a non-transferable Oracle WebLogic Server 11g: Administ Administ Activity Guide License to use this **Administration Essentials**

D58682GC20 Edition 2.0 July 2010 D68358

Copyright © 2010, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Trademark Notice

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective

Authors

Shankar Raman, Steve Friedberg

Technical Contributors and Reviewers

Anand Rudrabatla, Angelika Krupp, Bala Kothandaraman, David Cabelus, Holger Dindler, Rasmussen, Matthew Slingsby, Mike Blevins, Mike Lehmann, Nagavalli Pataballa, Serge Moiseev, Shailesh Dwivedi, Steve Button, Takyiu Liu, TJ Palazzolo, Werner Bauer, William Albert, Will Hopkins

This book was published using: Oracle Tutor

Table of Contents

Practices for Lesson 1	1-1
Practices for Lesson 1	1-3
Practices for Lesson 2	2-1
Practices for Lesson 2	2-3
Practice 2-1: Connecting to the Classroom Grid	2-4
Practices for Lesson 3	3-1
Practices for Lesson 3	3-3
Practices for Lesson 4	4-1
Practices for Lesson 4	4-3
Practice 4-1: Installing Oracle WebLogic Server	4-4
Practice 4-2: Navigating the WLS Installation Directories	4-5
Practices for Lesson 5	5-1
Practices for Lesson 5	5-3
Practice 5-1: Creating a Minimal Domain from the Beginning	5-4
Practice 5-2: Creating a Functional Domain	
Practices for Lesson 6	6.1
Practices for Lesson 6.	
Practices for Lesson 6 Practice 6-1: Extending Domains by Using Templates	
Practice 0-1. Extending Domains by Osing Templates	0-4
Practices for Lesson 7	7-1
Practices for Lesson 7	
Practice 7-1: Getting Familiar with the Administration Console	
Practice 7-2: Making Configuration Changes	
Practice 7-3: Using WLST	
Practices for Lesson 8	8-1
Practices for Lesson 8	8-3
Practice 8-1: Managing Managed Servers by Using the Administration Console	8-4
Practice 8-2: Adding Managed Servers by Using WLST	8-7
Practices for Lesson 9	9-1
Practices for Lesson 9	9-3
Practice 9-1: Adding Machines and Assigning Servers	9-4
Practice 9-2: Connecting to the Node Manager	9-5
Practice 9-3: Starting Managed Servers by Using the Node Manager	9-7
Practices for Lesson 10	10-1
Practices for Lesson 10	10-3
Practice 10-1: Configuring Logging Parameters	10-4
Practice 10-2: Examining Log Entries	10-6
Practices for Lesson 11	11-1
Practices for Lesson 11	
Practices for Lesson 12	12-1
Practices for Lesson 12	
Practice 12-1: Deploying Libraries	
. , 3	•

Practice 12-2: Deploying Applications	12-7
Practice 12-3: Performing Life Cycle Management of Applications	12-9
Practice 12-4: Enabling OHS as the Front End of Applications	12-11
Practices for Lesson 13	13-1
Practices for Lesson 13	13-3
Practice 13-1: Redeploying Unversioned Applications	13-5
Practice 13-2: Redeploying Versioned Applications	13-8
Practices for Lesson 14	14-1
Practices for Lesson 14	14-3
Practice 14-1: Creating JDBC Modules	14-4
Practice 14-2: Deploying JDBC Modules	14-6
Practice 14-3: Testing JDBC Modules	14-7
Practice 14-4: Creating JDBC Modules by Using Scripts	14-10
Practices for Lesson 15	14-10
Practices for Lesson 15	
Practice 15-1: Configuring JMS Resources and Deploying the JMS Application	
Practices for Lesson 16	16-1
Practices for Lesson 16	16-3
Practices for Lesson 17	17-1
Practices for Lesson 17	17-3
Practice 17-1: Initiating Clusters	
Practices for Lesson 18	18-1
Practices for Lesson 18	
Practice 18-1: Targeting Applications to a Cluster	
Practice 18-2: Configuring Session Replication by Using In-Memory Structures	
Practices for Lesson 19	
Practices for Lesson 19	
10(3)	
Practice 19-1: Managing Users and Groups	
Practice 19-2: Securing WebLogic Server Resources	
Practices for Lesson 20	
Practices for Lesson 20	
Practice 20-1: Configuring Keystores	20-4
Practices for Lesson 21	21-1
Practices for Lesson 21	21-3
Practice 21-1: Backing Up the Configuration	21-5
Practice 21-2: Enabling Autobackup of config.xml	21-6
Practice 21-3: Performing Recovery	21-8

Practices for Lesson 1
Chapter 1 chapter 1 Chapte

Practices	for	Lesson	1
------------------	-----	--------	---

There are no practices for Lesson 1.

Practices for Lesson 2
Chapter 2 chapter 2 Chapte

Practices for Lesson 2

Practices Overview

Lab Familiarity

The lab uses a virtual machine grid to host your Linux environment. To use the lab environment, you use a client on the local PC to access the desktop on the remote PC. The instructor will give you the host names and IP addresses to be used by your team. The key tasks are:

- Logging on to the local PC
- Configuring the local client
- Starting the NoMachine client
- Logging on to the remote PC
- Arranging the remote desktop

Big Picture:

Although all the host names are identical, the numbered designators (including host aliases) are unique. There is no obvious correlation between the PC number and the VX number and the IP addresses.

Practice 2-1: Connecting to the Classroom Grid

In this practice, you configure the remote desktop client software so that you can access and operate the remote Linux desktop.

- Make sure that the local Windows PC is powered on. It should automatically log you in.
- 2. Your instructor will assign virtual machines for each lab team. Write down the following information:

Field	Value
Host name	
Host IP address	
Username	
User password	

- 3. From your Windows Start menu, select Start > All Programs > NX Client for Windows > NX Connection Wizard. The Welcome page appears.
- 4. Click Next.
- On the Session page, in the Session field, enter any name to identify this session—for example, wls-labs or your own name.
- 6. In the Host field, enter the host name given to you by the instructor. Leave all the other values and settings as the defaults. Click Next.
- 7. On the Desktop page, select GNOME in the second drop-down list. Change the size of the remote desktop to 1024x768. Click Next.

- 8. Click **Finish**. This creates a desktop shortcut and starts the client.
- 9. Enter your username and password as given to you by your instructor. The drop-down menu should have the Session name you picked earlier—for example, wls-labs. Click Login. A series of screens appear as the client contacts the remote desktop.

- 10. After you have connected to the remote desktop, you may want to set up the remote desktop for your labs.
 - a. You will notice four palettes at the bottom right of your remote machine. Each of them represents a virtual desktop on the remote machine.

- b. For your convenience, you can invoke different applications to full screen on each desktop appropriately.
- c. You can invoke a Gnome terminal on the first desktop by using the Terminal icon on the desktop, or by right-clicking an empty spot on the desktop.

 Invoke a Web browser on the second desktop by using the globe icon on the menu bar.

 Invoke a file browser in the third desktop by using Applications > System Tools > File Browser.

- 11. Oracle Database 11*g* and Oracle HTTP Server 11*g* have already been installed and configured in your remote machine. Using the File Browser desktop on the remote machine, navigate through the installation and configuration directories.
 - a. On the desktop, with File Browser, navigate the File System tree to the /u01/app/oracle/Database/11.2.0/orcl folder. This folder is the ORACLE_HOME folder for the database. The database executables are in this folder.

b. Now navigate to /u01/app/oracle/Middleware/11.1.1/webtier. This folder contains the installed binaries for the Oracle Fusion Middleware Web Tier components.

c. Navigate to the /u01/app/work/instances/config/OHS/ohs1 folder. This folder contains the Oracle HTTP Server (OHS), part of the Web Tier configured in this machine. You will be using OHS later in your practices.

