11/22/09 - Installing dcm4chee an Open Source PACS under Windows 7 with MySQL Database

Open Source Clinical Image and Object Management

<u>dcm4chee</u> is an open source <u>PACS</u> software that can be used for storing, managing and retrieving medical images It fully implements the DICOM protocol designed for healthcare. It is written in Java programming language for versatility and performance. It can run under Windows, Mac OS, and Linux. It supports different databases such as: PostgreSQL, MySQL, Oracle, SQL Server..etc

dcm4chee can be integrated with OsiriX, K-PACS, ClearCanvas...etc

Since many dental professionals use Windows as their primary operating system it would be easier to install dcm4chee under Windows. In addition, compression libraries such as JPEG 2000 LS are still not available under Windows 64 bit and Mac OS. So we will use 32bit version of Windows as our server's operating system. We will be using Windows 7 since it is going to be the main stream operating system ; however, the tutorial should also work for Windows Vista or XP. MySQL database is an open source database and it is used by millions of users. In fact, Marcilan is powered by MySQL database. So we will use MySQL as our main database. Enough talk and take me to the tutorial! !

In this tutorial we will go in details and step by step installation of dcm4chee under Windows 7 Professional 32 bit and using MySQL database.

Note: For full more detailed information for installation dcm4chee for different operating system and databases, please refer to the link <u>here</u>

Minimum System Requirements:

JDK 6 or higher 512 MB RAM 200 MB hard disk space (additional to archive storage disk space) 400 MHz CPU

Download:

1. Download the latest binary of dcm4chee (currently v 2.14.7) from <u>dcm4chee Source Forge</u> repository. Select the version that matches the database we will be using <u>dcm4chee-mysql-2.14.7.zip</u>

Browse Files for dcm4che, a DICOM Implementation in JAVA					
File/Folder Name	Platform	Size	Date ↓	Downloads	Notes/Subscribe
Subdirectory (view all files)					
g dcm4chee		2.6 GB	2009-10-16	44,461	N
<u>2.14.7</u>		68.6 MB	2009-10-16	2,359	N
release-notes-dcm4chee- 2.14.7.html		6.6 KB	2009-10-16	255	
dcm4chee-firebird-2.14.7.zip		9.5 MB	2009-10-16	355	
Ccm4chee-mssql-2.14.7.zip		8.9 MB	2009-10-16	207	2
dcm4chee-oracle-2.14.7.zip		8.9 MB	2009-10-16	103	2
dcm4chee-db2-2.14.7.zip		8.9 MB	2009-10-16	47	
Cm4chee-hsql-2.14.7.zip		8.9 MB	2009-10-16	38	2
dcm4chee-mysql-2.14.7.zip		9.4 MB	2009-10-16	861	2
dcm4chee-psql-2.14.7.zip		9.3 MB	2009-10-16	161	2
Communication and the second s		21.7 KB	2009-10-16	95	2
Communication domains and domain		4.9 MB	2009-10-16	237	2

2. Download the binary distribution of JBoss Application Server 4.2.3.GA from <u>their website</u> (Do NOT download v5 as it is incompatible!)

4.2.3.GA	Stable	95 MB	2008-07-18	LGPL	288809	Download	Notes

Fil	e/Folder Name	Platform	Size	Date ↓	Downloads	Notes/Subscribe
Su	bdirectory (view all files)					
jb	oss		299.5 MB	2008-07-18	364,765	
	JBoss-4.2.3.GA		299.5 MB	2008-07-18	364,765	
	jboss-4.2.3.GA-jdk6.zip.SHA-256		64 Bytes	2008-07-18	1,461	3
	boss-4.2.3.GA-jdk6.zip.MD5		32 Bytes	2008-07-18	3,500	3
	🚡 jboss-4.2.3.GA-jdk6.zip		99.7 MB	2008-07-18	174,785	3
	jboss-4.2.3.GA- src.tar.gz SHA-256		64 Bytes	2008-07-18	843	3
	jboss-4.2.3.GA-src.tar.gz.MD5		32 Bytes	2008-07-18	1,351	3
	boss-4.2.3.GA-src.tar.gz		100.4 MB	2008-07-18	26,052	2
	boss-4.2.3.GA.zip.SHA-256 jboss-4.2.3		64 Bytes	2008-07-18	1,194	3
	jboss-4.2.3.GA.zip.MD5		32 Bytes	2008-07-18	2,593	3
	jboss-4.2.3.GA.zip		99.5 MB	2008-07-18	152,986	3

After clicking the download button, select jboss-4.2.3.GA-jdk6 which

3. Download the latest binary distribution for MySQL from <u>MySQL</u> <u>website</u>. The current GA (Stable) version for production use is 5.1. Click on the <u>link</u>. Select Windows MSI installer.

