable
(assuming a workspace with the same name did not pre-exist).

■ Class path variables and a Java compliance level (1.8), as defined by variables you
defined:

– The Oracle WebLogic Server home, as defined by the WEBLOGIC_HOME
variable: WL_LIB=${WEBLOGIC_HOME}/lib

– The UIM SDK home: UIM_LIB=${DESIGN_STUDIO_HOME}/sdk/UIM/lib

– The Oracle Fusion Middleware home, as defined by the MIDDLEWARE_
HOME variable: ORACLE_MIDDLEWARE_HOME=${MIDDLEWARE_
HOME}

– The Java SDK home, as defined by the JAVA_HOME variable.

– The OSM SDK home: OSM_SDK_HOME=${DESIGN_STUDIO_
HOME}/sdk/OSM

■ The application SDK functions and base projects are installed to the an SDK folder
at the root directory of the Design Studio home path, as defined by the DESIGN_
STUDIO_HOME variable. The SDK folder includes SDK functions required to
configure a project library list and to build Order and Service Management (OSM),
Unified Inventory Management (UIM), and Network Integrity application projects
in Design Studio.

■ A cartridges folder is installed at the root directory of the Design Studio home
path, as defined by the DESIGN_STUDIO_HOME variable. The cartridges folder
includes UIM base projects and Network Integrity base projects. These projects are
contained in ZIP files that you import into Design Studio.

Design Studio is compatible with specific Oracle Communications application releases.
For more information, see the Design Studio Product Compatibility Matrix on the Oracle
Help Center. Click the link below, then click the appropriate release:

Note: Design Studio displays an error if the installation file cannot
locate the Business Intelligence, Reporting, and Charting feature or if
the installation file cannot locate the Graphical Editing Framework
Zest Visualization Toolkit feature.

Installing the Oracle Communications Design Studio Feature

Installing and Configuring Design Studio 4-5

http://docs.oracle.com/en/industries/communications/design-studio/index.ht
ml

Installing the Oracle Communications Design Studio Feature
System administrators install the Oracle Communications Design Studio feature into
the preconfigured installation and provide users with an archive file prepopulated
with this feature.

To install the Oracle Communications Design Studio feature:

1. Start Design Studio.

2. From the Help menu, select Install New Software.

The Available Software dialog box appears.

3. Enter the location where you extracted the Design Studio archive file update
folder.

Do one of the following:

■ In the Work with field, enter the URL that describes the location where you
extracted the Design Studio archive file update folder. For example:

file:///folder1/folder2/

■ Click the Add button, then click the Local button to navigate to the location of
to select the update folder.

After you specify the URL, the list of features available at that location appears.

4. Select Oracle Communications Design Studio.

5. (Optional) Select Oracle Communications Design Studio Reference Reports.

Install the Oracle Communications Design Studio Reference Reports feature if
you want the installation to include Design Studio reference report designs.
Design Studio includes a set of reference report designs that provide a
foundational set of capabilities. You can use these report designs as is or as a
starting point for customizing your own reports. For example, you can customize
the report designs for content, layout, or branding.

Before you can install the Oracle Communications Design Studio Reference
Reports feature, you must first install the Business Intelligence, Reporting and
Charting feature. See "Installing the Business Intelligence, Reporting, and
Charting Feature" for more information.

6. Deselect the Contact all update sites during install to find required software
option.

7. Click Next.

The Install Details dialog box appears.

8. Review the installation details.

9. Click Next.

Note: Complete this procedure if you did not run the installation
script to automatically install the Design Studio feature and to
configure the Design Studio environment.

Installing Custom Reports

4-6 Design Studio Installation Guide

The Review Licenses dialog box appears.

10. Accept the license agreement.

11. Click Finish.

12. When prompted, click Yes to restart Eclipse.

13. Verify the installation.

See "Verifying Design Studio Feature Installation" for more information.

14. Instruct individual Design Studio users to configure all applicable Oracle
WebLogic Server, Java, and SDK home directories.

Individual Design Studio users working with Order and Service Management
(OSM) projects must configure the Oracle WebLogic Server, Java, and SDK home
directories. For information about defining OSM general preferences, see the
Modeling OSM Processes Help in Design Studio.

Individual users extending the data model for Unified Inventory Management
projects must complete the required preliminary setup. See UIM Developer's Guide
for more information.

Installing Custom Reports
If you have developed your own report designs using the BIRT report designer, and if
you have packaged the designs into features using the guidelines described in the
Design Studio Developer’s guide, you can select the features for installation. After
installation, your custom reports will appear in the list of available reports in the
Design Studio Generate Reports wizard. See the Design Studio Developer’s Guide for
more information about developing custom reports.

