Bioterrorism and Other Public Health Emergencies Tools and Models for Planning and Preparedness

Preparedness for Chemical, Biological, Radiological, Nuclear, and Explosive Events

Questionnaire for Health Care Facilities

Department of Health and Human Services Agency for Healthcare Research and Quality • Health Resources and Services Administration

Operations Manual

Prepared for: Agency for Healthcare Research and Quality 540 Gaither Road, Rockville, MD 20850

Contract No. HHSA29020050005C

Prepared by: Booz Allen Hamilton

April 2007 AHRQ Publication No. 07-0016-EF Funding to support *Preparedness for Chemical, Biological, Radiological, Nuclear, and Explosive Events: Questionnaire for Health Care Facilities* was provided by the U.S. Department of Health and Human Services' (DHHS) Health Resources and Services Administration (HRSA). The report was developed for the Agency for Healthcare Research and Quality (AHRQ) and HRSA under an AHRQ contract with Booz Allen Hamilton.

The authors of this report are responsible for its content. No statement in the report should be construed as an official position of DHHS, AHRQ, or HRSA.

This document is in the public domain an may be used and reprinted without permission except those copyrighted materials noted, for which further reproduction is prohibited without the express permission of copyright holders.

Suggested Citation

Agency for Healthcare Research and Quality. *Preparedness for Chemical, Biological, Radiological, Nuclear, and Explosive Events: Questionnaire for Health Care Facilities*. Prepared by Booz Allen Hamilton under Contract No. HHSA29020050005C. AHRQ Publication No. 07-0016-EF.

Contents

1. Introduction	1
1.1 Purpose	1
2.0 System Overview	1
3.0 Hardware and Software Descriptions	1
3.1 Hardware Requirement for Web and Database Servers	2
3.2 Commercial Software Requirement for Web and Database Servers	3
4.0 Interfaces With Other Systems and Databases	3
5.0 Access and Authentication Requirements	3
6.0 System Configuration and Administration Procedures	4
6.1 Package Deployment Instructions	5
6.1.1 Database Deployment Description	5
6.1.2 Web Application Deployment Description	11

Appendixes

Appendix A:	CBRNE Preparedness Questionnaire Home Page	22
Appendix B:	CBRNE Preparedness Questionnaire Admin Home Page	23

1. Introduction

1.1 Purpose

The Operations Manual identifies and describes hardware and software requirements to set up a .NET architecture Web site. The manual includes the files and steps that will allow a Federal- or State-level IT administrator to deploy the Web questionnaire site for the Preparedness for Chemical, Biological Radiological, Nuclear, and Explosive (CBRNE) Events: Questionnaire for Health Care Facilities.

2.0 System Overview

The CBRNE Preparedness Questionnaire is a Web-enabled data collection tool. It enables users to submit information about their hospital facilities using a Web browser. A separate survey administration site enables a survey administrator to log in and view the number of submitted questionnaires, change his/her password, and download submitted questionnaire data. The survey site was developed on the .NET platform.

Figure 1 illustrates where the hardware is located and how it communicates.

Figure 1. CBRNE Preparedness Questionnaire Architecture

3.0 Hardware and Software Descriptions

The list below describes the general design decisions for the application:

- □ Microsoft .NET technology (C#, ASP.NET, ADO.NET) will be used to implement Web pages and data access to an SQL server database.
- □ Microsoft Internet Information Server (IIS 6.0) will be used as a Web server for the application.
- □ Microsoft Windows 2003 server.
- □ Microsoft SQL Server 2000 Server.
- Deliver Microsoft .NET Framework 1.1.
- □ Microsoft Data Access Component (MDAC) 2.7 or higher.
- □ SQL server view and stored procedures are developed to handle data retrievals and updates in the SQL server database.