Windows downloads (platform notes)

Windows Essentials (x86)	5.1.41	39.0M	Pick a mirror
	MD5: 85a8323a87	4f908a2dd2c6aebo	14f59ba <mark>Signature</mark>
Windows MSI Installer (x86)	5.1.41	104.7M	Pick a mirror
	MD5: d85c43554b	422f288c2cc1a2c:	E952bc1 Signature
Without installer (unzip in C:\)	5.1.41	113.2M	Pick a mirror
	MD5: d3f94a766d	E6154660734a88b	4c2ed5b Signature

You are downloading:

» No thanks, just take me to the downloads!

Please take the	e time to let us know about you. Res	at assured, your information will remain private.
If this is the first og into all of th	st time you have downloaded from u ne MySQL.com sites, including forum	is, you will be sent a password to enable you to s and bugs.
lf you already l	nave a MySQL.com account, save tin	e by logging in now.
R	eturning Users	New Users
	Save time by logging in	Proceed with registration
Email:		
Password:		
	Forgot your password?	

You can register if you are interested in receiving updates or you can skip the registration process.

4. Download Java Development Kit 6 (JDK6) from <u>Sun website</u>. Download JDK 6 update 17 under Java SE Development Kit.

Platform:	
Windows	-
Language: Multi-language	
By selecting 'Download' o hereby accept the terms a SE Development Kit 6u17	or 'Continue' below, you and conditions of the Java License Agreement.
Use Sun Download M	lanager (Learn More)
Download »	
File Size: 73.55 MB	
Est. Download Time: 7	min

Log In for Downlo	ad (Optional)
Java [*]	Receive Free Java SE Tutorials Get the most out of your Java SE download with the free Java SE Tutorials - emailed to your Sun Online Account email address within 24 hours of download.
User Name	
Password	
	Log In and Continue Need Help?
C	» Create a New Sun Online Account » Skip this Step

You can register to receive latest updates or skip the registration process.

5. Download the Audit Record Repository (ARR). The ARR maintains an audit log of all transactions within the archive. This is necessary for <u>HIPAA</u> and <u>IHE</u>. (If your country does not require <u>dcm4chee-arr-mysql-3.0.8.zip</u>.

File/Folder Name	Platform	Size	Date 1	Downloads	Notes/Subscribe
Subdirectory (view all files)					
dcm4chee-arr		80.6 MB	2009-05-19	7,951	N
3.0.8		16.6 MB	2009-05-19	1,339	<u>a</u> s
Comunication de la comunicación		208.2 KB	2009-05-19	131	2
Comunication de la comunicación		2.6 MB	2009-05-19	224	3
dcm4chee-arr-oracle-3.0.8.zip		2.2 MB	2009-05-19	80	2
dcm4chee-arr-mysql-3.0.8.zip		2.7 MB	2009-05-19	649	2
dcm4chee-arr-mssql-3.0.8.zip		2.2 MB	2009-05-19	162	2
dcm4chee-arr-hsql-3.0.8.zip		2.2 MB	2009-05-19	41	2
dcm4chee-arr-firebird-3.0.8.zip		2.2 MB	2009-05-19	32	2
dcm4chee-arr-db2-3.0.8.zip		2.2 MB	2009-05-19	20	₽

Installation:

1. Extracting the downloaded files and setting up the directories

Create a new folder in C:\ and rename it to apps. The directory path should look like this C:\apps

Copy jboss-4.2.3.GA-jdk6.zip, dcm4chee-mysql-2.14.7.zip and dcm4chee-arr-mysql-3.0.8.zip (if you have HIPAA or want to maintain ARR see step 5 of downloads above).

Extract all of them into separate categories. Do them one by one.

dcm4chee-arr-mysql-3.0.8 11/22/2009 8:		
mysql-2.14.7	11/22/2009 8:01 AM	
GA Jalie	11/22/2000 9-19 AM	
Open		
Open in new window		
Extract All		
	arr-mysql-3.0.8 mysql-2.14.7 Open Open in new window Extract All	

After you finish extraction all of them, go into each folder, select the folder you see, right click>Cut or CTRL+X and hit Backspace or move to the previous directory and right click>paste or CTRL+V. Windows will complain that the same folder name exist. Click Yes to proceed. This will save us time navigating in the command prompt (avoid double directories). Do this for jboss-4.2.3.GA-jdk6.zip, dcm4chee-mysql-2.14.7.zip and dcm4chee-arr-mysql-3.0.8.zip (if you require HIPAA or want to maintain ARR see step 5 of downloads above).