1. Start Design Studio.

2. From the Help menu, select Install New Software.

The Available Software dialog box appears.

3. Enter the location where you saved the update site that includes your customer
report design feature.

Do one of the following:

■ In the Work with field, enter the URL that resolves to the folder representing
the update site. For example:

file:///folder1/folder2/

■ Click the Add button, then click the Local button to navigate to the location of
the update site with the custom report design feature.

After you specify the update site location, the list of features available at that
location appears.

4. (Optional) Select the feature that includes your custom report designs.

5. Deselect the Contact all update sites during install to find required software
option.

6. Click Next.

The Install Details dialog box appears.

7. Review the installation details.

Configuring Design Studio as the Primary Application

Installing and Configuring Design Studio 4-7

8. Click Next.

The Review Licenses dialog box appears.

9. Review and accept the license agreement.

10. Click Finish.

11. If prompted, click OK to confirm the installation of unsigned content.

12. When prompted, click Yes to restart Eclipse.

Configuring Design Studio as the Primary Application
System administrators can edit the eclipse.ini file and the config.ini file to change the
product branding from Eclipse to Design Studio. Configuring Design Studio as the
primary application ensures that your users cannot uninstall Design Studio.

To configure Design Studio as the primary application:

1. Open the Eclipse_Home/configuration/config.ini file, where Eclipse_Home is the
directory in which Eclipse is installed.

2. Make the following changes:

a. Change:

osgi.splashPath = platform:/base/plugins/org.eclipse.platform

to:

osgi.splashPath = platform:/base/plugins/com.mslv.studio.branding

b. Change:

eclipse.product=org.eclipse.platform.ide

to:

eclipse.product=com.mslv.studio.branding.Studio

3. Save and close the file.

4. Open the Eclipse_Home/eclipse.ini file, where Eclipse_Home is the directory in
which Eclipse is installed.

5. Make the following changes:

Change:

-showsplash
org.eclipse.platform

to:

-showsplash
platform:/base/plugins/com.mslv.studio.branding

6. Save and close the file.

Note: Complete this procedure if you did not run the installation
script to automatically install the Design Studio feature and to
configure the Design Studio environment.

Configuring Update Preferences

4-8 Design Studio Installation Guide

Configuring Update Preferences
System administrators disable access to the update sites and to automatic update
functionality to prevent Design Studio users from updating to different feature
versions. System administrators must ensure that the individual Design Studio users
all work with the same set of installed features and remain on the same versions of
those features.

To configure update preferences:

1. Start Design Studio.

2. From the Windows menu, select Preferences.

The Preferences dialog box appears.

3. In the left column tree view, expand the Install/Update option and select
Automatic Updates.

The Automatic Updates page appears.

4. Ensure that the Automatically find new updates and notify me option is
deselected.

5. In the left column tree view, select Available Software Sites.

The Available Software Sites page appears.

6. Deselect all software sites.

7. Click OK.

Verifying Design Studio Feature Installation
To verify the installation:

1. Start Design Studio.

2. From the Help menu, select About Oracle Communications Design Studio.

The About Oracle Communications Design Studio dialog box appears.

3. Click Installation Details.

The Installation Details dialog box appears, listing all of the features currently
installed.

4. On the Installed Software tab, verify that the Oracle Communications Design
Studio feature is included.

5

Upgrading Design Studio, Productized Cartridges, and Cartridge Packs 5-1

5Upgrading Design Studio, Productized
Cartridges, and Cartridge Packs

This chapter describes how to upgrade Oracle Communications Design Studio and
Design Studio projects, and how to upgrade productized cartridges and cartridge
packs.

See Design Studio Concepts for more information about working with productized
cartridges and other predefined data models. See UIM Cartridge Guide for more
information about cartridge packs.

Upgrading Design Studio
When upgrading Design Studio, ensure that Design Studio component and project
backups are up-to-date. Also, determine how to upgrade projects and design
environments for all users simultaneously. Finally, communicate changes and steps
required by users to ensure a smooth transition.

To upgrade Design Studio:

1. Plan your upgrade.

See "Planning the Upgrade Process" for more information.

2. Prepare for the upgrade.

See "Preparing for the Upgrade" for more information.

3. Perform the upgrade.

See "Performing the Upgrade" for more information.

4. Perform post-upgrade tasks.

See "Performing Post-Upgrade Tasks" for more information.