3.1 Hardware Requirement for Web and Database Servers

The Web site can run on a single server that has IIS 6.0 and SQL Servers installed on it, or it can be run on a standalone Web server that utilizes a SQL Server on a different server. Both servers require a Microsoft Windows Server operating system (OS). The following table describes the recommended hardware for the Windows Server 2003 Standard Edition or higher:

Component	Requirement
Computer and processor	133-MHz or faster processor for x86-based PCs; 733-MHz for
	Itanium-based PCs; up to eight processors supported on either the
	32-bit or the 64-bit version
Memory	128 MB of RAM minimum required; maximum: 32 GB for x86-
	based PCs with the 32-bit version and 64 GB for Itanium-based
	PCs with the 64-bit version
Hard disk 1.5 GB of available hard-disk space for x86-based PCs; 2	
	Itanium-based PCs; additional space is required if installing over
	a network

For Web Server

For SQL Database Server - SQL Server 2000

Component	Requirement
Computer and processor	133-MHz or faster processor for x86-based PCs; 733-MHz for
	Itanium-based PCs; up to eight processors supported on either the
	32-bit or the 64-bit version
Memory	128 MB of RAM minimum required; maximum: 32 GB for x86-

	based PCs with the 32-bit version and 64 GB for Itanium-based PCs with the 64-bit version
Hard disk	1.5 GB of available hard-disk space for x86-based PCs; 2 GB for Itanium-based PCs; additional space is required if installing over a network

3.2 Commercial Software Requirement for Web and Database Servers

Operating System for Web and Database	Windows 2000 Server or Windows 2003
Servers	Server
Database Server	SQL Server 2000 Standard Edition

For the Web server: If you have been directed to do a server installation, you must have the following software installed in addition to the typical installation requirements:

- Microsoft Data Access Components 2.6; Microsoft Data Access Components 2.7 SP1 or higher is recommended. This is for applications that use data access and is a prerequisite for the .NET Framework.
- Internet Information Services (IIS) version 5.0 or later. To access the features of ASP.NET, IIS with the latest security updates must be installed prior to installing the .NET Framework. The Application uses .NET Framework 1.1.
- ASP.NET is supported only on the following platforms: Microsoft Windows 2000 Professional (Service Pack 3 recommended), Microsoft Windows 2000 Server (Service Pack 3 recommended), Microsoft Windows XP Professional, and Microsoft Windows Server 2003 family.

Note: If you have existing hardware/software for the .NET 1.1 Web server/SQL server, such as Windows 2000 server with 1.1 NET framework and MDAC properly installed, the application should operate. Server install and configuration should include all known Microsoft recommended security patches.

4.0 Interfaces with other Systems and Databases

The Web server should have connection to the SQL database server. The application uses an ADO.NET database layer to interact with the SQL server database. The site does not interact with any other systems.

5.0 Access and authentication requirements

In order for the questionnaire application to access the SQL server, a SQL server user account is required. Details on the Database Deployment Description are located in section 6.1.1.

The questionnaire site allows anonymous users to access the Web site. The administration site uses .NET form authentication, so a username and password is required to enter the site. The

initial username and password for the admin site is **surveyadmin/changepassword**, which can be changed by the administrator at a later date.

6.0 System Configuration and Administration Procedures

This section lists the steps needed to install and configure the questionnaire application. Installing and configuring SQL Server, IIS, OS, and applying service packs are beyond the scope of the document. The document will be written at the level of system administrators.

The Deployment package includes following folder structure;

Sites/

CBRNESurveyApplication/ CBRNESurveyAdmin/ CBRNESurveyWeb/ Database Log

CBRNESurveyAdmin/: This folder contains all the files and folder structure to set up the Survey Admin site.

CBRNESurveyWeb/: This folder contains all the files and folder structure to set up the Survey site.

Database/: This folder contains CBRNEDB.MDF and CBRNEDB.LDF files to set up the CBRNE SQL server database. It should be copied to a folder in the database server.

Log/: This folder is where the site will log run time exception.

The System Administrator should follow the package deployment instructions located in the next section to set up the applications.

6.1 Package Deployment Instructions

The CBRNE Preparedness Questionnaire is a Web-based application built utilizing ASP.NET on the .NET Framework v 1.1 and SQL Server 2000. No client side plug-in or applet needs to be installed.

6.1.1 Database Deployment Description

The CBRNE Preparedness Web Questionnaire database was developed using SQL Server 2000. This step assumes that a SQL Server 2000 database server is available for use and that the database administrator is familiar with using SQL Server 2000. In order to install the database, follow the steps below:

- 1. Copy the CBRNEDB.MDF and CBRNEDB.LDF files to the database server.
- 2. Using SQL Server Enterprise, attach the CBRNEDB database.

Associated Steps:

2a. Open the SQL Server Enterprise Manager, and identify the database server where you want to put your database.