🍌 🕨 Compute	r ▶ Windows (C:) ▶ apps ▶		🗸 🍫 Sei
Include in	library 🔻 Share with 👻 Burn	New folder	
rites	Name	Date modified	Туре
;ktop	퉬 dcm4chee-arr-mysql-3.0.8	11/22/2009 8:43 AM	File folder
wnloads	퉬 dcm4chee-mysql-2.14.7	11/22/2009 8:43 AM	File folder
ent Places	퉬 jboss-4.2.3.GA	11/22/2009 8:26 AM	File folder

The final folder structure should look like this

2. Copy files from JBoss to DCM4CHEE

Copy files from JBoss to dcm4chee. Dcm4chee consists of components that run within the JBoss application server platform. This step will copy the JBoss runtime files to the dcm4chee directory. Make sure that the JBoss folder name in ?C:\apps' is ?jboss-4.2.3.GA' before you continue.

Navigate to: ?C:\apps\dcm4chee-mysql-2.14.7\bin'

Type:

install_jboss.bat c:\apps\jboss-4.2.3.GA

```
<img class="aligncenter"
src="http://www.marcilan.com/wp-content/uploads/Screen-shot-20
09-11-22-at-8.44.56-AM.png" alt="Copying dcm4chee files to
JBoss" width="550" height="279" />Array
```

3. Installing MySQL database and creating dcm4chee database

Page 13 of 34

B MySQL Server 5.1 - Setup Wizard
Ready to Install the Program
The wizard is ready to begin installation.
If you want to review or change any of your installation settings, click Back. Click Cancel to exit the wizard.
Current Settings:
Setup Type:
Typical
Destination Folder:
C:\Program Files\MySQL\MySQL Server 5.1\
Data Folder:
C:\ProgramData\MySQL\MySQL Server 5.1\
< Back Install Cancel

MySQL Server Instance Configu	uration Wizard
	Welcome to the MySQL Server Instance Configuration Wizard 1.0.16.0 The Configuration Wizard will allow you to configure the MySQL Server 5.1 server instance. To Continue, click Next.
MySQL	
	Next > Cancel

Install MySQL database and create dcm4chee database (Follow the screenshots)

MySQL Server Instance Configuration Wizard
MySQL Server Instance Configuration Configure the MySQL Server 5.1 server instance.
Please select a configuration type.
C Detailed Configuration
Choose this configuration type to create the optimal server setup for this machine.
Standard Configuration
Use this only on machines that do not already have a MySQL server installation. This will use a general purpose configuration for the server that can be tuned manually.
< Back Next > Cancel

You can select Standard Configuration or Detailed Configuration. For easier setup follow the Standard or select Detailed if you know what you are doing.

Check Install As Windows Service. This will allow MySQL to start automatically when Windows starts. Check also Include Bin Directory in Windows Path.

MySQL Server Instance	Configuration Wizard		
MySQL Server Instan Configure the MyS	nce Configuration SQL Server 5.1 server instance.		
Please set the Win	dows options.		
🔽 Install As Win	dows Service		
Ser Ser	s is the recommended way to run the MySQL ver on Windows.		
Ser	vice Name: MySQL Launch the MySQL Server automatically		
✓ Include Bin Directory in Windows PATH			
Character Charac	eck this option to include the directory containing e server / client executables in the Windows PATH iable so they can be called from the command line.		
	< Back Next >	Cancel	

MySQL Server Ins	tance Configuration Wiz	ard	
MySQL Server I Configure th	Instance Configuration e MySQL Server 5.1 server	instance.	
Please set the	e security options.		
Modify Security Settings			
	New root password:	*****	Enter the root password.
root	Confirm:	*****	Retype the password.
Enable root access from remote machines			
Create An Anonymous Account This option will create an anonymous account on this server. Please note that this can lead to an insecure system.			
		< Back	Next > Cancel

Put your root (administrator) password. Save this in a secure place! If you check Enable root access from remote machines, it will allow your IT admin or PACS admin to access the database remotely.

