RPMS Electronic Health Record (EHR)

v1.1

	[image: image25.png]VueCentric ~=loix|

° A ertor was encauntered,

Acton: Cannect
Ertor: No connection cavid be made because the target machine actvely refused it

[

	[image: image2.png]EAL
< OF HEALTH ¢

™

2,

SERVIC
Q) ES.(/

Vazqa

¢7

RESOURCE AND PATIENT MANAGEMENT SYSTEM

Electronic Health Record
(RPMS-EHR)

Troubleshooting Load Failure Errors
Nov. 2007
Office of Information Technology (OIT)
Division of Information Resource Management
Albuquerque, New Mexico

Document Revision History

	Date of Change
	Location of Revision
	Revision

	8/15/2007
	General
	General editing

	10/18/07
	2.20, 2.21
	Missing DLL, OCX errors; causes and solutions

	11/06/07
	2.22
	Immunization error, causes and solutions

	
	
	

Table of Contents

11.0
Introduction

22.0
Load Failure Errors

22.1
Workstation does not have write access to the Windows registry

22.1.1
Causes

22.1.2
Solutions

32.2
File cannot be updated

32.2.1
Causes

32.2.2
Solutions

32.3
Cannot set default directory

32.3.1
Causes

42.3.2
Solutions

42.4
Unable to locate ini file:

42.4.1
Causes and Solutions

42.5
Path to master file does not exist

52.5.1
Causes

52.5.2
Solution

52.6
A connection attempt failed because the connected party…

52.6.1
Causes

52.6.2
Solutions

62.7
Could not start the application: class not registered

62.7.1
Cause

62.7.2
Solution

62.8
Unable to locate component mscoree.dll

72.8.1
Causes

72.8.2
Solutions

72.9
Exception EOleSysError; Error in accessing the OLE registry

72.9.1
Causes

82.9.2
Solution

82.10
No connection could be made because the target Machine refused it

82.10.1
Cause

82.10.2
Solution

82.11
The application failed to initialized properly

82.11.1
Causes

82.11.2
Solution

92.12
Could not start the application

92.12.1
Cause

92.12.2
Solution

92.13
VPN Errors

92.13.1
Solutions

102.14
DotNet errors

102.14.1
Solutions

112.15
Errors encountered while attempting to update

112.15.1
Causes

112.15.2
Solutions

122.16
No connection could be made because the target machine actively refused it

122.16.1
Causes

122.16.2
Solutions

132.17
User context could not be located

132.17.1
Causes

132.17.2
Solutions

142.18
Locked file

142.18.1
Causes

142.18.2
Solution

142.19
The requested configuration could not be located

142.19.1
Cause

142.19.2
Solution

152.20
Error in module bgoProblem at AddProblem

152.20.1
Cause

152.20.2
Solution

152.21
Error in module IcdPickList

162.21.1
Cause

162.21.2
Solution

162.22
Error in Remote Procedure BGOVIMM GET

162.22.1
Cause

162.22.2
Solutions

1.0 Introduction
This document is intended to assist sites in troubleshooting RPMS-EHR load failure errors. Additional documentation, user, technical, and installation manuals are available on the RPMS-EHR Website.
2.0 Load Failure Errors
2.1 Workstation does not have write access to the Windows registry

[image: image3.png]° This wrkstation does not have ke access ta the Windaws Regitry.

Figure 2- 1: Error Message for workstation does not have write access to Windows Registry
2.1.1 Causes

This error occurs when the VueCentric Updater Service (vcUpdater) is stopped or the account that launched it hasn’t been granted the right to “Log on as Service”.

2.1.2 Solutions

Verify that the VueCentric Updater Service is running and the account has rights to “Log in as Service.”

Possibly the VueCentric Updater Service password is not set properly on the local computer, even though it is set correctly in the installation source file. Therefore you might need to change the password on this service account in Services on the local computer.
Note: Many people are just granting their users “Power User” or “Administrative” rights instead of allowing the vcUpdater service to do its job. Keep in mind that if you’re giving your user accounts “Power User” or a greater privilege then you’re also giving any viruses or malware the opportunity to pick up “Power User” or greater privileges, too.

If restarting the VueCentric Updater Service and correcting the service account password does not resolve this condition, the following extreme approach has been successfully utilized.

Delete the sub-folders just under “C:\Program Files\VueCentric\”

Log out and then back in as a normal user that doesn’t have “Power User” or “Administrative” rights to the PC.