- 12. Using the Gnome terminal session, perform the following steps to get familiar with the scripts that you will use in the practices.
 - a. The wls-sysadm folder contains all the scripts and applications that you will use in the practices for this course. Navigate to the wls-sysadm subfolder in your \$HOME folder (/home/oracle) and list the files in this folder. Most of the shell scripts correspond to desktop icons.
 - \$> cd /home/oracle/wls-sysadm
 - \$ wls-sysadm> ls

```
_ 🗆 ×
oracle@EDRSR19P1:~/wls-sysadm
 Terminal Tabs Help
<u>F</u>ile
 <u>E</u>dit <u>V</u>iew
[oracle@EDRSR19P1-orcl ~]$ cd /home/oracle/wls-sysadm/
 •
[oracle@EDRSR19P1-orcl wls-sysadm]$ ls
 skinny db.sql
 start mr3.sh status ohs.sh
db start.jpg
 up.jpg
db_stop.jpg
 start admin.sh
 start mr4.sh
 stop adm.sh
 wipe db.sh
down.jpg
 start_db.sh
 start_mr5.sh
 stop_db.sh
labs
 start mrl.sh
 start nm.sh
 stop mrl.sh
set_db_env.sh
 start_mr2.sh
 start_ohs.sh
 stop_ohs.sh
[oracle@EDRSR19P1-orcl wls-sysadm]$
```

b. Execute the ps command to check whether the database is running. If it is not running, use the start db.sh desktop icon or script to start the database.

```
$> ps -ef | grep pmon
```

c. If the preceding command returns two rows in response as follows, the database is running (your values for PID, for example 24542 and so on, will be different).


```
[oracle@edvmr1p0 wls-sysadm]$ ps -ef | grep pmon
oracle 24542 1 0 15:30 ? 00:00:00 ora_pmon_orcl
oracle 24584 8614 0 15:31 pts/0 00:00:00 grep pmon
[oracle@edvmr1p0 wls-sysadm]$
```

- d. If the preceding command does not return the ora_pmon_orcl row, you need to start the database using the start_db.sh script in the ~/wls-sysadm subfolder:
 - \$ wls-sysadm> ./start_db.sh
- 13. Close the NX Client window. Click Disconnect. This allows you to resume where you left off the next time. Note that if you click Terminate, you may have to set up your remote desktop environment (in the preceding step 10) again.
- 14. In later labs, you will be able to use the local Web browser as well as the remote Web browser for accessing the WebLogic Server Administration Console.

Practices for Lesson 3
Chapter 3 chapter 3 Chapte

Pract	ices	for	Lesson	3
--------------	------	-----	--------	---

There are no practices for Lesson 3.

Practices for Lesson 4
Chapter 4 chapter 4 Chapte

Practices for Lesson 4

Practices Overview

Installing Oracle WebLogic Server 11g

As the administrator of middle-tier computing for The Example Corp, you install Oracle WebLogic Server on a single Linux machine using many of the default options to test the basic functionality of simple configurations.

The key tasks in this practice session are:

- Installing Oracle WebLogic Server with JRockit as the Java Virtual Machine
- Navigating the installed WebLogic Server folder structure

Successful completion of this practice is essential for performing subsequent practices. non-transferable

Bia Picture:

Practice 4-1: Installing Oracle WebLogic Server

In this practice, you install Oracle WebLogic Server version 10.3.3 into an existing directory structure that contains, among other things, Oracle Database 11*g*. You install Oracle WebLogic Server bits only in this session, but configure a domain later on.

- 1. Log on to your remote Linux desktop as the oracle user.
- 2. Open a gnome-terminal using the Terminal icon on the Linux desktop, and navigate to the /modules/stage/WLS folder that contains the Oracle WebLogic Server installable.
- 3. Run the Linux 32-bit installer by entering (be mindful of the leading dot which you need to enter):
 - \$> ./wls1033_linux32.bin
- 4. Use the following table for installing Oracle WebLogic Server:

Step	Screen/Page Description	Choices or Values
a.	Welcome	Click Next.
b.	Choose Middleware Home Directory	Select "Create a new Middleware Home." In Middleware Home Directory, enter /u01/app/oracle/Middleware/11.1.1, or browse to it because it already exists. Click Next. When the Warning dialog box indicating that the directory is nonempty appears, click Yes to proceed.
C.	Register for Security Updates	Even though you would register in real life, for the lab, deselect the check box to opt out of the security updates. In the "Are you sure?" dialog box, click Yes. Click Next.
d.	Choose Install Type	Select Custom. Click Next.
e.	Choose Products and Components	Do not select Server Examples. Keep the other already-selected items. Click Next.
f.	JDK Selection	Select only Oracle JRockit 1.6.0_17 and click Next.
g.	Choose Product Installation Directories	Accept the defaults. Click Next.
h.	Installation Summary	Make sure that only one JDK (JRockit) is present. Click Next. The progress bar appears and displays the progress from 0 to 100%.
i.	Installation Complete	Deselect Run Quickstart and click Done.

Practice 4-2: Navigating the WLS Installation Directories

In this practice, you locate the key directories that are used in the later labs. You do not have to do anything with these files; just make a note of where you find them.

- Note the WL_HOME (the location where WLS is installed) and explore some of the important folders and files in your WLS installation.
 - a. Using the File Browser on the remote desktop, navigate to the folder (u01 > app> oracle > Middleware > 11.1.1 > wlserver_10.3) where you have installed WLS.
 - b. Locate the templates in <WL_HOME> common > templates > applications.

- Similarly, locate common > bin in <WL_HOME> and view the list of configuration scripts.
- Using the gnome-terminal on the remote desktop, view the setWLSEnv.sh script to see which environment variables are set. Then run the script and verify that the variables are appropriately set.
 - a. Look at the comments in the setWLSEnv.sh file in /u01/app/oracle/Middleware/11.1.1/wlserver_10.3/server/bin:

```
(http://www.oracle.com/technology/software/products/ias/files
/fusion_certification.html)
 for an up-to-date list of supported JVMs on your platform.
# PATH
 - Adds the JDK and WebLogic directories to the system path.
# CLASSPATH
 - Adds the JDK and WebLogic jars to the classpath.
 Other variables that setWLSEnv takes are:
 PRE_CLASSPATH - Path style variable to be added to the beginning of the
 CLASSPATH
 POST_CLASSPATH - Path style variable to be added to the end of the
 CLASSPATH
```

Run the following script: (Use source to ensure that the variables are set for the entire session and not just within the script shell itself.)

```
$> source ./setWLSEnv.sh
```

Verify the values of the new environment variables by entering:

```
echo $WL_HOME
echo $MW HOME
echo $JAVA_HOME
echo $ANT HOME
```

```
as a non-transferable
[oracle@edvmrlp0 bin]$ echo $WL_HOME
/u01/app/oracle/Middleware/11.1.1/wlserver 10.3
[oracle@edvmr1p0 bin]$ echo $MW HOME
/u01/app/oracle/Middleware/11.1.1
[oracle@edvmr1p0 bin]$ echo $JAVA_HOME
/u01/app/oracle/Middleware/11.1.1/jrockit_160_17_R28.0.0-679
[oracle@edvmr1p0 bin]$ echo $ANT_HOME
/u01/app/oracle/Middleware/11.1.1/modules/org.apache.ant_1.7.1
[oracle@edvmr1p0 bin]$
```

This makes navigating the directories much faster and less prone to typographical errors. You use this script to set your environment variables for every lab from this point forward. It needs to be done only once per session.

Practices for Lesson 5
Chapter 5 chapter 5 Chapter 6 Chapte

Practices for Lesson 5

Practices Overview

Configuring a Domain

As the administrator of the middleware, you name the domains and servers. The application is a Medical Records system for a doctor's office, so you decide on a "MedRec" prefix for most names. The application is from a fictitious software company named Avitek, so you will see that name appear on Web page banners. This system uses Web clients and a back-end database. Your first task is to create the total application environment, a "domain." The domain references the database, but does not include the database. All domains require some common elements, so if the creation of a domain can also make those other pieces (servers of various sorts), then you choose time-saving procedures. Besides, you can always come back later and either has a non-transferable modify the servers created at this time or create other servers at a later date. The key tasks are:

- Creating a minimal domain from scratch
- Creating a domain to support a particular application template
- Starting the administration server
- Stopping the administration server

Big Picture:

Practice 5-1: Creating a Minimal Domain from the Beginning

In this practice, you make a simple domain named test as an experiment. After you prove that this works, you will not use this test domain any more. The purpose of this lab is to see the Configuration Wizard screens for the first time and their default values.