MySQL Server Instance Configuration Wizard
MySQL Server Instance Configuration Configure the MySQL Server 5.1 server instance.
Processing configuration
✓ Prepare configuration
𝒞 Write configuration file (C:\Program Files\MySQL\MySQL Server 5.1\my.ini)
Start service
Configuration file created. Windows service MySQL installed. Service started successfully. Security settings applied. Press [Finish] to close the Wizard.
< Back Finish Cancel

MySQL Server Instance Configuration Wizard		
MySQL Server Instance Configuration Configure the MySQL Server 5.1 server instance.		
Please select a server type. This will influence memory, disk and CPU usage.		
O Developer Machine		
This is a development machine, and many other applications will be run on it. MySQL Server should only use a minimal amount of memory.		
Server Machine		
Several server applications will be running on this machine. Choose this option for web/application servers. MySQL will have medium memory usage.		
C Dedicated MySQL Server Machine		
This machine is dedicated to run the MySQL Database Server. No other servers, such as a web or mail server, will be run. MySQL will utilize up to all available memory.		
< Back Next > Cancel		

If you decide to go for Detailed Configuration. You will get the following screens. (Skip if you followed the Standard Configuration)

Since we will be running JBoss server and MySQL, we select: Server Machine

MySQL Server Insta	nce Configuration Wizard	
MySQL Server In Configure the	stance Configuration MySQL Server 5.1 server instance.	
Please select th	ne database usage.	
• Multifunct	ional Database	
	General purpose databases. This will optimize the server for the use of the fast transactional InnoDB storage engine and the high speed MyISAM storage engine.	
C Transactio	onal Database Only	
	Optimized for application servers and transactional web applications. This will make InnoDB the main storage engine. Note that the MyISAM engine can still be used.	
C Non-Transactional Database Only		
Suited for simple web applications, monitoring or logging applications as well as analysis programs. Only the non-transactional MyISAM storage engine will be activated.		
	< Back Next > Cancel	

Page 27 of 34

MySQL Server Instance Configuration Wizard		
MySQL Server Instance Configuration Configure the MySQL Server 5.1 server instance.		
Please select the drive for the InnoDB datafile, if you do not want to use the default settings. InnoDB Tablespace Settings		
Please choose the drive and directory where the InnoDB tablespace should be placed.		
C: Installation Path Drive Info		
Volume Name: Windows File System: NTFS		
18.7 GB Diskspace Used 80.8 GB Free Diskspace		
< Back Cancel		

MySQL Server Instance Configuration Wizard		
MySQL Server Instance Configuration Configure the MySQL Server 5.1 server instance.		
Please set the approximate number of concurrent connections to the server.		
Decision Support (DSS)/OLAP		
Select this option for database applications that will not require a high number of concurrent connections. A number of 20 connections will be assumed.		
Online Transaction Processing (OLTP)		
Choose this option for highly concurrent applications that may have at any one time up to 500 active connections such as heavily loaded web servers.		
C Manual Setting		
Please enter the approximate number of concurrent Concurrent connections:		
< Back Next > Cancel		

Select the option based on your concurrent number of users

MySQL Server Insta	nce Configuration Wizard	
MySQL Server In Configure the	stance Configuration MySQL Server 5.1 server instance.	
Please set the r	networking options.	
✓ Enable TCP/IP Networking		
2	Enable this to allow TCP/IP connections. When disabled, only local connections through named pipes are allowed. Port Number: 3306 💌 🖌 Add firewall exception for this port	
Please set the s	server SQL mode.	
✓ Enable Strict Mode		
This option forces the server to behave more like a traditional database server. It is recommended to enable this option.		
	< Back Next > Cancel	

MySQL Server Instance Configuration Wizard
MySQL Server Instance Configuration
Please select the default character set
Standard Character Set
Hello! Makes Latin1 the default charset. This character set is suited for English and other West European languages.
C Best Support For Multilingualism
Make UTF8 the default character set. This is the recommended character set for storing text in many different languages.
C Manual Selected Default Character Set / Collation
Please specify the character set to use.
Character Set:
< Back Next > Cancel

If you are going to use non-latin characters like: Japanese, Chinese, Farsi...etc, select Best support for multilingualism otherwise select Standard Character set.

The rest is the same as in Standard installation.