Launch EHR.
2.2 File cannot be updated
[image: image4.png]@ porwsp-bus-xch1 (10.243.60.157) - Ultr@VNC Viewer + WS RC4 NoReg Plugin-v1.2.2.0

BOBSHDQATIBRL @ porwsp-busxcb

° File cannot be updated: Ci\Pragram Flles|ueCentric)i-SPRINGS-HC. PORTLAND. IH5.GOVvim.exe.

N

STIFFARMDUANE || W-SPRINGS HC.PORTLANDIHS.G0V || WARM SPRINGS | Updaling abiect Deskiop

Figure 2- 2: Error Message for File cannot be updated
2.2.1 Causes

This message appears after the login screen is presented and the user enters the access/verify code. For an unknown reason, the VueCentric Updater tries to update “vim.exe” again, after it’s already been copied over to the PC, and doesn’t seem to have the Admin rights to perform that operation.
2.2.2 Solutions

This error can be resolved by launching EHR with Admin Credentials. (This should not need to be repeated for subsequent launches of EHR.)
1. Select the shift key while right-clicking on the “IHS-EHR” shortcut
2. Select “Run As…”

3. Enter D1 Administrator’s credentials.
2.3 Cannot set default directory

[image: image5.png]° (Caniot st default directory: C:\Program Flles|¥ueCentriclpime.phe.hs.gov)

Figure 2- 3: Error Message for Cannot set default directory
2.3.1 Causes

This error is encountered when the currently logged on user account does not have the appropriate permissions to access or create the VueCentric folder, such as when this folder does not already exist. You might see a similar error when the directory exists, but the logged on user does not have the correct permissions to write to this directory. This also occurred when the Admins group was not a member of the local Administrators group, which is a requirement when the VueCentric Updater Service is installed because this service account is a member of this group so that is how it gets the proper credentials to authenticate when updating the client files.
2.3.2 Solutions

4. Verify that the user has the appropriate permissions to access or create the VueCentric folder. If not, correct the user’s permissions.
5. Verify that the Admins group is a member of the local Administrators group. If not, correct the group membership.
2.4 Unable to locate ini file:

[image: image6.png]° Unable to locate inifile: C:\Documents and Settings|EHRUser37063|DesktoplyusCentric.ni

Figure 2- 4: Error Message for Unable to locate ini file
2.4.1 Causes and Solutions

This error occurs if the user launching EHR doesn’t have read access to the application repository, i.e., the \bin folder where the VueCentric.ini file is located.

This error has been seen to occur when the user is logged onto a workstation locally and is not connected to the D1 domain. VueCentric.exe first checks the application repository for the .ini file and if it can’t find it, it will check the location from where it was launched. Ensure that the user has the proper permissions and can log into the D1 domain (which includes his/her workstation) before taking any other actions.
This error has also been encountered when a user copies the actual VueCentric.exe file from <\\Severname\bin> to the desktop rather than creating a short-cut to this executable on the server. You could copy the VueCentric.ini file to the user’s desktop but obviously that defeats the purpose of having a central VueCentric.ini file. Changes made to the original ini file wouldn’t be made to the ini file on the user’s desktop. Please do not take this action.
2.5 Path to master file does not exist

[image: image7.png]° Path to master files doss not exist: 11161.223.198 2\ehrlvelbinl

Figure 2- 5: Error Message for Path to match file does not exist
2.5.1 Causes

This error is generally encountered when the currently logged on user does not possess the proper authentication credentials to access the EHR server. One example of when this might occur is when a user logs on using a local user account, rather than a domain user account, but the EHR server does not recognize that local user account, so the account is unable to authenticate successfully with the EHR server.
2.5.2 Solution

The straightforward resolution is for the user in question to properly log into the domain user account once the user has acquired the proper domain credentials.
Occasionally this condition has been seen on clients of a Terminal Server, Windows 2003. Usually what happens is the user logs into the terminal server and is able to successfully launch EHR. Then, sometime during the day after their session becomes inactive due to the lack of activity and EHR closes, they try to launch EHR resulting in this message.