Planning the Upgrade Process
When planning your Design Studio upgrade, consider the following:

■ Which resources need to be backed up?

Before upgrading to a new Design Studio version, back up the current Design
Studio environment and project data files so that you can return to the current
version, if necessary.

■ Are all users on the same release version?

Upgrading Design Studio

5-2 Design Studio Installation Guide

All individual Design Studio users should upgrade to the new version from the
same existing version. Users working in different versions may have project
artifacts that are not compatible with the new version. Users must upgrade to new
versions simultaneously, and all projects must be upgraded to the new version.
Upgraded projects are not compatible with previous versions of Design Studio.

■ What will happen if the upgrade fails?

Errors that occur during an upgrade can create an unstable environment. Before
beginning the upgrade process ensure that you are able to return the system to the
initial state in the event of a failure. If an upgrade fails, collect all pertinent
information to send to your support team, and return the system to the initial state
prior to attempting the upgrade process again.

See Design Studio System Administrator’s Guide for information about backing up
and restoring Design Studio.

Preparing for the Upgrade
When preparing for your Design Studio upgrade:

■ Define project references if you are upgrading to Design Studio (releases 7.2.4 and
later) from releases prior to 7.2.0. See "Defining Project References" for more
information.

■ Prepare the source control repository. See "Preparing the Source Control
Repository" for more information.

■ Back up Design Studio projects. See "Backing Up Projects" for more information.

Defining Project References
Upgrading to Design Studio from releases prior to 7.2.0 requires that you define
project references (within your existing version of Design Studio) prior to the upgrade.
Defining project references requires that you specify the dependencies for each project
to ensure that all dependent projects are upgraded in the correct order. See the Design
Studio Help in your previous version of Design Studio for information about defining
project references.

Before upgrading, restructure your projects to reduce or eliminate mutual and cyclic
dependencies. Mutual or cyclic project dependencies may cause problems during
upgrade. You can determine project dependencies by closing a project, performing a
clean build, and reviewing the broken reference problem markers that highlight
cross-project relationships.

To define project references before upgrading from releases prior to release 7.2.0:

1. Start your existing version of Design Studio.

2. From the Studio menu, select Show Design Perspective.

3. Click the Studio Projects tab.

4. In the Studio Projects view, select a Design Studio project.

Note: If you are upgrading Design Studio from release 7.2.0 or from
any release subsequent to 7.2.0, existing project references should
already be defined correctly. Oracle recommends that you verify that
your existing project references are set up correctly prior to your
upgrade.

Upgrading Design Studio

Upgrading Design Studio, Productized Cartridges, and Cartridge Packs 5-3

5. (Optional) If using a source control system, check-out the .project file of the
selected project.

Many source control systems use optimistic locking and do not require an explicit
file check-out. See the source control system documentation for details specific to
your system.

6. In the Studio Projects view, right-click the selected project and select Properties.

The Properties dialog box appears.

7. In the left-column menu tree, select Project References.

A list of all projects defined in the workspace appears.

8. Select all dependent projects that the source project references.

9. Click OK.

10. (Optional) If using a source control system, check-in the modified .project file of
the selected project.

Preparing the Source Control Repository
To prepare the source control repository, ensure that all of your Design Studio users
check-in (or discard) any uncommitted project data file changes.

To identify a clear transition point, tag or branch all Design Studio projects in the
source control repository prior to the upgrade. This ensures that you are able to
determine the Design Studio application version required to build previous versions of
your cartridges and cartridge packs. Additionally, tagging or branching provides a
clear restore point if the upgrade fails.

See the source control system documentation for tag and branch details specific to
your system.

Backing Up Projects
Back up all projects before upgrading Design Studio. Ensure that you include all
Design Studio components and project data files (preferably in source control). Instruct
your individual Design Studio users to export the workspace preferences that they
want to restore in a new workspace.

See Design Studio System Administrator’s Guide for information about backing up
Design Studio.

Performing the Upgrade
Upgrade Design Studio for all users and build systems simultaneously. Projects
opened in a new version will be upgraded for use in the new version and will no
longer work predictably in old versions.

To upgrade Design Studio:

1. Obtain a new Design Studio software package.

Note: Oracle recommends that you use a source control system. See
Design Studio Developer’s Guide for information about incorporating
source control into your backup strategy.