Big Picture:

Using the Configuration Wizard, configure a domain with the following parameters:

Screen/Page Description	Choices or Values
Domain Name	testDomain
Location	/u01/app/work/domains/
Administrative User name / password	weblogic/Welcome1
Start Mode / JDK	Production Mode/JRockit
Name of Administration Server	testAdminSvr
Managed Servers	testServer1

- In a gnome-terminal session of the remote machine, navigate to the common binaries subfolder of your WebLogic Server installation and run the configuration assistant:
 - \$> cd /u01/app/oracle/Middleware/11.1.1/wlserver_10.3/common/bin \$>./config.sh
- b. Specify the following values on the Configuration Wizard pages. Note that most values are case-sensitive:

	Screen/Page Description	Choices or Values
a.	Welcome	Select "Create a new WebLogic domain." Click Next.

		Screen/Page Description	Choices or Values
	b.	Select Domain Source	Do not select any other component. Basic WebLogic Server Domain is already selected and disabled. Click Next.
	c.	Specify Domain name and Location	In Domain name, enter testDomain . All names are casesensitive. In the Domain location, change it to /u01/app/work/domains. The idea is to separate configuration data from the executables. If the directory does not exist, then create it.
	d.	Configure Administrator User name and Password	User name: weblogic User Password: Welcomel Confirm password: Welcomel Description: (leave the default) Click Next.
	e.	Configure Server Start Mode and JDK	Select Production Mode. Click Next.
	f.	Select Optional Configuration	Select Administration Server and Managed Servers, Clusters and Machines. Click Next.
	g.	Configure the Administration Server	Change the name to testAdminSvr. Click Next.
	h.	Configure Managed Servers	Click Add. Change the name to testServer1. Click Next.
	i.	Configure Clusters	There will not be any clusters on this simple domain. Click Next.
, NAC	j.	Configure Machines	There will not be any machines on this simple domain. Click Next.
Carl	k.	Configuration Summary	Notice the two servers that you renamed. Everything should have a prefix of test. See the following screenshot. Click Create. Domain Summary Summary View. Deployment testDomain (/u01/app/work/domains/testDomain) Server testAdminSvr testServer1
5)	1.	Creating Domain	After the domain is created successfully, click Done.

- 2. View the configuration details of the domain that you have created:
 - a. Navigate to the folder of the domain that you just created. List the files and folders just created:
 - \$> cd /u01/app/work/domains/testDomain
 - \$> ls -l

- View config.xml in the config subfolder. This file contains the specifications for the domain that you just configured. Look for the names testDomain, testAdminSvr, and testServer1. Note the listen ports and the encrypted password values.
- Start and stop the administration server for the domain.
 - Navigate to the testDomain folder and run ./startWebLogic.sh to start the administration server. The username is weblogic and the password is Welcome1. (Note the "one" at the end of the password is a number and not the letter L.) The password will not be displayed. Make sure that the last message is <Server started in RUNNING mode>.
 - b. From a new terminal session, stop the administration server by running stopWebLogic.sh from the bin folder of the domain.
 - \$> cd /u01/app/work/domains/testDomain/bin
 - \$> ./stopWebLogic.sh
 - Note that the default password suggested by the stop script is lowercase welcome1, which is not correct; you need to type in the correct. which is not correct; you need to type in the correct mixed case Welcomel.
- You have now finished creating the testDomain, and you will not need it for the rest

Practice 5-2: Creating a Functional Domain

In this practice, you create a domain to support the Medical Records (Medrec) application. You create the domain and later extend it using the application template. **Successful completion of this lab is a prerequisite for the remaining labs.**

Big Picture:

1. Using the Configuration Wizard, configure a domain with the following parameters:

Screen/Page Description	Choices or Values
Domain Name	MedRecDomain
Location	/u01/app/work/domains/
Administrative User name / password	weblogic/Welcome1
Start Mode / JDK	Production Mode/JRockit
Administration Server	MedRecAdmSvr Port 7020
Managed Servers	
Machines	

a. In a gnome-terminal session on the remote desktop, navigate to the common binaries subfolder of your WebLogic Server installation and run the configuration assistant:

\$> cd \$WL_HOME/common/bin

\$> ./config.sh

2. Specify the following values on the Configuration Wizard pages:

Step	Screen/Page Description	Choices or Values
a.	Welcome	Select "Create a new WebLogic domain." Click Next.

Step	Screen/Page Description	Choices or Values	
b.	Select Domain Source	Do not select any other component. Basic WebLogic Server Domain is already selected and disabled. Click Next.	
C.	Specify Domain Name and Location	In Domain name, enter MedRecDomain. All names are case-sensitive. In the Domain location, change it to /u01/app/work/domains. Click Next.	
d.	Configure Administrator User name and Password	User name: weblogic User Password: Welcome1 Confirm password: Welcome1 Description: (leave the default) Click Next.	
e.	Configure Server Start Mode and JDK	Select Production Mode. Click Next.	
f.	Select Optional Configuration	Select Administration Server and click Next.	
g.	Configure the Administration Server	Change the name to MedRecAdmSvr. Change the Listen port to 7020. Leave SSL disabled. Click Next.	
h.	Configuration Summary	Notice the administration server. Everything should have a prefix of MedRec. Click Create.	
i. IcGr	Domain Summary Summary View. Deployment MedRecDomain (/u01/app/work/domai	ins/MedRecDomain)	
j.	Creating Domain	After the domain is created successfully, click Done.	

3. Navigate to the domain that you just created. List the files and folders just created:

\$> cd /u01/app/work/domains/MedRecDomain

\$> ls -l

4. View the config.xml file in the config subfolder. This file contains the specifications for the domain that you just configured. Look for the names MedRecDomain and MedRecAdminSvr. Note the listen ports and the encrypted values.

```
<domain
...parts not shown...>
  <name>MedRecDomain</name>
  <domain-version>10.3.3.0</domain-version>
  <security-configuration</pre>
```

```
xmlns:xacml="http://xmlns.oracle.com/weblogic/security/xacml"
xmlns:pas="http://xmlns.oracle.com/weblogic/security/providers/passwordvalidat
 <name>MedRecDomain
 <realm>
...parts not shown...
 </realm>
 <default-realm>myrealm</default-realm>
 <credential-</pre>
encrypted>{AES}qegpJh3G3fJOR4WU0B100sXXnAW15nnfGqrBiUlwURqCEKo1t2kn/FGvcJ98J1J
SeUvrfGoYLETi2ZTSo2tqjI07KjAdxYrzamkY8OlTPBCEpIfN
KtLCnblUP8pFVDjQ</credential-encrypted>
 <node-manager-username>JiaaDuiQ0S</node-manager-username>
 <node-manager-password-
encrypted>{AES}RpRaF3TEzvTNQ2vMAZyA0NoUmMW8UqsEoAh8nGHR7Co=</node-manager-
password-encrypted>
 a non-transferable
  </security-configuration>
  <server>
 <name>MedRecAdmSvr</name>
 <listen-port>7020</listen-port>
 <listen-address/>
  </server>
  oduction-mode-enabled>true
  <embedded-ldap>
 <name>MedRecDomain</name>
 <credential-</pre>
encrypted>{AES}WNday7SlJO3fgg09VtABcKqNt+Z6MSagbE2bRGVI+qYTvjlfDSzmccxeuGMly/4
r</credential-encrypted>
  </embedded-ldap>
  <configuration-version>10.3.3.0/configuration-version>
  <admin-server-name>MedRecAdmSvr</admin-server-name>
</domain>
```

- 5. Start the administration server to test that it starts correctly.
 - a. You can use the Start Admin icon. Alternatively, in your gnome-terminal session, navigate to the domain folder (u01/app/work/domains/MedRecDomain) and execute the ./startWebLogic.sh command.
 - b. Enter the username weblogic and password Welcomel when prompted. The password will not be displayed, and the password is case-sensitive.
 - c. Make sure that the last message on the gnome-terminal session is <Server started in RUNNING mode>.
- 6. Stop the administration server process by using the stopWebLogic.sh script in the bin subfolder of your domain. You are going to add more functions to this domain during the rest of the labs.

```
$> cd /u01/app/work/domains/MedRecDomain/bin
$> ./stopWebLogic.sh
```

From now on, you can start and stop the MedRecAdmSvr using the desktop icons if you wish. They invoke the same scripts you just did here.

Practices for Lesson 6
Chapter 6 chapter 6 Chapte

Practices for Lesson 6

Practices Overview

Extending Domains Using Templates

The application programmers have created a custom application template for you to do this. This will be similar to the previous lab titled "Creating a Minimal Domain from the Beginning," but with more options selected. Although it is possible to create a domain template, you only have an application template. So you need to create the domain itself and then come back and extend the domain with the application template in the next lab. The key tasks are:

- Identifying the domain to be extended
- Identifying the template with which to extend the domain
- Running the Configuration Wizard to do the extension

Big Picture:

Practice 6-1: Extending Domains by Using Templates

In this practice, you extend the existing domain with an application template. The domain itself (for example, the administration server and managed servers) does not change; this simply adds more functions as specified by the application developer.