The solution at this point is to instruct the user to log off of the terminal server, followed by logging back on. It’s important that they log off rather than simply disconnecting from their session because they could be forced to wait for the session to time out.
2.6 A connection attempt failed because the connected party…
[image: image8.png]6 A ertor was encauntered,

Acton: Cannect
Entor: A connection attempt Falled because the cannected party did not properly respand after a periad
oF tin, ar establshed connection faled because connected host has Falkd ta espand

Figure 2- 6: Error Message for Connect
2.6.1 Causes

This error was encountered when the local computer’s vcBroker.ini file had the wrong IP address for the RPMS server. This may also hold true if the RPMS server’s Host name is used in this file instead of the IP address.
2.6.2 Solutions

Verify that the local computer’s vcBroker.ini file has the correct IP address for the RPMS server. If correcting this .ini file does not resolve this condition then verify/modify the EHR server’s copy of this file.
2.7 Could not start the application: class not registered

[image: image9.png]8 Could not star the application. The error was:

Class ok registered

Figure 2- 7: Error Message for Could not start the application
2.7.1 Cause

This error appears to be related to a failed installation of the EHR Desktop shortcut or the VueCentric Updater Service (i.e., apparently a file did not get registered properly, most likely a DLL).
2.7.2 Solution

Initiate the repopulation of the VueCentric components, which will also update the registry without the need for any hacking tools.

6. Delete the sub-folders just under “C:\Program Files\VueCentric\”

7. Log out and then back in as a normal user that doesn’t have “Power User” or “Administrative” rights to the PC.

8. Launch EHR.
2.8 Unable to locate component mscoree.dll
[image: image10.png]inable To Locate Component

Figure 2- 8: Error Message for Unable to locate component mscoree.dll
[image: image11.png]inable To Locate DLL

Pl fueCenticlpime,phehs. gov;. ,CHAWINNTsystemaz; CAWINNT|system; CAWINNT,CHWINNT\system32;C:WIN

° The dynamic ink lbrary mscoree,l could nct be Found i the specfied path CiiPragram
NT;CHWINNTISystemaz)ibem; C:MIin

Figure 2- 9: Error Message for Unable to Locate DLL
2.8.1 Causes
This error (Windows XP on top, Windows 2000 on the bottom) is due to a missing mscoree.dll file. EHR v1.1 requires the Microsoft .NET Framework to be installed
2.8.2 Solutions

Verify that Microsoft .NET Version 2 is installed on the computer.

2.9 Exception EOleSysError; Error in accessing the OLE registry
[image: image12.png]Visual Interface Manager

Visual Interface Manager has encountered a problem and -
e 1o close. We are som for the iconvenience Y

1fyou vt inthe midds of sometting, the information you were working an
ightbe lost.
Please tell Microsoft about this problem.

We have created an eror repart thatyou can sendlto us. We wil real
thisteport as confidental and anonymoLs.

To see what data this eror report cortains, click hee

Debug Send Error Repart

Figure 2- 10: Problem in Visual Interface Manager
Often followed by:

[image: image13.png]Exception EOleSysError In module rti70.bpl at 000414F9,
Error accessing the CLE registry.

o]

Figure 2- 11: Application Error
2.9.1 Causes

This error appears to be related to a failure to update the client files after EHR was updated on the server.
2.9.2 Solution

Delete the local C:\Program Files\VueCentric\.... folder on the client, then launch the EHR shortcut, wait for the files to update, login, and the problem usually goes away.

2.10 No connection could be made because the target Machine refused it
[image: image14.png]8 An ertor was encauntered,

Acton: Cannect
Ertor: No connection cavid be made because the target machine actvely refused it

Figure 2- 12: Error Message about connect
2.10.1 Cause

The listener service is not running.
2.10.2 Solution

Restart the listener.
2.11 The application failed to initialized properly
[image: image15.png]

Figure 2- 13: Error Message about application failed
2.11.1 Causes

This error occurred shortly after launching the EHR Desktop shortcut, prior to entering logon credentials.
2.11.2 Solution

Resolve this error by:

9. Deleting the local VueCentric folder
10. Uninstalling the VueCentric Updater Service
11. Rebooting
12. Installing the VueCentric Updater Service
13. Launching the EHR Desktop shortcut.

2.12 Could not start the application
[image: image16.png]° Could not star the application. The error was:

The specfied mode could ot be found

Figure 2- 14: Error Message Could not start application
2.12.1 Cause

This appears to have been an issue with versioning and different files in the two releases.