2b. Right click on the database folder, and from the "All Tasks" option, select "Attach Database." This is shown in Figure 2 below.

Figure 2: CBRNEDB Attachment

2c. Locate the "CBRNEDB.MDF" file on the server, select "sa" as database owner, and click "OK" to attach it to the database. See Figure 3.

Attach Database - (local)	×
MDF file of database to attach:	
C:\xService\CBRNE_Survey\	Sites\CBRNESurveyApp\Datab; <u>V</u> erify
Original File Name(s)	Current File(s) Location
CBRNEDB_Data.MDF	C:\xService\CBRNE_Survey\Sites\CBRNES
CBRNEDB_Log.LDF	C:\xService\CBRNE_Survey\Sites\CBRNES
4	▼ ▶
<u>A</u> ttach as:	CBRNEDB
Specify database owner:	sa
	OK Cancel Help

Figure 3: Database Attachment

3. Using the SQL Server Enterprise Manager, create a SQL server user account. An example could be "CBRNE_User."

Associated Steps:

3a. Go to the "Security" folder, right click, and select "New Login." See Figure 4.

🚡 SQL Server Enterprise Manager		
<u>File Action View Tools Window Help</u>		
	/ 👔 🛐 🗖	
Console Root\Microsoft SQL Servers\SQL Serv	er Group\(local) (Windows N1)\Security
Console Root	Logins 5 Items	
Microsoft SQL Servers	Name 🛆	Type
SQL Server Group	BAH528422YU\ASPNET	Windov
i (local) (Windows NT)	BUILTIN Administrators	Windov
Databases	cbrne_user	Standa
⊞∎ master	ReportUser	Standa
	💽 sa	Standa
i indeci i msdb	_	
🗄 🕀 🕕 🚺 tempdb		
Data Transformation Services		
🕀 💼 Management		
E. Replication		
Security		
Logins		
Server Roles		
E G Remote Servers		
H. Meta Data Services		
<u> </u>		

Figure 4: SQL Server User Account

3b. In the "Name" field, enter "cbrne_user."3c. Under "Authentication," select "SQL Server Authentication," and enter a new password.

3d. Next, select "CBRNEDB" as the default Database. See Figure 5.

SQL Server Login Properties - New Login	x
General Server Roles Database Access	
Mame: cbme_user	
Authentication	
O Windows Authentication	
Do <u>m</u> ain:	
Security access:	
Grant access	
C Den <u>y</u> access	
SQL Server Authentication	
Password:	
Defaults Specify the default language and database for this login.	
Database: CBRNEDB	
Language: <pre></pre> <pre></pre> <pre></pre>	
OK Cancel Help	

Figure 5: New Login

3e. Next, select the "Database Access" tab.

3f. Click the checkbox in the row next to the "CBRNEDB" in the "Database" column and "cbrne_user" in the "User" column. Then, click OK. See Figure 6.

SQL Serv	er Login Properties - New Login 🛛 🛛 🗙
General	Server Roles Database Access
	Specify which databases can be accessed by this login.
	Permit Database User
	CBRNEDB cbme_user
	🗆 🗊 Northwind
	🗆 🗊 master
	pubs
	Database roles for 'CBRNEDB':
	Permit in Database Role
	V 🕵 public
	🗆 🖸 🕵 db_owner
	🗆 🕵 db_accessadmin
	🗆 💭 🕵 db_securityadmin
	🔲 🕵 db ddladmin 📃 📘
	Properties
	OK Cancel Help

Figure 6: New Login

4. Add the cbrne_user to the web_user role of the CBRNE database. The web_user role, already within the database, has the minimal set of permissions required to access the database, execute stored procedures, and update tables.

Associated Steps:

4a. Go to the database labeled "CBRNEDB," and select the node titled "Roles." You will see a role called "web_user." Double click the "web_user" role. See Figure 7.

Figure 7: Web User Role

4b. Add "cbrne_user" to the "User" list, then click OK. See Figure 8.

Database	Role Properties - web_user	×
General		
5 9	<u>N</u> ame: web_user <u>P</u> ermissions	
contain	rver supports two types of database roles: standard roles, which members, and application roles, which require a password. se role type:	
	Standard role User Scome_user	
	Add <u>B</u> emove	
	OK Cancel <u>A</u> pply Help	

Figure 8: Web User Role.