- Make sure the database is started. Double-click the Start DB icon on the desktop. There is
 no harm in trying to start it twice if it is already started. The database should stay running
 the entire class. You should not need to ever restart it. The database is the back-end for the
 JDBC data sources.
- 2. Navigate to \$WL_HOME/common/bin. Start the Configuration Wizard the same way you did in the previous lab, but this time for the application part of the domain. Enter ./config.sh
- 3. Specify the following values in the Configuration Wizard pages:

Step	Screen/Page Description	Choices or Values
a.	Welcome	Select "Extend an existing WebLogic domain." Click Next.
b.	Select a WebLogic Domain Directory	Navigate to /u01/app/work/domains/MedRecDomain. Note that the valid targets have a blue jar icon on the folders. Click Next.
C.	Select Extension Source	Select "Extend my domain using an existing extension template." Enter /home/oracle/wls-sysadm/labs/Lab06/MedRecResources.jar as the template location (or you can browse to it). Click Next.
	If you get Conflict Detected	(You may not see this.) Select "Keep existing component." Select "Apply this selection if further conflicts are detected." Click OK.
d. d.	Specify Domain name and Location	Keep the "Domain name" and "Domain location" as their defaults. These fields may be disabled and not changeable anyway. Change the "Application location:" to
		/u01/app/work/applications. Click Next.
e.	Configure JDBC Data Sources	Accept the defaults and click Next. Ensure that the database is running.
f.	Test JDBC Data Sources	If the test is successful, click Next. (If not successful, make sure the database is started.)
g.	Select Optional Configuration	These are the same screens you saw earlier when you created MedRecDomain, so there is no need to do anything additional. Click Next.
h.	Configuration Summary	The Deployment view shows all the applications and libraries that have been deployed. The administrator did not have to know anything about them; it was all included in the template. Click Extend.

- 4. Use the Start Admin icon on the desktop to start the administrative server of MedRecDomain. Enter the username (weblogic) and password (Welcomel) in the Admin Server terminal window. Make sure that the last message in the console is <Server started in RUNNING mode>.
- 5. Stop the administration server by running stopWebLogic.sh from the bin folder of the domain.

```
$> cd /u01/app/work/domains/MedRecDomain/bin
$> ./stopWebLogic.sh
```

Practices for Lesson 7
Chapter 7 chapter 7 Chapte

Practices for Lesson 7

Practices Overview

Using the Administration Console and WLST

There are two main interfaces to configure the managed servers:

- Web-based graphical user interface, namely the Administration Console
- Command-line interface, namely WebLogic Scripting Tool (WLST)

The key tasks covered in this practice include:

- Signing on to the Administration Console
- Making configuration changes using the Administration Console
- Invoking WLST and connecting to a domain
- Making configuration changes using WLST

Big Picture:

Practice 7-1: Getting Familiar with the Administration Console

In this practice, you navigate the Administration Console using a Web browser. The main skills you learn are the terminology and the shortcuts.

1. Use the Start Admin icon on the desktop to start the administration server of MedRecDomain. Enter the username (weblogic) and password (Welcome1) in the Admin Server terminal window. Make sure that the last message is

<Server started in RUNNING mode>.

2. In the Web browser from the Linux desktop, access the URL:

http://wls-sysadm:7020/console

a. Bookmark this page.

- b. Log on with weblogic as the username and Welcome1 as the password. If the browser offers to remember the password, click Yes.
- 3. In a gnome terminal session, use the /sbin/ifconfig command to find the IP address assigned to the Ethernet adapter 0. It should be a private address in the form 10.x.y.z. For example:

```
[oracle@edvmr1p0 /]$ /sbin/ifconfig ←

tink encap:Ethernet HWaddr AA:A0:B0:00:03:05

inet addr:10.216.4.16 Bcast:10.216.7.255 Mask:255.255.252.0

inet6 addr: fe80::a8a0:b0ff:fe00:305/64 Scope:Link

UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1

RX packets:269277 errors:0 dropped:0 overruns:0 frame:0


TX packets:122027 errors:0 dropped:0 overruns:0 carrier:0

collisions:0 txqueuelen:1000

RX bytes:85294647 (81.3 MiB) TX bytes:21652134 (20.6 MiB)

eth1 Link encap:Ethernet HWaddr AA:A1:B0:00:03:05
```

- 4. On the Windows (local) desktop, open a Web browser (you can use Internet Explorer or Firefox or Chrome) and access the URL http://10.x.y.z:7020/console, where 10.x.y.z is the address you found in the previous step. You cannot use the hostname from the Windows PC as DNS is not set up for that. Log on with weblogic as the username and welcome1 as the password. If the browser offers to remember the password, click Yes. Bookmark this page. Note that two people can sign on at the same time with the same username.
- 5. The main navigation is by expanding the plus or collapsing the minus icons in the Domain Structure on the left of the browser.

Copyright © 2010, Oracle and/or its affiliates. All rights reserved.

should see that the MedRecAdmSvr is RUNNING. If it were not running, you would not have any Administration Console! Note that the New, Clone, and Delete options are disabled.

Alternatively, you can collapse all levels, click Environment (still showing), and then click Servers in the table at the right under Summary of Environment. This is one way to display the Summary of Servers table.

After you have gone to several pages in the Administration Console, you can see the locator links on the top showing the items you have navigated to. It looks like:

```
Home >Summary of Servers >Summary of Environment >Summary of Servers
```

It is historical, not hierarchical. The same menu item could be in there multiple times. Clicking one of those entries will take you back to that item, but with refreshed data.

Click WebLogic Server Administration Console Home.

iransferable The Home page gives yet another way to get to the same "Summary of Servers" page. Click Servers in the middle of the Home page.

- 8. You can refresh the entire Web page just as you would with any browser, or you can set some tables to autorefresh. On the "Summary of Servers" table, there is a cycle symbol that will make the table refresh repeatedly. Click the symbol. While refreshing, the cycle icon spins and the last refresh date/time is displayed. Click it again to make it stop.
- In the Domain Structure, click MedRecDomain. There are two levels of tabs shown (for example, Configuration, Monitoring, Control, and so on, and General, JTA, EJBs, and so on.)

If you shrink the browser window width so that the tabs would be impacted, they wrap to the next line and there is a blue bar to separate the upper- and the lower-level tabs. As you select different upper tabs, the lower tabs change. The Notes tab enables you to document configuration changes.

10. Scroll down in the Settings for MedRecDomain > Configuration > General. At the bottom of many pages is an Advanced toggle Advanced. By clicking it, you can see an additional set of configuration parameters. Clicking it again will hide the advanced options. You can specify to always Show Advanced Sections in Preferences.

Practice 7-2: Making Configuration Changes

In this practice, you make changes to the active configuration. At this point, the change will be trivial. You are going to change the Administration Servers Logging Rotation file size from 5000 to 5001.

- 1. Change the Administration Servers Logging Rotation file size from 5000 to 5001.
 - a. Navigate to the Summary of Servers table from the previous practice and click MedRecAdmSvr (admin).
 - b. Click the Logging tab. Note that the Rotation file size 5000 is disabled.
 - c. In the Change Center, click Lock & Edit.

Note: Now the Rotation file size 5000 (as well as all the other options) becomes enabled. If you made a mistake, you can click Release Configuration, and it goes back the way it was, similar to Cancel. The Lock must be done before most configuration changes.

- d. Change the Rotation file size 5000 to 5001. Click Save.
- e. In the Change Center, click Activate Changes.

Note: Read the Messages panel at the top. It indicates that no restarts are necessary. Some changes may be effective only when the server is restarted. In this case, nothing needed to be restarted.

Note: Activate Changes also releases the lock.

- 2. In the Change Center, click Lock & Edit again. Change the Rotation file size 5001 back to **5000**. Click Save. Do *not* activate anything.
- 3. In the Change Center, click "View changes and restarts." Here, you can activate or undo changes. Click Undo All Changes. **Note:** Even though there are checkboxes, it is all or nothing; you cannot selectively activate nor undo one and not another from the list.