Upgrading Design Studio

5-4 Design Studio Installation Guide

■ Design Studio software packages for new releases are available on the Oracle
software delivery website:

http://edelivery.oracle.com

■ Design Studio software packages for patches are available on the My Oracle
Support website:

https://support.oracle.com

2. Install the new version to a new location.

Installing to a new location minimizes conflicts that can occur when installing over
an existing installation. Make the new installation available to all users and update
automated build systems to point to the new location. See "Installing and
Configuring Design Studio" for more information.

3. Create a new distributable archive file for your users.

4. Upgrade Design Studio projects.

See "Upgrading Projects" for more information.

5. Instruct users to download the new distributable archive file and extract it to a
new location.

6. Instruct users to create new workspaces with upgraded projects.

7. Upgrade Design Studio build systems to use the new version.

Upgrading Projects
You must perform a one-time upgrade of your projects. Additionally, you must obtain
and import the latest versions of all sealed productized cartridges if you want to use
the cartridges in the updated version.

When upgrading projects, you may be required to update cartridge project target
versions, depending on the version for which your existing cartridge projects are built
and the version of Design Studio to which you are upgrading. The project target
version indicates the version of the run-time application instance to which the
cartridge project will be deployed. Design Studio builds your project to be compatible
with the run-time software version you specify on the Project editor Properties tab. See
the Design Studio Help for more information about the Project editor and for more
information about the Target Version field. See your application documentation for
information about application server version compatibility and for target version
instructions specific to each application.

During the upgrade process, Design Studio automatically detects old project versions
and completes all necessary project upgrades in the workspace. When the upgrade
process completes, Design Studio saves the information about the upgrade process in
the project-dir/upgradeLog/upgrade.log file. All information about the upgrade
process, including notifications about failed upgrades, is included in this file.

Upgraded projects are not compatible with previous Design Studio versions. Ensure
that you upgrade copies of projects or use source control. Project upgrades should be
performed once by a single team member. The upgraded project should then be
distributed to other users.

Note: Before you upgrade projects created in versions prior to
Design Studio release 7.2.0, you must define all project references in
your original version of Design Studio. See "Defining Project
References" for more information.

Upgrading Design Studio

Upgrading Design Studio, Productized Cartridges, and Cartridge Packs 5-5

To upgrade projects:

1. Complete all upgrade preparation steps.

See "Preparing for the Upgrade" for more information.

2. Check-out all project data files from the source control system.

3. Ensure that the project data files are writable.

Some source control systems use an optimistic locking strategy and require no
additional steps for implicit check-outs. Other source control systems may require
explicit check-out of each project data file. See the documentation specific to your
source control system for more information.

4. Start Design Studio and create a new workspace.

Because workspaces contain caching and version-specific content, Oracle
recommends that you create a new workspace when upgrading.

5. Determine the order in which you will upgrade the projects.

Start with projects with no dependencies. Upgrade dependent projects first or in
conjunction with those projects that define dependencies.

6. Start the upgrade.

You start the upgrade process any time you open a project that requires an
upgrade to the current Design Studio version. For example, you start the upgrade
process when you:

■ Start Design Studio

■ Switch workspaces

■ Open a closed project

■ Import projects with the Design Studio import wizard

If an open project requires an upgrade, the Upgrade Project wizard appears, listing
all projects and dependent projects that require an upgrade.

7. Confirm that the projects are in the correct order.

If the projects are not upgraded in the proper order, the upgrade process can fail
and leave the project in an unknown state. Design Studio determines the correct
order in which to upgrade the projects based on the dependencies defined for the
project (the lowest project in the dependency hierarchy is upgraded first). If you
have not properly defined the project dependencies, you must manually set up the
proper order.

If the projects are not in the correct order, do one of the following:

■ Select a project and click Move Up or Move Down to change the order of the
projects.

■ Cancel the upgrade process, return to your previous version of Design Studio,
and define the project dependencies.

See "Defining Project References" for information about how to define project
references.

8. (Inventory projects only) Click Next.

When upgrading Design Studio for Inventory and Design Studio for Network
Integrity projects, the wizard displays any characteristics that require a name
change.

Upgrading Design Studio

5-6 Design Studio Installation Guide

9. (Inventory projects only) Click Next and then select the Target Version.

Cartridge project target versions specify the version of the run-time application
instance to which a cartridge project will be deployed. Design Studio builds your
project to be compatible with the run-time software version specified in this field.
After you import a project, you can change the Target Version value on the Project
editor Properties tab. Design Studio automatically sets the Java execution
environment based on the selected target version.

10. (Design Studio Model projects only) Validate Design Studio Model project
Technical Action entity values.

