Spectrum Justice System

7.0.7 Revision 612 Deployment Plan
For designated IT personnel or agency staff only.
For assistance please call the Customer Contact Center @ 518-457-5837/1-800-262-3257
1. ___ Schedule an outage for no one to use SJS.

2. ___ Critical step: Make a backup of the SJS Oracle database.

a. ___ Run the SJS backup utility to make a cold back up of the Oracle database. Contact DCJS for assistance as needed. Do not proceed without backup.
b. ___ After running the backup utility, rename the directory created on the SJS server that contains the 12+ files copied from the Oracle application; this will serve as a restore point if needed. (The next scheduled back up recreates the directory “SJSOraBackup”). For example:

i. Rename directory: \ SJSOraBackup\
ii. To: \SJSOraBackup-checkpoint\
3. ___ Stop the Apache Tomcat Service. Choose “Services” from Window’s Control Panel\Administrative Tools. Select “Apache Tomcat”, right-click and select “Stop”.
4. ___ Delete the following files and directories from the Apache Tomcat directory structure.

a. ___ Delete the “sjs” directory located at: \apache-tomcat-5.5.28\webapps\

b. ___ Delete the “sjs.war” file if present, located at: \apache-tomcat-5.5.28\webapps\
c. ___ Delete all log files located at: \apache-tomcat-5.5.28\logs\

d. ___ Delete the “work” directory (aka ‘cache’) located at: \apache-tomcat-5.5.28\work\

5. ___ Download the 7.0.7 updates from: http://www.criminaljustice.state.ny.us/ojis/sjs/sjs70.htm
a. ___ War file (choose your server drive letter) : sjs-war-707r612-C-Drive.exe
b. ___ 7.0 Patch files: SJS7.0.7_PATCH.exe

6. ___ Execute the hard drive specific war file update to the default path provided; Click “Unzip”. It extracts to: \apache-tomcat-5.5.28\webapps\sjs.war (get password from CCC at 518-457-5837).
7. ___ Execute the SJS7.0.7_PATCH.exe. Change the default drive letter to your SJS installation drive as needed. Click “Unzip” (get password from CCC at 518-457-5837).
a. ___ Execute the bat process: \SJS7.0.7_PATCH\ SJS7.0.7_PATCH.bat
b. ___ Review the log file SJS7.0.7_PATCH.log. After review, email log to frank.clemente@dcjs.state.ny.us
i. There should be no “ERROR” listed.

ii. Tag “*** alias_fix.sql ***” will list the aliases consolidated.

iii. Tag “*** arrest_assignment_fix.sql ***” will list all arrest number and the names of the officers they have been assigned to.

c. ___ Report error output to DCJS immediately to determine if a restore is needed. Should a critical error be determined, do not start using SJS. If no errors are reported, proceed.

8. ___ Start the Apache Tomcat service. From Window’s Services, right click on Apache Tomcat and select “Start”. Wait about 1 minute before launching SJS. Ensure the SJS log in screen depicts: SJS Version: 7.0.7.r612 DB Version: 7.0.7 and that you can log in the application.
9. ___ Resume use of SJS. Only revert to back up with the assistance of DCJS should a critical failure occur within the first 24 hours.

10. ___ After 24 hours of successful use, remove the check point database as needed.