Practice 7-3: Using WLST

In this practice, you use the WebLogic Scripting Tool (WLST) to get some status information from the running domain. Because it is a script, it can be saved and run over and over again as well as scheduled to run at specified times (such as the cron job in Linux).

- Create a WLST script to change the value for the log rotation file size from 5001 to 5002.
 - Open a terminal session on the Linux desktop. To ensure that the environment variables are set, run the setWLSEnv.sh script from your \$WL_HOME/server/bin folder. There is no harm in running it twice if you had run it before.

```
$ cd /u01/app/oracle/Middleware/11.1.1/wlserver 10.3/server/bin
$ source ./setWLSEnv.sh
```

b. Invoke WLST as follows: (Remember that the Java executables are case-sensitive.) \$ java weblogic.WLST

wlserver_10.3/common/bin/wlst.sh, they both accomplish the same thing.

Connect to the running administration server by enterior:

```
wls:/offline> connect('weblogic','Welcome1','t3://wls-
sysadm:7020')
```

Browse using UNIX-like commands. You should see the administration server and the two managed servers:

```
wls:/MedRecDomain/serverConfig> cd('Servers')
wls:/MedRecDomain/serverConfig/Servers> ls()
dr--
 MedRecAdmSvr
dr--
 MedRecSvr1
dr--
 MedRecSvr2
wls:/MedRecDomain/serverConfig/Servers>
```

Back up a level and see what else is at the same level as Servers. You will see several items. Scroll to look at the list. Items flagged with a leading "d" are directories that you can cd (change dir) to. Items flagged with "r" are readable attributes that you can view:

```
wls:/MedRecDomain/serverConfig/Servers> cd ('.../')
wls:/MedRecDomain/serverConfig> ls()
dr--
 AdminConsole
dr--
 AppDeployments
dr--
 BridgeDestinations
dr--
 Clusters
dr--
 CustomResources
 DeploymentConfiguration
dr--
```

f. Get the status of MedRecSvr2 Startup Mode. It should say RUNNING. This does not mean that it is running, but when it starts it will be running (as opposed to just an administrative state.) You can retrieve other information from this server.

```
wls:/MedRecDomain/serverConfig> cd ('Servers/MedRecSvr2')
wls:/MedRecDomain/serverConfig/Servers/MedRecSvr2>
get('StartupMode')
'RUNNING'
wls:/MedRecDomain/serverConfig/Servers/MedRecSvr2>
```

- 2. Change the value of the Rotation file size from 5001 to **5002** using WLST.
 - Use the following WLST commands sequence: (Note the use of directory paths.)

```
edit()
startEdit()
cd('/Servers/MedRecAdmSvr/Log/MedRecAdmSvr')
get('FileMinSize')
cmo.setFileMinSize(5002)
get('FileMinSize')
save()
activate()
disconnect()
exit()
```

If you disconnected before saving, the change is not committed. The steps—save, activate, disconnect, and exit—are common to all configuration scripts.

```
wls:/MedRecDomain/serverConfig/Servers/MedRecSvr2> edit()
Location changed to edit tree. ...
wls:/MedRecDomain/edit> startEdit()
Starting an edit session ...
wls:/MedRecDomain/edit !>
cd('/Servers/MedRecAdmSvr/Log/MedRecAdmSvr')
wls:/MedRecDomain/edit/Servers/MedRecAdmSvr/Log/MedRecAdmSvr !>
get('FileMinSize')
5001
wls:/MedRecDomain/edit/Servers/MedRecAdmSvr/Log/MedRecAdmSvr !>
cmo.setFileMinSize(5002)
wls:/MedRecDomain/edit/Servers/MedRecAdmSvr/Log/MedRecAdmSvr !>
get('FileMinSize')
5002
wls:/MedRecDomain/edit/Servers/MedRecAdmSvr/Log/MedRecAdmSvr !>
save()
Saving all your changes ...
wls:/MedRecDomain/edit/Servers/MedRecAdmSvr/Log/MedRecAdmSvr !>
activate()
Activating all your changes, this may take a while ...
```

wls:/MedRecDomain/edit/Servers/MedRecAdmSvr/Log/MedRecAdmSvr>
disconnect()

Disconnected from weblogic server: MedRecAdmSvr

wls:/offline> exit()

Practices for Lesson 8
Chapter 8 chapter 8 Chapte

Practices for Lesson 8

Practices Overview

Configuring Servers

The key tasks covered in this practice include:

- Creating and deleting managed servers
- Starting and stopping managed servers
- Monitoring managed servers

Big Picture:

Practice 8-1: Managing Managed Servers by Using the Administration Console

In this practice, you create, delete, start, stop, and monitor managed servers using the Web browser interface. You currently have two managed servers. You add a third managed server (which you will keep). Then you add a fourth managed server (which you will not keep) and delete the fourth server.

1. Using the Administration Console, create a new managed server with the following properties:

Step	Property Name	Choices or Values
a.	Server Name	MedRecSvr3
b.	Server Listen Address	(leave it blank)
C.	Server Listen Port	7025
d.	Cluster	None (Standalone)

- a. Log in to the Administration Console at http://wls-sysadm:7020/console using weblogic as the username and weblogic as the username a
- b. In the Change Center, click Lock & Edit.
- c. In the Domain Structure, navigate to Environment > Servers.
- d. In the Servers table, click New.
- e. Specify the following values in the "Create a New Server" pages:

Screen/Page Description	Choices or Values
Server Properties	Server Name: MedRecSvr3
resimce, to his	Server Listen Address: (leave it blank)
der Comse to	Server Listen Port: 7025
Gruder license	Select No, stand-alone server.
C	Click Next.
Review Choices	Click Finish.

By leaving Listen Address blank, you can use any name in a URL that resolves to the same host regardless of the IP address. For example, localhost and wls-sysadm are two different IP addresses for the same host. Also, wls-sysadm.example.com and the alias wls-sysadm are two different names for the same host.

- f. In the Change Center, click Activate Changes.
- 2. Similarly, create the MedRecSvr4 managed server using the Administration Console with the following properties:

Property Name	Choices or Values
Server Name	MedRecSvr4
Server Listen Address	(leave it blank)
Server Listen Port	7027
Cluster	None (Standalone)

a. In the Change Center, click Lock & Edit.

Copyright © 2010, Oracle and/or its affiliates. All rights reserved.

- In the Servers table, click New. b.
- Specify the following values on the Create a New Server pages: C.

Screen/Page Description	Choices or Values
Server Properties	Server Name: MedRecSvr4
	Server Listen Address: (leave it blank)
	Server Listen Port: 7027
	Select No, stand-alone server.
	Click Next.
Review Choices	Click Finish.

- In the Change Center, click Activate Changes.
- Delete the MedRecSvr4 managed server.
- Select the check box next to MedRecSvr4. Click Delete. Click Yes in the "Are you sure?" dialog box.

 In the Change Center click Arm b.
- The managed servers cannot be started from the Administration Console yet because the Node Manager has not been configured yet. To simplify your starting the different servers in MedRecDomain in their own terminal sessions, shell scripts have been created in the /home/oracle/wls-sysadm folder.
 - View the following scripts and use them to start MedRecSvr1, MedRecSvr2, and MedRecSvr3. You can also use the desktop icons for starting these servers.

```
$> /home/oracle/wls-sysadm/start mr1.sh
```

- \$> /home/oracle/wls-sysadm/start_mr2.sh
- /home/oracle/wls-sysadm/start_mr3.sh

Remember that if you are signed in as user oracle, then you can use a tilde "~" as a shortcut for /home/oracle, so the command might look like:

```
~/wls-sysadm/start mr1.sh
```

Each server session prompts for the username and password. Enter the values, and then each session should eventually indicate that the corresponding server is running as the message

```
<Server started in RUNNING mode>
appears.
```

Back in the Administration Console, refresh the Summary of Servers table and verify that MedRecAdmSvr, MedRecSvr1, MedRecSvr2, and MedRecSvr 3 are all RUNNING, and Health is OK.

- Shut down MedRecSvr2 from the command line and MedRecSvr3 by using the Administration Console
- In your gnome terminal, navigate to the bin folder of your domain and run stopManagedWebLogic.sh as follows:

 \$ cd /u01/app/work/domains (** **)

 - \$> ./stopManagedWebLogic.sh MedRecSvr2

Make sure you change the default WLST password to the correct one: Welcome1.