5. Process complete.

6.1.2 Web Application Deployment Description

The CBRNE Preparedness Questionnaire site and the Questionnaire Administration site can be deployed as Web applications or as Web sites. The following steps assume that the system administrator is familiar with using IIS and that the Web server has been installed with the .NET Framework 1.1 with the latest service packs. In order to install the site, follow the steps below:

1. Copy the CBRNESurveyApp folder to the Web server. For example, C:\CBRNE.

Using IIS Manager, create a virtual directory or a Web site and point it to the location of the CBRNESurveyWeb folder contained in the CBRNESurveyApp folder. The CBRNESurveyWeb contains the actual Web questionnaire that end users will use to input data.

Associated Steps:

2a. To run the IIS, click the "Start" button, select "Administrator Tools," and then "Internet Information Services."

2b. Go to "Default Web Site," right click "New," and select "Virtual Directory." See Figure 9.

Figure 9: Internet Information Services

2c. In the "Alias" field, enter the alias you wish to use. "CBRNESurvey" is an example. See Figure 10.

1
ame, or alias, for quick reference.
ss to this Web virtual directory. Use the r naming a directory.
< <u>B</u> ack <u>N</u> ext > Cancel
ss

Figure 10: Virtual Directory

2d. Enter the directory where the Web site files are physically located, such as C:\CBRNE\CBRNE_Survey\Sites\CBRNESurveyApp\CBRNESurveyWeb. See Figure 11.

Virtual Directory Creation Wizard	×
Web Site Content Directory Where is the content you want to publish on the Web site?	
Enter the path to the directory that contains the content.	
Directory:	
C:\CBRNE\CBRNE_Survey\Sites\CBRNESurveyApp\CBRNESurvey	B <u>r</u> owse
< <u>B</u> ack <u>N</u> ext >	Cancel

Figure 11: Physical Web Site Directory

2e. Accept the default setting for the "Access Permissions." See Figure 12.

Figure 12. Access Permissions

2f. Complete the setting. See Figure 13.

Figure 13: Completion

2. Edit the Web.Config file contained in the CBRNESurveyWeb folder.

Associated Steps:

2a. Update the path field of line 9 to a location where the log files are to be written. **Note:** By default, the "publisher mode" is set to "Off." If you want to enable logging, then you should turn it on and give the ASPNET account write access permission to the folder.

- In Windows Explorer, right click on the folder where the log files are stored, open the "Properties" window, and select the "Security" tab.
- Click "Add" to add a user. In the next screen, click the "Advanced" button, and find the ASPNET user. See Figure 14.

Select Users or Groups		<u>? ×</u>
Select this object type:		
Users, Groups, or Built-in secu	urity principals	<u>O</u> bject Types
From this location:		
BAH528422YU		Locations
Common Queries		
Name: Starts with	-	<u>C</u> olumns
Description: Starts with	- , 코 [Find Now
Disa <u>b</u> led accounts		Stop
Non expiring password		
Days since last logon:	V	
		OK Cancel
Name (RDN)	In Folder	▲
2 528422backup	BAH528422YU	
ACTUser	BAH528422YU	
Administrator	BAH528422YU	
Administrators	BAH528422YU	
ANONYMOUS LOGON		
ASPNET	BAH528422YU	
Authenticated Users		
Backup Operators	BAH528422YU	
St BATCH		
CREATOR GROUP		
CREATOR OWNER		=1
- 00F	DA11500.000.01	

Figure 14: Select Users or Group.

- Click "OK."
- The ASPNET user should show up in the properties window. Click the "Modify" checkbox to assign the write permission. See Figure 15.

Log Properties		? ×
General Security Web Sharing	Customize	
Group or user names:		
Administrators (BAH528422Y ASP.NET Machine Account CREATOR OWNER SYSTEM CREATOR (BAH528/22YLI) License	(BAH528422YU)	
Permissions for ASP.NET Machine Account	A <u>d</u> d Allow	Remove Deny
Full Control Modify Read & Execute		
List Folder Contents Read	<u></u>	
Write		
For special permissions or for adva click Advanced.	nced settings,	Ad <u>v</u> anced
ОК	Cancel	Apply

Figure 15: Log Properties

• Click "OK" to complete.