When you upgrade a Design Studio Model project that contains Technical Action
entities, this Studio Project Upgrade wizard requires you to validate the
information defaulted for the application role, target, and target type for each
technical action; or, if this information is incorrect or absent, to provide it.

For each technical action, do the following:

■ Validate or select an application role.

An application role represents a type of downstream delivery system that is
responsible for a specific type of delivery, such as activation, supply chain
management, work force management, and so forth.

Design Studio obtains the application role from the Technical Action entity
Notes tab if the value is defined as ApplicationRole=applicationrole. You can
select a different application role value, if needed.

■ Validate or specify a target.

A target is the resource or resource facing service that represents an instance of
an entity in the network against which the action executes.

Design Studio obtains the target from the Technical Action entity Notes tab if
the value is defined as TargetSpecification=target. You can specify a different
target value, if needed.

■ Validate or select a target type.

For all technical actions, Design Studio defines the target type as Resource.
You can change this value to Resource Facing Service, if appropriate.

11. Click Finish.

The upgrade process completes and the Display Upgrade Log dialog box appears.

12. Do one of the following:

■ Click Yes to review the generated upgrade log file.

■ Click No to complete the upgrade process without reviewing the generated
log file. You can view the update logs at a later time.

13. (Optional) If the upgrade fails, review the upgrade logs to determine the cause of
the failure, and then do the following:

a. Roll back the system to the pre-upgrade state

b. Resolve the cause for the failure

c. Retry the upgrade

14. After a successful upgrade, commit the changes to the source control system.

Upgrading Productized Cartridges and Cartridge Packs

Upgrading Design Studio, Productized Cartridges, and Cartridge Packs 5-7

Performing Post-Upgrade Tasks
After the upgrade, do the following:

1. Review and archive upgrade logs.

2. Perform a clean build of each project.

3. Initiate command-line builds on automated build systems.

4. Distribute the new Design Studio version.

5. Instruct all individual Design Studio users to import the upgraded projects into a
clean workspace.

6. Remove old Design Studio application installations.

Upgrading Productized Cartridges and Cartridge Packs
This section describes how to upgrade a productized cartridge or a cartridge pack to a
new version.

About Productized Cartridge and Cartridge Pack Upgrades
Before upgrading to a new version of a productized cartridge or cartridge pack, ensure
that the uncommitted changes for all Design Studio projects in the source control
system are checked-in or discarded.

If your are upgrading more than one cartridge or cartridge pack, perform the
upgrades individually. Start with projects with no dependencies. Upgrade dependent
projects first or in conjunction with those projects that define dependencies. Ensure
that the workspace includes all related projects during the upgrade.

Additionally, ensure that you tag or branch all Design Studio projects in the source
control repository prior to the upgrade to identify a clear transition point. Tagging or
branching provides a clear restoration point in the event of a failed upgrade.

Finally, ensure that a current backup is available for all Design Studio projects. See
Design Studio System Administrator’s Guide for more information.

Upgrading Productized Cartridges and Cartridge Packs
To upgrade a productized cartridge or cartridge pack:

Note: If you cancel the project upgrade before the upgrade process
completes (by clicking the Upgrade Project wizard Cancel button) the
project remains open in the workspace. You must close and reopen the
project to attempt the upgrade again before working in the project. Do
not perform any work in a project that has failed to successfully
complete the upgrade process. See the Design Studio Help for
information about opening and closing projects.

Note: When upgrading Design Studio for Inventory cartridge
projects that include changes to tool tips or characteristic display
names, you must redeploy the UIM application server when you
deploy the cartridge that contains the changes.

Upgrading Productized Cartridges and Cartridge Packs

5-8 Design Studio Installation Guide

1. Back up the cartridge project or cartridge pack project that you intend to upgrade.

2. Start Design Studio.

3. From the Studio menu, select Show Design Perspective.

4. From the Project menu, deselect Build Automatically.

Temporarily disabling the automatic build prevents unnecessary builds and
problem markers during the upgrade procedure.

5. Click the Studio Projects tab.

6. In the Studio Projects view, right-click the project to be upgraded and select
Delete.

The Confirm Project Delete dialog box appears.

7. Select the Also delete contents under option.

Selecting this option removes the current version of the project from your local file
system.

8. Click Yes.

The project content is deleted from the workspace and the local file system.

9. Right-click in the Studio Projects view and select Import, and then select Import
Project.

The Import Projects dialog box appears.

10. Do one of the following:

■ If your project is contained in an archive file (for example, in a TAR file or ZIP
file), select Select archive file.

■ Otherwise, select Select root directory.