- In the Administration Console, access the Summary of Servers page. Click the Control tab.
- Select MedRecSrv3. Click Shutdown, and then from the drop-down menu, select Force Shutdown Now. Acknowledge you want to do this by clicking Yes.
- d. Check the tab/window running the process for MedRecSvr3. It should have stopped.
- Refresh the Summary of Servers table and now MedRecSvr1 should still be RUNNING, and MedRecSvr2 and MedRecSvr3 should both be SHUTDOWN. Notice that the System Status (lower left) does not consider SHUTDOWN to be a warning.

Practice 8-2: Adding Managed Servers by Using WLST

In this practice, you add a fourth managed server by using WLST. Using the Administration Console, verify that the server is created. Finally, delete the server by using WLST.

Create a managed server with the following properties:

Property Name	Choices or Values
Server Name	MedRecSvr4
Server Listen Address	(leave it blank)
Server Listen Port	7027
Cluster	None (Standalone)

a. In your gnome terminal session, ensure that the environment variables have been set. You make a quick check using the following command:

```
$> env | grep JAVA

JAVA_USE_64BIT=false

JAVA_OPTIONS= -Xverify:none

JAVA_VENDOR=Oracle

JAVA_HOME=/u01/app/oracle/Middleware/11.1.1/jrockit_160_17_R28.0
.0-679

JAVA_VM=-jrockit
```

If JAVA parameters do not appear, you can execute the source ./setWLSEnv.sh command to set the environment variables.

b. Enter the following code in the terminal session to create the managed server:

```
java weblogic.WLST
connect('weblogic','Welcome1','t3://wls-sysadm:7020')
edit()
startEdit()
cmo.createServer('MedRecSvr4')
cd('/Servers/MedRecSvr4')
cmo.setListenAddress('wls-sysadm')
cmo.setListenPort(7027)
activate()
disconnect()
exit()
```

Note: Steps 1.a. and the first line of 1.b. launching WLST could be combined by running wlserver_10.3/common/bin/wlst.sh, they both accomplish the same thing.

2. In the Administration Console, in Domain Structure, navigate to MedRecDomain > Environment > Servers, and you should see MedRecSvr4.

Servers(Filtered - More Columns Exist)

- Delete MedRecSvr4 by using WLST. 3.
- In the gnome terminal session, enter the following code to delete the MedRec4 managed server:

```
--sysadm:7
java weblogic.WLST
connect('weblogic','Welcome1','t3://wls-sysadm:7020')
edit()
startEdit()
cd('/Servers')
ls()
delete('MedRecSvr4
activate()
disconnect()
exit()
```

Back in the Administration Console, in Domain Structure, navigate to MedRecDomain > Environment > Servers. You should see that MedRecSvr4 is deleted.

Servers(Filtered - More Columns Exist)

Practices for Lesson 9
Chapter 9 chapter 9 Chapte

Practices for Lesson 9

Practices Overview

Configuring the Node Manager

The Node Manager operates on machines. A machine is a logical construct that contains a group of servers. Usually, there is only one machine per computer. One of the main purposes of the Node Manager is to allow you to remotely start a managed server via the Administration Console. The key tasks are:

- Adding a machine and assigning servers to it
- Connecting to the Node Manager
- Connecting the Node Manager to the managed servers
- Invoking the Node Manager to start a managed server via the Administration Console ure:

Big Picture:

Practice 9-1: Adding Machines and Assigning Servers

In this practice, you add a machine to the domain: MedRecMch1. Then you assign managed servers to this machine. Note that the servers have to be stopped before they can be added to a machine. Generally, you do not assign the administration server to any machine. Later on, you will manage the servers using the Node Manager.

- In MedRecDomain, create a machine: MedRecMch1. Assign MedRecSvr1, MedRecSvr2, and MedRecSvr3 to MedRecMch1.
 - If the MedRecAdmSvr server is not running, start it by using the Start Admin icon on the desktop. If any of the managed servers are running, stop them by using the Console or stopManagedWebLogic as covered in the previous lab.
 - In the Administration Console, in the Change Center, click Lock & Edit. You will need to click Lock & Edit each time before any change to the configuration.
 - In Domain Structure, navigate to MedRecDomain > Environment > Machines. Click
 - In Name, enter MedRecMch1. In Machine OS, select Unix from the drop-down menu.

 Click OK. d.
 - On Summary of Machines, click MedRecMch1. Click the Configuration > Servers tab. Click Add.
 - On the Identify Server page, from the "Select a server" drop-down list, select f. MedRecSvr1 and click Next.
 - On the Summary of Machines page, click Add. On the Identify Server page, from the g. "Select a server" drop-down list, select MedRecSvr2 and click Next.
 - On the Summary of Machines page, click Add. On the Identify Server page, from the "Select a server" drop-down list, select MedRecSvr3 and click Finish.
 - i. In the Change Center, click Activate Changes. This adds the servers to a new machine.
 - In the Administration Console, refresh the "Summary of Servers" table. Now all j. managed servers should be associated with a machine.

Practice 9-2: Connecting to the Node Manager

In the classroom environment, the administration server and the managed servers are all on the same physical computer. This would not normally be the case in production. Because the servers would probably be on different computers, the administration server needs to know the JAVA HOME and CLASSPATH on the managed servers' machines, which may be different from its own classpath and Java home. In this environment though you can take an easier approach. In this practice, you start the Node Manager for the MedRecMch1 machine. This must be done using the command line.

- By default, the Node Manager communicates with the administration server over Secure Sockets Layer (SSL) connections. However, the administration server is not yet configured with secured connections. So reconfigure the Node Manager to use plain communication.
 - In the Change Center, click Lock & Edit, Then navigate to MedRecDomain > Environment > Machines, Click MedRecMch1,
 - Click the Node Manager tab and select Plain from the Type drop-down list. Set Listen Address to wls-sysadm and click Save. Even though the Node Manager and administration server are on the same machine, the default Listen Address of om) has a nonlocalhost will not work.

- Click Activate Changes.
- Create the nodemanager.properties file in the \$WL_HOME/common/nodemanager folder for starting the Node Manager.
 - a. The file you need to edit does not exist yet. You can verify this by listing the files in \$WL HOME/common/nodemanager. Note that the properties file is *NOT* there yet.
 - Start the Node Manager by navigating to \$WL HOME/server/bin and using the following command:
 - \$> ./startNodeManager.sh wls-sysadm 5556 .

Wait until the console says < Secure socket listener started on port 5556>.

Press Ctrl + C to stop the Node Manager. This step created the nodemanager.properties file. However, it defaults to SSL (secure), and you want to use Plain. Also it is expecting Java path and user/password information that was not supplied to the administration server.

Instead of supplying the Java path and password values, configure the Node Manager to get that information from the startWebLogic.sh script. In the gnome terminal session, navigate to the \$WL_HOME/common/nodemanager folder and edit nodemanager.properties. Set the SecureListener parameter to false (that is, "plain") and StartScriptEnabled to true and StopScriptEnabled to true:

```
9 LogLevel=INFO
```

- 10 DomainsFileEnabled=true
- 11 StartScriptName=startWebLogic.sh
- 12 ListenAddress=localhost
- 13 NativeVersionEnabled=true
- 14 ListenPort=5556
- 15 LogToStderr=true
- 16 SecureListener=false
- 17 LogCount=1
- 18 StopScriptEnabled=true
- 19 QuitEnabled=false
- 20 LogAppend=true
- 21 StateCheckInterval=500
- 22 CrashRecoveryEnabled=false
- 23 StartScriptEnabled=true
- nsferable 24 LogFile=/u01/app/oracle/Middleware/11.1.1/wlserver_10.3/

- Start the Node Manger because you have reconfigured it using plain mode of communication.
 - In a gnome terminal session, go to \$WL HOME/server/bin and start the Node Manager using the following command (all on one line):

```
$> gnome-terminal --title "Node Manager" -e
```

"./startNodeManager.sh wls-sysadm 5556"

This brings up the Node Manager in a separate window. Now it should say

- <Plain socket listener started on port 5556>.
- Verify that the Node Manager is reachable. Go to the Administration console, and navigate the Domain Structure to Environment > Machines > MedRecMch1 > Monitoring > Node Manager Status to see if Status is Reachable. If it is Inactive then you have a problem with your Node Manager configuration or with your Machine configuration, which should be fixed before you go on with the next step. If you try to proceed anyway while the Node Manager is unreachable, you will get the following message when you try to start or stop a server:

Messages

Warning! For server MedRecSvr2, the Node Manager associated with machine MedRecMch1 is not reachable.

