Creating a NeoData test environment
(from a production environment)
These instructions are for creating a NeoData test environment on the same server as the production environment. These same steps can be used to create a test environment on a different server you would just need to change the local paths to mapped network drives or UNC paths. Similarly, if you would like to use a test SQL Server instead of the production server to host your database you would just change the server name at the appropriate time.

Important Note: This tutorial assumes that you are running a shared NeoData instance on a server, NOT installing NeoData locally on all the workstations. This is almost always the case. If your organization installs NeoData locally instead of running from a shared instance on the server please contact Isoprime technical support at http://www.isoprime.com/contact.htm for instructions.
If you are using SQL Server for the NeoData database
Step 1) Create a test database

Option 1: Manually create a test database

1. Using your favorite SQL Server utility (Enterprise Manager, Management Studio, etc) take a backup of your production database (for example, I’ll call mine NeoData)

2. Using your favorite SQL Server utility restore the backup to your server as a different name, such as NeoDataTest

Option 2: Use NeoData to create a test database

1. Log in to NeoData, Open the Configuration screen (password required)

2. Navigate to Security->Database->SQL Server and click Create New Database

3. On the screen that appears:

a. [image: image1.png]oo
e
'SQL Server Login Name: [z
'SQL Server Login Password: 1 Try

New Database

@ Creste ANew Database And Copy Data
€ Create ANew Database Only.
€ Open An Existing Database And Copy Data

New Database Name:

Data File Directory: [C:\sSQL\Data.

Log File Directory: EWssalbaiat

‘Select Tables From Wwhich To Copy Data:
[Addresses

[T Admissions

) AdmitTypeList
[+ AteendinghDList
IC] BloodGases

IC] Charges.

01 Consults

I0] Controls

[0 CordGases

I CountyList

|1 CPatients

nig Tables

b. Enter the SQL Server instance name and the sa password

c. Choose “Create A New Database and Copy Data”
d. Enter a New Database Name and a path to store the data (Note that the path is relative to the SQL Server, not the Workstation you are using)

e. If you would like to copy over all the current patient data click the All button next to the “Select Tables From Which to Copy Data” list; if you would only like to copy the configuration data and lists click the “Config Tables” button.

f. Click OK to create the new database. Creating the new database does NOT alter the settings for NeoData, so YOUR WORKSTATION STILL POINTS TO PRODUCTION DATA, NOT TEST DATA. We will create a Test NeoData instance in the next step.

Step 2) Create a test NeoData instance
1. Locate the two NeoData folders – the product (or executable) folder and the data folder. There are two ways to locate these folders. NOTE: in many cases these are the same folder.
a. If you have a NeoData shortcut you can right-click it and go to properties. The product folder is in the “Target:” line, and the data folder is the “Start in:” folder. You should make note of both of these folders (again, these may be the same folder)
[image: image2.png]Generl St | Compatiy | Secuty |

2] sowconenin

Tergettype: Applcation

Terget location: ndd.
Torget:
St [ssprmesenveringt

Shotcutkey: [flane:

Run Nomal window <

Comment:

Fnd Target... | _Change lcon. Advanced

b. Search your server for NeoData.exe – the folder that contains this file is the product folder. Search for neodata.cfg – the folder that contains this file is the data folder.
2. If you have a single folder (your Target and Start in folder are the same) proceed below, otherwise skip to the next step

a. Copy the folder to another folder on the server (we recommend including “test” in the folder name). For example, given the above screenshot you should copy \\isoprimeserver\nd4 to \\isoprimeserver\nd4test
b. Proceed to Step 4

3. If you have two folders (your Target and Start in folder are different) proceed below, otherwise skip to the next step

a. Copy the production folder to another folder on the server (we recommend including “test” in the folder name). For example, given the above screenshot you should copy \\isoprimeserver\nd4 to \\isoprimeserver\nd4test
b. Copy the data folder to another folder on the server (again, we recommend including “test” in the folder name).

4. You have now created a test NeoData installation, and you should create a shortcut to the new test instance
a. Create a shortcut to the NeoData.exe file in the newly created folder (NOT the original product folder; create a shortcut to the copy of the product folder).

b. Set the “Start in” property of the shortcut to point to the newly created data folder (NOT the original data folder).

5. The test instance still points to the production data. We need to point NeoData Test to the test database.

a. Launch your newly created shortcut to the test system. At this point you are still pointing to the production data
b. Open the Configuration screen (password required)and navigate to Security->Database->SQL Server and update the Server Instance and Database Name to point to the test database

You have now successfully created a test instance of NeoData that points to a test database.
If you are using MS Access Server for the NeoData database
Step 1) Create a test NeoData instance and Database
1. Locate the two NeoData folders – the product (or executable) folder and the data folder. There are two ways to locate these folders. NOTE: in many cases these are the same folder.

a. If you have a NeoData shortcut you can right-click it and go to properties. The product folder is in the “Target:” line, and the data folder is the “Start in:” folder. You should make note of both of these folders (again, these may be the same folder)

[image: image3.png]Generl St | Compatiy | Secuty |

2] sowconenin

Tergettype: Applcation

Terget location: ndd.
Torget:
St [ssprmesenveringt

Shotcutkey: [flane:

Run Nomal window <

Comment:

Fnd Target... | _Change lcon. Advanced

b. Search your server for NeoData.exe – the folder that contains this file is the product folder. Search for neodata.cfg – the folder that contains this file is the data folder.

2. If you have a single folder (your Target and Start in folder are the same) proceed below, otherwise skip to the next step

a. Copy the folder to another folder on the server (we recommend including “test” in the folder name). For example, given the above screenshot you should copy \\isoprimeserver\nd4 to \\isoprimeserver\nd4test

b. Proceed to Step 4

3. If you have two folders (your Target and Start in folder are different) proceed below, otherwise skip to the next step

a. Copy the production folder to another folder on the server (we recommend including “test” in the folder name). For example, given the above screenshot you should copy \\isoprimeserver\nd4 to \\isoprimeserver\nd4test
b. Copy the data folder to another folder on the server (again, we recommend including “test” in the folder name).

4. You have now created a test NeoData installation, and you should create a shortcut to the new test instance

a. Create a shortcut to the NeoData.exe file in the newly created folder (NOT the original product folder; create a shortcut to the copy of the product folder).

b. Set the “Start in” property of the shortcut to point to the newly created data folder (NOT the original data folder).

You have now successfully created a test instance of NeoData that points to a test database.