11. Click Browse.

12. Locate the directory containing the new version of the project and select it.

13. Click OK.

14. In the Projects area, select the project to import.

15. Ensure that the Copy projects into workspace check box is selected.

16. Click Finish.

The project is added to your workspace.

17. From the Project menu, select Clean.

The Clean wizard appears.

18. Select Clean all projects and then select Start a build immediately.

19. Click OK.

A dialog box appears, showing the progress of the build activity. The projects in
the workspace are cleaned and a full build is performed on all projects. The build
completion time depends on the size of workspace.

20. From the Project menu, select Build Automatically.

21. Resolve warning and error markers.

New warnings and errors may appear following a project upgrade. Markers may
be caused by changes to the data model, such as type changes, name changes, or

Upgrading Productized Cartridges and Cartridge Packs

Upgrading Design Studio, Productized Cartridges, and Cartridge Packs 5-9

deprecation or removal of content. Use the Refactoring menu actions (such as
Resolve and Replace With) to facilitate problem marker resolution. See the Design
Studio Help for more information about refactoring data element names and
locations.

22. (Optional) If using a source control system, synchronize the new versions.

See "Synchronizing Project Versions" for more information.

Synchronizing Project Versions
If you are using a source control system to manage revisions of productized cartridges
and cartridge packs, you can synchronize the new version.

To synchronize new project versions:

1. In Design Studio, right-click in the Studio Projects view and select Team, then
select Share Project.

2. Follow the steps in the wizard to share the project to the same repository location
as the previous project version.

3. Resolve conflicts following synchronization using local file and directory versions.

4. Commit content to the repository.

See your source control system documentation for information about sharing
projects and resolving synchronization conflicts.

Upgrading Existing Cartridge Projects to the Current Release
Cartridge projects designed for a specific server release must match the preferred
execution environment of the application server. To retarget existing cartridge projects
for deployment to the current release application server, you must manually update
the cartridge target version to the current release number and update the cartridge
execution environment to the current supported Java version.

To upgrade existing cartridge projects to the current release:

1. Install Java and add entries for each installed JRE used in development.

To install Java and add Java entries:

a. Install Java.

See "Installing Java Runtime Environment" for more information.

b. In Design Studio, from the Window menu, select Preferences.

The Preferences page appears.

c. Select Java, and then select Installed JREs.

d. Add an entry for each JRE that you intend to use during cartridge project
development.

2. Update the cartridge project target version.

To update the cartridge project target version:

Note: If you encounter a blocking issue, do not check-in the changes.
If necessary, you can cancel the upgrade by rolling back to the latest
version under source control.

Upgrading Productized Cartridges and Cartridge Packs

5-10 Design Studio Installation Guide

a. From the Studio Projects view, double-click a Project entity to open the entity
in the Project editor.

b. In the Target Version field, select the current version.

3. Update the cartridge project execution environment.

To update the cartridge project execution environment:

a. From the Studio Projects view, right-click a Project entity and select Properties.

The Properties dialog box appears.

b. Select Java Build Path, and then click the Libraries tab.

c. Select JRE System Library and then click Edit.

The Editor Library dialog box appears.

d. Select the Execution environment option, and then select the current Java
version from the list.

e. Click Finish and then click OK.

f. Perform a clean build.

See Design Studio Help for information about performing clean builds.

A

Hardware Sizing Guidelines A-1

AHardware Sizing Guidelines

This appendix provides guidelines for the recommended minimum hardware
requirements to achieve daily service. Use these guidelines to calculate the required
hardware for the Oracle Communications Design Studio users to whom you will
distribute a preconfigured installation.

Because vendors continuously update their hardware models, check vendor websites
for the latest models and specifications. All hardware estimates are guidelines based
on Oracle Communications performance lab testing and deployment experience.

Hardware Sizing Guidelines Overview
Use the following procedure to determine the recommended minimum hardware
required to achieve daily service:

1. Review the number of ASAP atomic actions, the Order and Service Management
(OSM) order complexity, the number of Inventory services, and the number of
Network Integrity model entities in all of your application cartridges.

The number and type of these entities determine whether your implementation
falls into the small, medium, or large category. See "Design Studio Implementation
Size Definitions" for more information.

2. Calculate your Design Studio requirement score for the implementation size.

See "Design Studio Hardware Requirement Scores" for more information.

3. Use the Design Studio hardware requirement score to determine the hardware size
category that your installation requires.