Now we need to create a database for dcm4chee. To do so we initiate the pacsdb database instance using dcm4chee-mysql-2.14.7/sql/create.mysql

Go to command prompt and type:

mysql -uroot -p

Input your MySQL root password. Now you will get: mysql> Type the following line by line including the ; at the end and press Enter key at the end of each line.

create database pacsdb;Arraygrant all on pacsdb.* to
'pacs'@'localhost' identified by 'pacs';Array\qArrayArrayThen
type:Arraymysql -upacs -ppacs pacsdb <
c:/apps/dcm4chee-mysql-2.14.7/sql/create.mysql</pre>

For more information, refer to dcm4chee MySQL database setup <u>here</u>4. Deploy the Audit Record Repository (ARR)

Execute the command install_arr.bat in the command prompt in the bin directory of dcm4chee and include the path to dcm4chee-arr-3.0.8 as seen in the screenshot.

```
<img class="aligncenter size-full wp-image-2776"
src="http://www.marcilan.com/wp-content/uploads/Screen-shot-20
09-11-22-at-8.47.57-AM1.png" alt="Deploying dcm4chee auditory
records repository" width="550" height="40" />Array
```

5. Installing Java Development Kit and Setting up the environment variable for JAVA_HOME to JDK location

🛃 Java(TM) SE Development Kit 6 Update 17 - Custom Setup			
Custom Setup Select the program features you want install	ed.		
Select optional features to install from the list below. You can change your choice of features after installation by using the Add/Remove Programs utility in the Control Panel			
Development Tools Demos and Samples Source Code Public JRE Java DB	Feature Description Java(TM) SE Development Kit 6 Update 17, including private JRE 6 Update 17. This will require 300MB on your hard drive.		
Install to: C:\Program Files\Java\jdk1.6.0_17\	Change		
< Back	Next > Cancel		

🛃 Java Set	up - Destination Folder	×
Java	Destination Folder Click "Change" to install Java to a different folder.	Sun.
Install to: C:\Program	Files\Java\jre6\	Change
	Cancel	Next >

To set up the environment variable to JDK location, right click on my computer>Properties>Advanced System Settings> Environment Variables

Computer	
Computer	Open
Control Pa 🔮	Manage
Devices ar	Map network drive
Default Dr	Disconnect network anve
Delault Pr	Show on Desktop
Help and \$	Rename
	Properties

System Properties	_	-	_		×	
Computer Name	Hardware	Advanced	System Protection	Remote		
You must be logged on as an Administrator to make most of these changes.						
Performance Visual effects processor scheduling, memory usage, and virtual memory						
				Settings		
User Profiles					5 11	
Desktop settin	Desktop settings related to your logon					
				Settings		
Startup and R	Startup and Recovery					
System startup, system failure, and debugging information						
				Settings		
			Environme	nt Variables		
		OK	Cancel	Appl	y	

Variable	Value	-
ComSpec	C:\Windows\system32\cmd.exe	-
FP_NO_HOST_C	NO	
NUMBER_OF_P	2	
OS	Windows_NT	Ŧ
ſ	New Edit Delet	-

New System Variab	le X			
Variable name:	JAVA_HOME			
Variable value:	C:\Program Files\Java\jdk1.6.0_17			
	OK Cancel			

Here we are referring to the installed version of JDK 6 update 17. If you are using a different version go and check your program files under Java.

Click Ok. Now Reboot your Windows for changes (Environment variables) to take effect.

6. Launching DCM4CHEE

We are ready to test all the work we did previously. Go to command prompt again and navigate to dcm4chee-mysql-2.14.7/bin then execute run.bat Allow access for Java through Windows Firewall

In the command prompt you will notice lines moving up quickly. (It might take a minute or two to finish loading). You shouldn't see any errors like access denied or couldn't create connection. Otherwise, something has gone wrong from the previous

Administrator: C:\Windows\system32\cmd.exe - run.bat
I Depend On: persistence.units:ear=dcm4chee-arr-mysq1-3.0.8.ear,unitName=dcm4chee-arr
ObjectName: jboss.mq:service=PersistenceManager State: FAILED
Reason: org.jboss.mq.SpyJMSException: Could not resolve uncommited transaction s. Message recovery may not be accurate; - nested throwable: (org.jboss.util.Ne stedSQLException: Could not create connection; - nested throwable: (java.sql.SQL Exception: Access denied for user 'pacs'@'localhost' (using password: YES)); - n ested throwable: (org.jboss.resource.JBossResourceException: Could not create co nnection; - nested throwable: (java.sql.SQLException: Access denied for user 'pa cs'@'localhost' (using password: YES)))
I Depend On: jboss.jca:service=DataSourceBinding,name=pacsDS
Depends On Me:
jboss.mq-service-bestinationnanager
08:59:29,989 INFO [Http11Protocol] Starting Coyote HTTP/1.1 on http-0.0.0.0-808 0
08:59:30,002 INFO [Http11Protocol] Starting Coyote HTTP/1.1 on http-8443
08:59:30.022 INFO [Server] JBoss (MX MicroKernel) [4.2.3.GA (build: SUNTAGE JRog
S_4_2_3_GA date=200807181439)] Started in 53s:544ms www.marcilan.c