2.12.2 Solution

The resolution was to:

14. Reboot the server.

15. Delete the C:\Program Files\VueCentric folder.
16. Launch the EHR Desktop shortcut while pointing it to the correct installation source file.
17. Login to EHR.
2.13 VPN Errors
2.13.1 Solutions

If you get an error message in EHR stating that specific files could not be updated/located, close the error message and click Start (Run, and enter the following path: \\UNC location to your lib folder\, or possibly, authenticating with your D1 domain credentials when prompted, then launch the EHR shortcut again.
Note: Connect VPN users to the Terminal Server and instruct them to launch their EHR sessions that way rather than running from their desktop.
2.14 DotNet errors

[image: image17.png]PO S NSO TN S e
e —

Succesded
[Regiterng C\Program FilestW/ueCentic\PrdhDotietSuppart. il

Faled
Deleting C:Program Filst/ueCentis\PrdhDotNetSuppart. ol

Succesded

rosoft NET Assembly Registration Utiity

Microsoft .NET Assembly Registration Utiity has encountered a problem and
needs to close. We are soy for the inconvenience.

1fyou were inthe middlsof sometfing, the information you were working on ight be st

Please tell Microsoft about this problem.
We have crested an eror repor thatyou cen send o help us mprove Miosolt NET
‘Assembly Regisratio Ltity. We wil ieat ths eport as confidentil and anorymous.

SEEEReT

Figure 2- 15: DotNet Errors
2.14.1 Solutions
Open the VueCentric.ini file on the server and delete any reference to DotNet found in this file. You’d only want to delete the entry that tells it to load in the ini file, i.e., “File=DotNetSupport.dll”

2.15 Errors encountered while attempting to update
[image: image18.png]The anore were encountered whils attempting o update
he 70U choose 1o Continus, the applscotion may
o work property.
Updating C \Progam ~
FlasVeCorune b WASHAKIE HC BILIHS GOV\vwecaritc £3. =
Sictoaded

Upidoind € (Plopram Fle#\VueCentic\vcSeiUpdste exe
e taaded

Upidoin C (Plogram Fles\VueCertictVusCertic oxe
e taadd

Updoin C Progam
ItV eCaruie G WASHAKIE HE BIL IHS GOV\Powen fon
Siccondod

Updsing € \Progam

PTG UASHARIEHC BLIHS GOV cBoker g

Upds C\Frogan

i VnCerue WASHAKIE HC BILIHS GOVveBioker i
S taded

Updsing € \Progam

Flaa\VeCerue G WASHAKIE HC BIL IHS GOVWiMicons i
Siclecded

Updsting € \Progan

IV eCarane EWASHAKIE HC BILIHS GOVveCammon bt
S omaded

Updsing € \Progam
Flas\VnCaranc EWASHAKIE HC BIL HS GOVAVERPCE_R bpl
S iccaded

Updina € Progan

st oaCormreXFWASHAKIE HC BILINS GOVAVEFMOC bl

Usins

Pt OViaComme EWASHAKIE HC BILINS GOVAVECPRS 20 ket
S cneded

Updsry € \Progam
Flas\VonC o WASHAKIE HE BILIHS GOVVORCHLATO et (L

[ome] [e]

Figure 2- 16: Errors while attempted to update
2.15.1 Causes

The VueCentric Updater copies the files listed in the VueCentric.ini file from the Application Repository to the designated folder on the client machine and then where indicated it registers each file in the Windows Registry. This dialog indicates there was an error in this process. A variety of conditions can cause an error as illustrated by other problems described in this document.
2.15.2 Solutions
If you are unable to isolate the cause and correct the reported errors:
18. Delete the sub-folders just under “C:\Program Files\VueCentric\”
19. Log out and then back in as a normal user that doesn’t have “Power User” or “Administrative” rights to the PC.
20. Launch EHR, which will initiate copying the required files to the local machine.
2.16 No connection could be made because the target machine actively refused it

[image: image19]
Figure 2- 17: Error about no connection
2.16.1 Causes
The listener process is not running on the RPMS server used for connections. System Status should indicate a process running CIANLBIS on the port that is defined in the CIA LISTENER file.
2.16.2 Solutions

Restart the listener and verify that it is using the correct port. It is recommended that the CIANBLIS STARTALL option be setup as a STARTUP task in OPTION SCHEDULING file.
2.17 User context could not be located
[image: image20.png]0 A user context could nat be located. Login has been derled,

Figure 2- 18: Error about user context could not be located
2.17.1 Causes

Normally, if the EHR requires a component that is not already installed, it will retrieve the component from a shared repository and install it automatically. If the shared source is unavailable (for example, the server where the shared repository is located is down) or the location specified for the shared repository is incorrect (your system administrator can verify this), you may receive this error message.