Note: The sizing estimates contained in this appendix are based on
the assumptions of proper application configuration and tuning, in a
manner consistent with leading practices of Oracle Communications
consulting and performance engineering. This information is
provided for informational purposes only and is not intended to be,
nor shall it be construed as a commitment to deliver Oracle programs
or services. This appendix shall not form the basis for any type of
binding representation by Oracle and shall not be construed as
containing express or implied warranties of any kind. You understand
that information contained in this appendix will not be a part of any
agreement for Oracle programs and services. Business parameters and
operating environments vary substantially from customer to customer
and as such not all factors, which may impact sizing, have been
accounted for in this appendix.

Hardware Sizing Guidelines Overview

A-2 Design Studio Installation Guide

See "Design Studio Hardware Requirement Size Categories" for more information.

4. Refer to the minimum hardware requirements for your hardware size category.

See "Recommended Minimum Hardware Requirements" for more information.

Design Studio Implementation Size Definitions
Table A–1 illustrates how Oracle defines Design Studio implementation size
definitions, based on the total number of entities of all application cartridges.

Design Studio Hardware Requirement Scores
To help determine your hardware requirements, a Design Studio requirement score is
applied to each application implementation size. Use Table A–2 to determine your
total Design Studio hardware requirement score.

Design Studio Hardware Requirement Size Categories
The sum of the Design Studio hardware requirement scores for all application
cartridges determines the hardware size category for your installation. Table A–3
displays the ranges for each hardware requirement size category.

Table A–1 Design Studio Implementation Size Definitions

Application Cartridge Small Medium Large

ASAP number of atomic
actions

Fewer than 50 50 to 300 More than 300

OSM order complexity
(x1000)

Fewer than 10 10 to 75 More than 75

Inventory number of services Fewer than 30 30 to 60 More than 60

Network Integrity number of
model entities

Fewer than 40 40 to 80 More than 80

Note: Order complexity is calculated by adding the total number of
order data nodes and the total number of task data nodes in all OSM
application cartridges.

Table A–2 Design Studio Requirement Scores

Application Small Cartridges Medium Cartridges Large Cartridges

ASAP 1 2 4

OSM 2 6 7

Inventory 2 4 6

Network Integrity 1 1 2

Table A–3 Hardware Requirement Size Categories

Hardware Size
Category Small Category Medium Category Large Category

Design Studio
Requirement Score

1 to 5 6 to 15 16 and above

Example: Determining Hardware Sizing Categories

Hardware Sizing Guidelines A-3

Recommended Minimum Hardware Requirements
The minimum hardware requirement recommendation for your installation is
determined by the hardware sizing category. See the following topics for more
information:

■ Small Hardware Sizing Category 32-Bit Hardware Requirements

■ Medium Hardware Sizing Category 64-Bit Hardware Requirements

■ Large Hardware Sizing Category 64-Bit Hardware Requirements

Small Hardware Sizing Category 32-Bit Hardware Requirements
Table A–4 displays the minimum hardware requirements recommended for the small
hardware sizing category.

Medium Hardware Sizing Category 64-Bit Hardware Requirements
Table A–5 displays the hardware requirements recommended for the medium
hardware sizing category.

Large Hardware Sizing Category 64-Bit Hardware Requirements
Table A–6 displays the hardware requirements recommended for the large hardware
sizing category.

Example: Determining Hardware Sizing Categories
The following example describes how to determine the hardware sizing category for
an installation that contains ASAP, OSM, and UIM application cartridges.

Table A–4 Minimum Hardware Requirements for the Small Hardware Sizing Category

Hardware Specifications

Processor 2.0 GHz dual-core processor

System memory 2 GB

Disk space 20 GB

Screen resolution 1024 X 768 with 256 colors minimum

Table A–5 Minimum Hardware Requirements for the Medium Hardware Sizing Category

Hardware Specifications

Processor 2.66 GHz dual-core processor

System memory 4 GB

Disk space 40 GB

Screen resolution 1024 X 768 with 256 colors minimum

Table A–6 Minimum Hardware Requirements for the Large Hardware Sizing Category

Hardware Specifications

Processor 3 GHz dual-core processor

System memory 8 GB

Disk space 80 GB

Screen resolution 1024 X 768 with 256 colors minimum

Example: Determining Hardware Sizing Categories

A-4 Design Studio Installation Guide

To determine the hardware sizing category for an installation:

1. Count the number of ASAP atomic actions in all ASAP application cartridges.

In this example, there are 151 atomic actions.

2. Determine the implementation size for your ASAP cartridges.

In this example, 151 atomic actions is equal to a medium size implementation, as
defined in Table A–1.

