[image: image1.png]Edit View History Bookmarks Tools Help

howtonstal 145 arocle Q)

€ o
A Getting Started [Latest Headlines | Manuscript Central (1) EB1News) EBINews & Welcometothe Cana...
P 21) (o5 [nmeomsrozon [s e somson
howtoins.. || ApachePL.. [| TheUnoffi.. | /i Proble- &3 ~

L Proteome... | 4 ORACLE-B.. | 34 Oracle10g.. @) GPMDEIn.. | []OrscleDst.. (g OracleFA.

& P04982h... | M Gmail-In...

é Unable to connect

Firefox can't establish a connection to the server at 172.16.49.1:7979.

= The site could be temporarily unavailable or too busy. Try again in a few moments.
= If you are unable to load any pages, check your computer's network connection.

= If your computer or network is protected by a firewall or proxy, make sure that
Firefox is permitted to access the Web.

Firegoose: Not Connected

Done.
Tp_adm

How To:

This installation requires the computer to have a web server (IAS), Perl and Oracle installed. The first three sections explain how to install and configure these components. If those are already installed, there will still be some configuration to do, so make sure to go through all the sections before starting PARPs-DB installation.

[image: image2.png]Favorite Links

B Documents
B Picres

B Music

(% Recently Changed
B sesches

B Pubic

i o
Jpet

U Program Fies
B Users

Ui Windows

)i Windows.old
[JsoorsecTak
3 Backup

BTt

11, PARDS_0B_Scripts

Date modified
200706121227
200706121248
200707091606
2007-10-1011:03
2007-06-0818:58
200709111538
2007-06-0819:33
2007-06-0819:39
2007-07-311403
2007-10-10:

View
SortBy
Group By
Stack By
Refresh

Paste
Paste Shortcut
Undo Rename

CVS Checkout..

as

New

Make New Module...

Checkout TortoiseCVS.
Checkout wiWidgets

Preferences...
Hel

Lo FYERES
16015192
BamuD
EF

There are a couple of other things that are done differently for PARPs-DB and will be noted as we go along.

I. Windows

1. Download and install ActiveState Perl.

2. It is recommended to install it in c:\perl if possible as the Perl scripts expect to find the Perl executable there. Otherwise, the first line of each Perl script will need to be changed to point to the correct location of Perl.

3. Install the dbi and dbd Perl modules needed for database communication. See here for detailed instructions, or type the following commands at the command prompt.

c:\> cd perl\bin

c:\perl\bin> ppm

ppm> install DBI

ppm> install http://theoryx5.uwinnipeg.ca/ppms/DBD-mysql.ppd
II. Unix/Linux

1. In general, Perl is already installed with most of the Linux / Unix distributions.

 Install the dbi and dbd Perl modules needed for database communication.

Installation of Oracle database is not straight-forward. We strongly suggest installing this component with the database administrator. We have prepared guidelines to install Oracle (see How to install Oracle for Windows or Unix systems). For more information, please consult the official Oracle documentation.

Once Perl, Oracle and IAS have been correctly installed and configured, the PARPs database can be created.

PARPS scripts are available in the SourceForge.net CVS repository. Those can be checked out through anonymous (pserver) CVS using the following instruction set. The module you want to check out must be specified in the modulename. When prompted for a password for anonymous, simply press the Enter key.

I. We suggest using the tortoise cvs software, which could be downloaded at the following address for Windows operating systems: http://www.tortoisecvs.org/.
a. Install tortoise software
b. Create a folder on your local disk to download the files (eg. PARPS_DB)

c. Right-click on PARPS_DB folder

d. Select CVS checkout

e. A new window appears, fill it like in figure 2

f. Press ok

All CVS contents are downloaded into the PARPD_DB folder.

II. With Unix or Linux operating systems, use the following command:

cvs -d:pserver:anonymous@parpdb.cvs.sourceforge.net:/cvsroot/parpdb login
1. All the scripts for the PARPS-DB systems should now be downloaded. All scripts are open source and if you need help, feel free to contact us.

2. Open a command prompt and navigate to the 'scripts_DB' folder in the PARPS_DB_scripts directory.
3. Open a SQL prompt
4. Open the file create_PARPsDB.sql.
5. Copy each instruction of it into the SQL prompt (e.g.
create table project (

project_id INTEGER PRIMARY KEY,

nom_project varchar2(10));

6. After each successfully executed instruction, you should see :

Query OK, 0 rows affected (0.48 sec)

7. An empty PARPs_DB has been created.

8. The next step is to install PL scripts. Each script must be loaded into the SQL prompt, as in step 5.

Query OK

9. Open the file parp_admin.txt and copy each line into the SQL prompt to grant privileges.

PARPs-Db is now ready to be used. Point your browser to http://servername/index.html. You should see the PARPs-DB start page.

If you get the following error:

[image: image3.png]=] s

Home | nsert
L o Inset Pagelajout References Maiings Review View Adddns Acobat
53 con Times New Roman - 12 rore AL # Find
pte ’ L) - AaBbccDe AaBbceD AaBb(AaBbCi AaBb(8 Replace
Format Painter 5 g | B
Paste B 7 U - ae x. X k4 TNormal 1 NoSpaci.. Headingl Heading 2 Title Change <
54 = & = " ? ? Styles~ || bg Select
T (I 0 R KA KO KRR RR RN SN KX SRR AN KN KA KRS RS TR XX TN NN TR (o)
- [TortoiseCVS - Checkout Module ESlddress forWindows-
B L Wode | Revison | Options
B - Previous CVSROOTs Module P
- T e
- R CVSROOT: pserveranomymous @pards.cve sourcelorge net/cvsroct/parmd
- B Prtocet e — -
N - Protocol parameters: -
- B Server: -
=) sadoc/package tree html
N - < | Bvadoc/senaizsdom s
N /adoc/stylesheet css
B . foat ant i jor
| Reposttory folder: - /batik-bridge jar
- e s /batik-css jar
B B /oat dom jar
B = Username: - oot
R /oat extension jar
- B st quist
B = = st gt jar
B B — o
R Joat scipt o
B Joat svg domiar
B otk e
- N - — /batik-swing jar
= T |U PARPs-DB tools/protein_protein_v0.6/Librairies batik transcoder jar
E 2.~Clickoncodepanel.§ U PARPs-DB Aoois/protein_protein_v0 &/Libraits/batici ar
B - q U PARPS-DB Aocls/prtein_protein_v0.6/Liraiies btk jar
B = « . =
B Page:20f3 | Wordsi418 | <5 English (Canada) S) &)
- PARPS DB Scripts
B File Folder ®
) Date modified: 2007-10-1011:20 [
Page:10f17 | Words: 1 0 o)
= N

=)

Check the IAS configuration.

This set of instructions is not a rigid formula: you may have to adjust the way it is installed based on existing web servers on your computer, or to make it more convenient for you. If you have any problems or questions, email us at arnaud.droit@crchul.ulaval.ca.

HOW TO

Oracle

Database creation

Perl

Getting Help

USE PARPs-DB