2.17.2 Solutions

In the vcManager site parameters, verify that you have the correct path in the “Default Object Source” path. Verify that the workstation is joined to the domain and can access the shared folders.
[image: image21.png]About { Obiect Registy | Template Fegisty | Site Parameters

Defaul object source path
/ALBMSU-EHRGUI/vuecentiic/shiclient/ib/

Default installation path
\Program Fles'\VueCentiic\MESCALERO-HO ALB IHS GOV\

T s

Figure 2- 19: Paths to check
2.18 Locked file
2.18.1 Causes

This most often occurs when the EHR is run from a Terminal Server or Citrix Server. If the environment is setup such that the EHR application is installed in a folder common to all users, then this error will occur if any user is using the EHR when an update is posted and another user subsequently runs the application.
2.18.2 Solution

The solution is to either use separate installation folders for each user, post updates when all users are off the system, or have all Terminal Server or Citrix users log off. Occasionally, files will remain locked even after all EHR users have logged off. Rebooting the Terminal Server or Citrix Server will remedy this situation.

The file update failure scenario can also occur if an EHR session is active on a workstation when updates are posted and a second session is then started on that same workstation. Closing all open EHR sessions will remedy this situation.

2.19 The requested configuration could not be located
[image: image22.png]8 The requested corfiguration (41) could not be lacated, Cantact techrical supportfor assistance,

Figure 2- 20: Error about request configuration could not be located
2.19.1 Cause

An entry is missing from the VueCentric Registry file.
2.19.2 Solution

To resolve this, use vcManager to assign the user a different template.

2.20 Error in module bgoProblem at AddProblem
[image: image23.png]e Error in module bgoProblem at AddProblem

Class not registered.
Vou need the folwing fl o be instaled on your machine. M3STDFMT.DLL,

2.20.1 Cause
This problem occurs due to the MSSTDFMT.DLL file not being registered or missing from the host machine. To resolve this error follow the steps below:

2.20.2 Solution

1. Search your computer for the file MSSTDFMT.DLL. Use the search function from the start menu.

2. If the file is found, note the location of the file. If the file is not found, obtain the file from another computer or online
3. Make sure the file is located in the WINDOWS\SYSTEM32 folder.

4. Run the COMMAND PROMPT utility from START-->Programs-->Accessories menu.

 5. At the command prompt, enter the following commands to register the file:

 CD C:\WINDOWS\SYSTEM32 <enter>
REGSVR32 MSSTDFMT.DLL <enter>
2.21 Error in module IcdPickList

[image: image24.png]Ertorin modue ledPickLst & cmd_Clek.

Conpenert WSCOMCTL OCK o co of R depencencies o oty regserd:afle
ismisngorimald

==

2.21.1 Cause

This problem occurs due to the MSCOMCTL.OCX or one of its dependencies not being registered or missing from the host machine. To resolve this error follow the steps below:
2.21.2 Solution

To correct the error, first search your drive for MSCOMCTL.OCX to see if you have it.

The file should be placed in your C:\WINDOWS\SYSTEM directory. If you are using Windows XP, place the file in the C:\WINDOWS\SYSTEM32 directory.

Once it is there click START--> RUN and type "REGSVR32 MSCOMCTL.OCX" (No quotes) in the box.

1. Search your computer for the file MSCOMCTL.OCX. Use the search function from the start menu.

2. Make sure the file is located in the WINDOWS\SYSTEM32 folder. If you are using Windows 2000, place the file in the WINNT\SYSTEM32 folder.
3. Run the COMMAND PROMPT utility from START-->Programs-->Accessories menu.

5. Once it is there click START--> RUN and type
REGSVR32 MSCOMCTL.OCX
2.22 Error in Remote Procedure BGOVIMM GET

2.22.1 Cause

This may occur if the Immserve forecaster has not been installed correctly.

2.22.2 Solutions
Verify that the Immserve has been installed correctly. Occasionally sites will complete the kids installation but omit the Immserve installation. Verify that the setup was done in accordance with the installation instructions. Review the setup configuration, path, permissions, and version.

Setup Guide
ii
Preface

Nov. 2007

[image: image1.png]A\SQ zv

"S'S . 195(3

_1233130917

_1233131797

_1233131949

_1233130239