3. Calculate the Design Studio requirement score for the ASAP implementation size.

In this example, a medium size ASAP implementation receives a score of 2, as
defined in Table A–2.

4. Determine the OSM order complexity for all OSM application cartridges.

In this example, there are 88 order data nodes and 304 task data nodes. The order
complexity is the sum of the order data and task data nodes, or 392.

5. Determine the implementation size for your OSM cartridges.

The order complexity is 392, which is equal to a small size implementation, as
defined in Table A–1.

6. Calculate the Design Studio requirement score for the OSM implementation size.

In this example, a small size OSM implementation receives a score of 2, as defined
in Table A–2.

7. Calculate the number of Inventory services in all Inventory application cartridges.

In this example, there are 26 Inventory services.

8. Determine the implementation size for your Inventory cartridges.

The number of Inventory services is 26, which is equal to a small size
implementation, as defined in Table A–1.

9. Calculate the Design Studio requirement score for the Inventory implementation
size.

In this example, a small size Inventory implementation receives a score of 2, as
defined in Table A–2.

10. Calculate the number of Network Integrity model entities in all Network Integrity
application cartridges.

In this example, there are 82 Network Integrity model entities.

11. Determine the implementation size for your Network Integrity cartridges.

The number of Network Integrity model entities is 82, which is equal to a large
size implementation, as defined in Table A–1.

12. Calculate the Design Studio requirement score for the Network Integrity
implementation size.

In this example, a large size Network Integrity implementation receives a score of
2, as defined in Table A–2.

13. Calculate the sum of the ASAP, OSM, Inventory, and Network Integrity Design
Studio requirement scores.

Each application implementation received a requirement score of 2, the sum of
which is equal to 8.

14. Determine the hardware sizing category of your installation.

Example: Determining Hardware Sizing Categories

Hardware Sizing Guidelines A-5

In this example, the hardware sizing category is medium, as defined in Table A–3.

15. Review the recommended hardware sizing category minimum requirements for
your installation.

For this example, the installation falls into the medium size hardware sizing
category, and the recommendations are defined in Table A–5.

Example: Determining Hardware Sizing Categories

A-6 Design Studio Installation Guide

	Contents
	Preface
	Audience
	Related Documents
	Documentation Accessibility
	Document Revision History

	1 Design Studio Installation Overview
	Overview of the Design Studio Installation Procedure
	About the Design Studio Software Package
	About Update Sites

	2 Design Studio System Requirements
	Software Requirements
	Operating System Requirements
	Additional Software Requirements

	Hardware Requirements
	Design Studio Product Compatibility
	Design Studio Feature Dependencies

	3 Installing Prerequisite Software
	About Installing Prerequisite Software
	Installing Oracle Enterprise Pack for Eclipse
	Installing Java Runtime Environment
	Configuring Eclipse Startup Properties
	Verifying the Eclipse Installation
	Installing the Business Intelligence, Reporting, and Charting Feature
	Installing the Graphical Editing Framework Zest Visualization Toolkit Feature
	Downloading Prerequisite Features for Offline Installation

	4 Installing and Configuring Design Studio
	Creating and Distributing Design Studio Preconfigured Installations
	Running the Design Studio Installation Script
	Installing the Oracle Communications Design Studio Feature
	Installing Custom Reports
	Configuring Design Studio as the Primary Application
	Configuring Update Preferences
	Verifying Design Studio Feature Installation

	5 Upgrading Design Studio, Productized Cartridges, and Cartridge Packs
	Upgrading Design Studio
	Planning the Upgrade Process
	Preparing for the Upgrade
	Defining Project References
	Preparing the Source Control Repository
	Backing Up Projects

	Performing the Upgrade
	Upgrading Projects

	Performing Post-Upgrade Tasks

	Upgrading Productized Cartridges and Cartridge Packs
	About Productized Cartridge and Cartridge Pack Upgrades
	Upgrading Productized Cartridges and Cartridge Packs
	Synchronizing Project Versions
	Upgrading Existing Cartridge Projects to the Current Release

	A Hardware Sizing Guidelines
	Hardware Sizing Guidelines Overview
	Design Studio Implementation Size Definitions
	Design Studio Hardware Requirement Scores
	Design Studio Hardware Requirement Size Categories
	Recommended Minimum Hardware Requirements
	Small Hardware Sizing Category 32-Bit Hardware Requirements
	Medium Hardware Sizing Category 64-Bit Hardware Requirements
	Large Hardware Sizing Category 64-Bit Hardware Requirements

	Example: Determining Hardware Sizing Categories