If everything is right you will see a window similar to this:

Administrator: C:\Windows\system32\cmd.exe - run	
09:56:51,415 INFO [Contexts] starting up: org.jboss.seam.security.persistentPer	^
09:56:51,416 WARN [PersistentPermissionResolver] no permission store available - please install a PermissionStore with the name 'org.jboss.seam.security.jpaPer missionStore' if persistent permissions are required.	
09:56:51,416 INFO [Contexts] starting up: org.jboss.seam.security.permissionMap	
09:56:51,417 INFO [Contexts] starting up: org.jboss.seam.navigation.pages 09:56:51,420 INFO [Contexts] starting up: org.jboss.seam.security.entityPermiss ionChecker	
09:56:51,421 INFO [Contexts] starting up: org.jboss.seam.security.facesSecurity	
09:56:51,421 INFO [Initialization] done initializing Seam 09:56:51,423 INFO [SeamFilter] Initializing filter: org.jboss.seam.web.redirect Filter	
09:56:51,423 INFO [SeamFilter] Initializing filter: org.jboss.seam.web.exceptio	
nriiter 09:56:51,424 INFO [SeamFilter] Initializing filter: org.jboss.seam.web.multipar tFilter	
09:56:51,424 INFO [SeamFilter] Initializing filter: org.jboss.seam.web.identity	
09:56:51,424 INFO [SeanFilter] Initializing filter: org.jboss.seam.web.loggingF	
09:56:51,440 INFO [EARDeployer] Started J2EE application: file:/C:/apps/dcm4che	
09:56:51,506 INFO [Http11Protocol] Starting Coyote HTTP/1.1 on http-0.0.0.0-808	
09:56:51,519 INFO [Http11Protocol] Starting Coyote HITP/1.1 on http-8443 09:56:51,527 INFO [AjpProtocol] Starting Coyote AJP/1.3 on ajp-0.0.0.0-8009 09:56:51,550 INFO [Server] JBoss (MX MicroKernel) [4.2.3.GA (build: SUNTag=JBos	
s_4_2_3_GA date=200807181439>] Started in 34s:528ns	-

Check the last line. Started!!

7. Login into the web interface

Now keep the command prompt open. Open your web browser and go to http://localhost:8080/dcm4chee-web/

🕹 Login - Mozilla Firefox		
Eile Edit View History Bookm	arks <u>I</u> ools <u>H</u> elp	
🔇 💽 - C 🗙 🏠	ttp://localhost:8080/dcm4chee-web/	😭 • 🚮• Google 🔎
A Most Visited III InterfaceLIFT:	Wallpap	
🕻 Login	*	*
dcm4chee		î
	User Login at Marcila	an
	Name: Password:	
	Log in	E
Done		zotero

You should get dcm4chee web interface

Now for the username type: admin

and the password is also: admin

dcm4ch	Query	h AE Off Management Stor	ine Worklist MPP age Console Conso	S GP Worklist GPP Ole Console Cont	PS User Audit Iole Admin Repository Logou	d DCM4CHEE(This dcm4chee a	rchive instance)	• E AET Filter
Show only \	with 🖾 without	Issuer of PID						
Patient Nam	ne:	Patient ID:	Study	ID:	Study/ Birth Date	Accession No.:	Modality:	
Patient Na	mei	Chudu ID (@Madia	Patient ID:	Birth Date:	Sex: rintion/ Study Instance UII	D . Arr No	ing Chatur NoC-NoT-	
Series Da	te/Time:	Series No (@Media	dia): Modality:	Series De	scription/Body Part/ Sec	ries Instance UID : Vendor/I	Model: PPS Nol:	(H)-

Cross your fingers!

Congratulations! you just managed to install a web server, setup a database, and deploy a fully functional free PACS that can be used to interface with your Cone Beam CT (CBCT) machine, CT, MRI, ..etc and your viewing software in your imaging center or dental school for all your imaging needs. In part 2 of the tutorial we will see how to make dcm4chee starts automatically with Windows to avoid the console window all together.