Warning! All of the servers selected are currently in a state which is incompatible with this operation or are not associated with a running Node Manager or you are not authorized to perform the action requested. No action will be performed.

It is possible for a single Node Manager to manage multiple domains on a single computer. List the contents of nodemanager.domains to see the domains that could be supported from this Node Manager. At a terminal session, type:

more \$WL HOME/common/nodemanager/nodemanager.domains

At least MedRecDomain should be in the list, there may be other domains as well.

Practice 9-3: Starting Managed Servers by Using the Node Manager

In this practice, you start one managed server via the Administration Console and the other managed server via WLST.

- Using the Administration Console, start the MedRecSvr1 server.
 - a. In the Administration Console, navigate to MedRecDomain > Environment > Servers and click the Control tab.
 - b. (Watch the Node Manager console while you do this next step.) Select MedRecSvr1 and click Start. Click Yes to start the server. The State changes from UNKNOWN to STARTING. You can refresh the table by clicking the cycle icon or by selecting MedRecDomain > Environment > Servers.
 - c. Note that you no longer have a terminal session displaying the server log. Note that the Node Manager terminal output indicated that it was creating several directories and files for the managed server MedRecSvr1 (you can scroll back on the Node Manager console to see the past actions).
- Using WLST, start the MedRecSvr2 server.

```
$> java weblogic.WLST
connect('weblogic','Welcome1','wls-sysadm:7020')
cd('/Servers')
ls()
start('MedRecSvr2')
exit()
```

You should see a series of dots as a progress bar...., and then the message:

Server with name MedRecSvr2 started successfully

3. Verify that the MedRecSvr1 and MedRecSvr2 servers are started properly by viewing their State in the Administration Console. The State should be RUNNING and Health should be OK.

Practices for Lesson 10
Chapter 10 chapter 10 Chapter 10

Practices for Lesson 10

Practices Overview

Configuring Logging

Each server (both the administration and managed varieties) generates logs of activity. In addition to the server logs, there are HTTP logs, JMS logs, JDBC logs, and application logs. The server logs are stored locally and some of the information can also be forwarded to a domain log at the administration server. You filter the traffic from MedRecSvr1 to only send more severe JDBC errors. Lastly, you look at the kinds of logs available and look at the domain log in particular. The key tasks are:

- Configuring logging parameters
- Examining log entries

Big Picture:

Practice 10-1: Configuring Logging Parameters

In this practice, you configure MedRecSvr1 to forward only severe JDBC errors by the use of filters. The default configuration for MedRecSvr2 will forward all errors. The filters are created at the domain side, but applied at the server side.

- 1. Start the Administration Server and the Node Manager, if they have not already been started. Then start the MedRecSvr1 and MedRecSvr2 servers.
 - Use the Start Admin icon to start the administration server.
 - b. Use the Start NodeMgr icon or the start_nm.sh script in a gnome terminal to start the Node Manager.
 - c. Using the Administration Console, start MedRecSvr1 and MedRecSvr2.
- 2. In the Administration Console, in Change Center, click Lock & Edit. In Domain Structure, navigate to MedRecDomain. In the tabs, navigate to Configuration > Log Filters. Click New.
- 3. Enter the following values on the Create a New Log Filter pages:

Step	Screen/Page Description	Choices or Values
a.	Log Filter Properties	Name: SevereJDBC. Click OK.
b.	Log Filters	Click SevereJDBC.
C.	Config Log Filter Expressions	Click Add Expressions.
d.	Add Expression (By default Notice and Warning, messages are also logged. Using this filter you restrict the amount and kind of messages forwarded.)	Message Attribute: SEVERITY Operator: = Value: ERROR Click OK.
e.	Config Log Filter Expressions	Click Add Expressions.
f. CGrui	Add Expression	Message Attribute: SUBSYSTEM Operator: = Value: JDBC Click OK.
g.	Save expressions	Click Save.

Note that the two expressions are conjugated with "OR" by default. You can change the conjugation to "AND" to get only ERROR messages from the JDBC subsystem.

- 4. In Change Center, click Activate Changes.
- 5. Click Lock & Edit again and navigate to MedRecDomain > Servers. In the Servers table, click MedRecSvr1 and navigate tabs to Logging > General. Click Advanced.
- 6. Note that there are four "Message destination(s)" sections that look similar. In the "Domain log broadcaster" section, change Filter to SevereJDBC. The other three filters should say None.

7. Click Save, and then click Activate Changes. This should now prevent trivial messages from being forwarded and logged at the Admin Server from managed server MedRecSvr1.

However, the trivial messages are still being logged locally at managed server MedRecSvr1.

arl McGruder (camcgruder@deloitte com) has a non-transferable

Practice 10-2: Examining Log Entries

In this practice, you look at the log files using the Administration Console and the raw file itself.

- Using the Administration Console, view ServerLog, and DomainLog for MedRecDomain, and note the significant properties.
 - a. In the Domain Structure, navigate to MedRecDomain > Diagnostics > Log Files. Sort the list by type and list the types of logs that you find:

Type of Logs	Type of Logs

- b. To examine ServerLog for MedRecSvr1, select ServerLog for MedRecSvr1 and click View. It is possible that ServerLog will not display anything. Does that mean that it is empty? **Hint:** See what you can customize on this table.
- c. Similarly, examine DomainLog for MedRecAdmSvr. For the first entry, select it and click View for a different format. There is no additional information (though columns from the table may have been suppressed). The View is mostly for a better format or layout of the message.
- 2. View the log files in a text editor and note the significant properties.
 - a. In a terminal session, navigate to
 - /u01/app/work/domains/MedRecDomain/servers/MedRecAdmSvr/logs.
 - b. Examine the domain log. Most of the messages are related to the starting and stopping of the servers and are of the severity "Notice." The empty brackets <> <> are placeholders for null columns. Still, there seems to be many more lines in the file than on the Administration Console. Why?
- 3. In the Administration Console, change the time interval for logging and verify the logs.
 - a. Back in the Administration Console, view the Domain Log again. Click "Customize this table." Change the Filter Time Interval from the default "Last 5 minutes" to "Last 1 week(s)." Click Apply.
 - b. Now there should be several more entries to look at.
 - See if this time filter change altered the number of entries shown on ServerLog as well.
 You need to set the filters for each log you want to change.

Practices for Lesson 11
Chapter 11 chapter 11 Chapter 11

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices	for	Lesson	11
------------------	-----	--------	----

There are no practices for Lesson 11.

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 12
Chapter 12 chapter 12 Chapter 12

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 12

Practices Overview

Deploying Applications

You are going to deploy two applications: Benefits and Medrec.

Benefits is very simple and does not use any extra services, and Medrec requires two libraries and uses many services, such as JMS and JDBC. These services are covered in later labs. For the moment, you just install them as a "black box."

The key tasks are:

- Deploying prerequisite libraries
- Deploying applications

Big Picture:

Practice 12-1: Deploying Libraries

Often, many applications use the same set of library classes. These classes might be ones that you write or ones that are part of a larger framework, such as JavaServer Faces. Rather than duplicate those classes in each application, you can store the common classes in a library that many applications can use. In this practice, you deploy two libraries on all the servers that will be used by (at least) the Medrec application (and potentially by other applications as well).

- Start up the administration server and the Node Manager if they have not already been started. Then start the MedRecSvr1 and MedRecSvr2 servers.
 - Use the Start Admin desktop icon to start the administration server.
 - Use the Start NodeMgr icon or start_nm.sh script in a gnome terminal to start the Node Manager.
 - Using the Administration Console, start MedRecSvr1 and MedRecSvr2.
- sferable Clear out any deployments in MedRecDomain to start with a clean slate. (If nothing is currently deployed, skip the rest of this step.)
 - In the Administration Console, navigate to MedRecDomain > Deployments.
 - In Change Center, click Lock & Edit. In Deployments, select all the deployments by b. selecting the check box at the top next to Name. That should select everything.
 - Select Stop > Force Stop Now. Click Yes to stop everything. Note the message that the libraries will not be stopped.
 - Select the check box at the top next to Name again, and click Delete. Click Yes to delete everything.
 - Click Activate Changes. You should now have a clean set of servers to work with.
- 3. Deploy the two required library files for the MedRec application using the following steps:
 - In Change Center, click Lock & Edit. In Deployments, click Install.
 - In the Install Application Assistant, complete the following steps for deploying a JSF library class:

Step	Screen/Page Description	Choices or Values
b.	Choose targeting style	Note that the Assistant knows that jsf is a library, and not an application. Click Next.
C.	Select deployment targets	Select the MedRecSvr1 server as the target. Click Next.
_	Servers	
	☐ MedRecAdmSvr	
	✓ Med RecSvr1	. \6
	☐ Med RecSvr2	tran sferable
	☐ Med RecSvr3	non-trains
	Back Next Finish Cancel	m) has
d.	Optional Settings	You can override anything in the deployment plans or you can accept the defaults. Click Next to accept the defaults.
cunder lice		
e.	Review your choices	Select "Yes, take me to the deployment's configuration screen." Click Finish.
f.	Settings for jsf	You can use the Notes tab to document who did the implementation, when, why, and so on.
g.	Final step	Click Save. Click Activate Changes.

