

OSEHRA INNOVATION WEBINAR SERIES

Today's Presentation:
Open Source JDBC Access
to VistA FileMan Data

Thank you for joining.

This presentation will begin shortly.

Welcome to the OSEHRA Innovation Webinar

Open Source JDBC Access to VistA FileMan Data

Christopher Edwards

Software Developer
YottaDB, LLC

Open Source FileMan/Vista SQL Access

Christopher Edwards
YottaDB, LLC

Approaches

- BMXNet
- FM Projection (Medsphere)
- Octo/PIP

BMXNet

- Written as a ADO.Net component that is usable in any .Net project (should be cross platform via .NETCore/Mono)
- Allows read-only access to many files
- Programatic/Custom program access only (aka can't use off-the-shelf report writers/SQL Tools)

FM Projection

- A storage plugin to MySQL to allow FileMan files to appear as SQL tables
- Code base is rather old and doesn't compile on MariaDB (Modern MySQL fork)
- Reports of slow performance

Octo/PIP

- PIP was released in 2008 with beta packaging, but essentially the core of the system
- Battle tested SQL support due to Profile Banking System functionality
- Also includes Profile Scripting Language (PSL) as an Object Oriented M(UMPS) Language
- Database management system is referred to as DATA-QWIK
- Octo is PIP with fixes and enhancements by the YottaDB community

Plan of Action

- Octo/PIP has been the focus to get to a prototype quickly (though experimented with other approaches)
 - Completely Open Source
 - Good SQL support
 - Mostly M(UMPS) (There are C call-in and C call-out programs that are used)
 - Good data mapping tools
 - Generic framework - Think beyond VistA/FileMan

Octo/PIP Demo

Accessing DATA- QWIK

- D ^SCADRV
- /home/vehu/pip/drv
- Terminal support: (XTERM with PuTTY)
 - F11 - escape
 - Shift+F6 - menu
 - End - drop-down table

Mapping Data

- File Definition
- Create File Definition
 - Global Name
 - Primary Keys (Subscripts)
 - Delimiter (\$C(94))
 - Record Type 10

Automated VistaA^{KottaDB} Mapping Tool

- Manually mapping is slow, prone to errors
- Automated mapping is fast and can be error checked
- Automated tests written
- Basic support for SubFiles/Word-Processing fields
- Source code is Open Source and available on GitLab

Where to get it?

- Source code is Open Source and available on GitLab:
<https://gitlab.com/YottaDB/Octo/YDBPIP>
- Docker container for ease of development/getting started
- Base Octo container available on DockerHub:
<https://hub.docker.com/r/yottadb/octo/>
- VistA-Octo integrated container available on DockerHub: <https://hub.docker.com/r/yottadb/octo-vehu/>

One more thing

Eclipse Plugin

- Can create Octo objects without accessing terminal
- Multiple perspectives: one for DBA, one for Programmer
- Project is available on GitLab
 - Though it is expert friendly and no directions so far - please contribute

Browser IDE

- View/modify PSL
- Web SQL Client
- Project is available on GitLab
 - Though it is expert friendly and no directions so far
- please contribute

Questions/Comments

yottadb.com

OSEHRA

Enabling Open Source in Government

Thank you!
Questions?

OSEHRA Summit Proceedings are Live!

ACCESS THE PROCEEDINGS AT OSEHRA.ORG

2018

OSEHRA
OPEN SOURCE
SUMMIT JULY 18-20

THE OPEN ROAD FOR GOVERNMENT INNOVATION

THANK YOU TO OUR
2018 CONFERENCE
SPONSOR:

perspecta

Stay tuned for the 2019 OSEHRA Open Source Summit Dates!