2b. In <appSettings> session, update the server, uid, and password fields for accessing the database

<appSettings>

```
<add key="siteTitleName" value="AHRQ-HRSA Survey" />
<add key="connectionString"
value="server=servername;uid=username;pwd=password;database=ahraqdb"/>
</appSettings>
```

3. Using IIS Manager, create a virtual directory or a Web site, and point it to the location of the CBRNESurveyAdmin folder contained in the CBRNESurveyApp folder. The CBRNESurveyAdmin contains the questionnaire administration site where the questionnaire

administrators can view the number of questionnaires submitted and download the submitted questionnaire data.

Associated Steps:

3a. To run the IIS, click the "Start" button, select "Administrator Tools," and then "Internet Information Services."

3b. Go to the Default Web Site, right click "New," and select "Virtual Directory." 3c. Enter an alias. In this example, "CBRNESurveyAdmin" is used. See Figure 16.

Virtual Directory Creation Wizard	×
Virtual Directory Alias You must give the virtual directory a short name, or alias, for quick reference.	
Type the alias you want to use to gain access to this Web virtual directory. Use th same naming conventions that you would for naming a directory.	e
<u>A</u> lias: CBRNESurveyAdmin	
< <u>B</u> ack <u>N</u> ext > 0	Cancel

Figure 16: Virtual Directory

3d. Enter the directory where the Web site files are physically located, such as C:\CBRNE\CBRNE_Survey\Sites\CBRNESurveyApp\CBRNESurveyAdmin. See Figure 17.

Virtual Directory Creation Wizard
Web Site Content Directory Where is the content you want to publish on the Web site?
Enter the path to the directory that contains the content.
Directory:
C:\CBRNE\CBRNE_Survey\Sites\CBRNESurveyApp\CBRNESurvey
< <u>B</u> ack Cancel

Figure 17: Physical Web site Directory

3e. Accept the default setting for the "Access Permissions." See Figure 18.

Virtual Directory Creation Wizard	X
Access Permissions What access permissions do you want to set for this virtual directory?	
Allow the following:	
✓ Read ✓ Run scripts (such as ASP)	
Execute (such as ISAPI applications or CGI)	
<u> </u>	
Click Next to complete the wizard.	
< <u>B</u> ack <u>N</u> ext > Can	zel

Figure 18: Access Permissions

- 3f. Click "Next" to complete the setting.
- 4. Edit the Web.Configuration file contained in the CBRNESurveyAdmin folder.

Associated Steps:

4a. Update the path field of line 9 to a location where the log files are to be written. **Note:** By default, the publisher mode is set to "Off." If you want to enable logging, then you should turn it on and give the ASPNET account write access permission to the folder. (See notes in section 6.1.2 on how to change permission to ASPNET).

a. In <appSettings> session, update the server, uid, and password fields for accessing the database.

5. Complete.

Appendix A: CBRNE Preparedness Questionnaire Home Page

Appendix B: CBRNE Preparedness Questionnaire Admin Home Page

<u>File E</u> dit <u>V</u> iew F <u>a</u> vorites <u>I</u>				4
🌍 Back 🔹 🕥 🖌 🗾 🛃	🕜 🔎 Search 🤶 Favorites 🔾	😥 😥 - 🌅 🔊	2 🛍 😐	
ddress 🙋 http://localhost/HHSR،	eportingWeb/Home/Default.aspx			🔽 🄁 Go 🛛 Links
Preparedness for Che Questionnaire For Health Care Fa	emical, Biological, Radio acilities	logical, Nuclear, an	d Explosive Events	HR R
Site Menu	Survey Response S	Summary Report		Welcome surveyadmir
Home	Organization	State	POC Email	
Change Password	2	AK	2	
Download Data	3	AK	Survey Summary Report	
Download Data Part 1	a	AK.		
Download Data Part 2	asda	AK	dsadsa	
Log Out	esafdsaf	AL		
	qweqew	AL	1111	
	This is a Test	AR	hjska@yahol.com	
	ewqewqewq	AZ	dsadsadsa@jkdja.com	
	ABC Hospital	VA	asjhs@bah.com	
	Jeff	VA		
	St. John's	VA	js@yahoo.com	
	TestB	VA	fddh@uauiua.com	
			-	Total: 12