- c. In Domain Structure, click Deployments. In Change Center, click Lock & Edit. Click Install.
- d. In the Install Application Assistant, complete the following steps for deploying the JSTL library class:

Step	Screen/Page Description	Choices or Values
a.	Locate deployment to install and prepare for deployment	Navigate to /home/oracle/wls- sysadm/labs/Lab12. Select jstl-1.2.war. Click Next.
b.	Choose targeting style	Note that the Assistant knows that jstl is a

Step	Screen/Page Description	Choices or Values
		library, and not an application. Click Next.
C.	Select deployment targets	Select MedRecSvr1. Click Next.
d.	Optional Settings	You have already seen the screens here and you need not change anything. As a shortcut, click Finish to accept the defaults.
e.	Settings for jstl	If you are not going to add any notes, you do not have to save. Note at the bottom of the page that no applications reference this library yet.
f.	Final step.	Click Activate Changes.

4. On the Deployments page, you should now see jsf and jstl deployed and are active. Unlike application deployments, libraries do not need to be started; they are always started. To verify this, select jsf and select Start > Servicing all requests. A warning message appears indicating that this is not necessary and will be ignored.

Practice 12-2: Deploying Applications

In this practice, you deploy two applications: MedRec and Benefits. Deploy MedRec on MedRecSvr1 and Benefits on MedRecSvr2.

- 1. Deploy a Java EE application named MedRec on the MedRecSvr1 server.
 - In the Administration Console, in Domain Structure, navigate to Deployments. In Change Center, click Lock & Edit. In Deployments, click Install.
 - b. In the Install Application Assistant, complete the following steps for deploying Medrec applications:

Step	Screen/Page Description	Choices or Values
a.	Locate deployment to install and prepare for deployment	Navigate to /home/oracle/wls- sysadm/labs/Lab12. Select medrec.ear. Click Next.
b.	Choose targeting style	Note that the Assistant knows that Medrec is an application versus a library. This is different from jsf and jstl that you created previously. Click Next.
C.	Select deployment targets	Select MedRecSvr1. Click Next.
d.	Optional settings	You have already seen the screens here and you need not change anything. As a shortcut, click Finish to accept the defaults. Note that State is "distribute Initializing."
e.	Change Center	Click Activate Changes. Note that State is now Prepared.

- 2. Optionally, you can click the plus

 next to Medrec and see the pieces of the EAR that were deployed. Click the minus sign to shrink it.
- 3. Deploy the Benefits application on MedRecSvr2.
 - a. In the Administration Console, in Domain Structure, navigate to Deployments. In Change Center, click Lock & Edit. In Deployments, click Install.
 - b. In the Install Application Assistant, complete the following steps for the Benefits deployment:

Step	Screen/Page Description	Choices or Values
a.	Locate deployment to install and prepare for deployment	Navigate to /home/oracle/wls- sysadm/labs/Lab12. Select benefits.war. Click Next.
b.	Choose targeting style	Note that the Assistant knows that Benefits is an application versus a library. Click Next.
C.	Select deployment targets	Select MedRecSvr2. You are allowed to have more than one application per server, and more than one server per application, but for this lab, you are spreading them around. Click Next.
d.	Optional settings	You have already seen the screens here and you need not change anything. As a shortcut,

Copyright © 2010, Oracle and/or its affiliates. All rights reserved.

Step	Screen/Page Description	Choices or Values
		click Finish to accept the defaults. Note that the State is "distribute Initializing."
e.	Change Center	Click Activate Changes. Note that State is now Prepared.

4. Optionally, you can click jsf and observe that at the bottom, there is a list of dependent applications that reference this library. Medrec does require the jsf library, whereas Benefits does not ever need the jsf library. There is a bug in some versions of 10.3.3 where the library such as jsf currently does not display the application dependency.

;an McGruder (camcgruder@deloitte com) has a non-transferable

Practice 12-3: Performing Life Cycle Management of Applications

In this practice, you start, stop, update (refresh/redeploy), and delete applications. There is a more advanced way of doing the update, which is covered in the next lab.

- Start the two applications that you have deployed.
 - a. In Deployments, select benefits and medrec.
 - b. Select Start > Servicing all requests. Click Yes to start both deployments. State should now be Active for all deployments.
- 2. Test these applications by using their individual URLs.
 - a. Open a new browser tab and use the URL:
 - http://wls-sysadm:7021/medrec
 - b. It displays the application on MedRecSrv1. You should see a welcome page from Avitek Medical Records Sample Application.
 - c. To test the application, click "Start using MedRec."

d. Click Login under Administrator. In email, enter admin@avitek.com with a password of welcome1. Click Submit.

Do not spend more than a minute here because several key components are not implemented yet. Bookmark this URL as you will come back to here shortly.

- e. To test the Benefits application, open another browser tab and enter the following URL: http://wls-sysadm:7023/benefits. You should see Welcome to MedRec Black and have the option to view several HR-related pages.
- 3. Monitor the two applications by using the Administration Console.

- a. In the Administration Console, in "Summary of Deployments," click the Monitoring tab. You should see both Medrec and Benefits running with some sessions.
- 4. Suppose a new version of the Benefits application is released. Deploy the new version of the Benefits application.

If the server was in Development mode and Autodeploy was active (neither of which is the case here), this change of time stamp would be enough to trigger a redeployment. For your environment, you must explicitly redeploy.

- a. Go to a Linux terminal session and navigate to ~/wls-sysadm/labs/Lab12, and enter touch benefits.war to change the time stamp to now.
- b. In the Administration Console, in Change Center, click Lock & Edit.
- c. In Domain Structure, navigate to MedRecDomain > Deployments. Select benefits and click Update.
- d. Click Finish.

If you had the old and new WAR files in the /old and /new directories, you could change the paths here. In your case, nothing has moved. State is now "deploy Initializing."

e. In Change Center, click Activate Changes. State is now Active.

This was a rather ungraceful way of performing an update. It knocked off anyone who was in session on Benefits. Perhaps more graceful would be to stop the Benefits application first and then update. You can choose Force Stop Now or when work completes, depending on your situation.

Practice 12-4: Enabling OHS as the Front End of Applications

In this practice, you redirect requests for the Benefits and Medrec applications via a Web server. Instead of the explicit URLs used before (which will still work), all references to those applications will be routed through Oracle HTTP Server. By configuring mod_wl_ohs.conf, you will be redirecting the following addresses:

- http://wls-sysadm:7777/medrec to http://wls-sysadm:7021/medrec
- http://wls-sysadm:7777/benefits to http://wls-sysadm:7023/benefits

In real life, the OHS, medrec, and benefits servers may be on different hosts.

- 1. Start Oracle HTTP Server that is installed and configured, and note the port number for Oracle HTTP Server.
 - Click the Start OHS icon on your desktop.
 - b. Run the status_ohs.sh script in the ~/wls-sysadm folder and note the port beside http in the last line:

c. Access OHS (http://<your server>:<http-port>) in the browser:

- 2. Reconfigure mod_wl_ohs.conf to route Benefits requests to MedRecSvr2 and Medrec requests to MedRecSvr1
 - a. In a gnome terminal session, change directory to the OHS instance configuration folder (/u01/app/work/instances/config/OHS/ohs1).
 - b. Copy the mod_wl_ohs.conf file to mod_wl_ohs.bak. Then edit mod_wl_ohs.conf so that it appears as in the following:

```
# NOTE : This is a template to configure mod_weblogic.
 "${ORACLE_HOME}/ohs/modules/mod_wl_ohs.so
LoadModule weblogic_module
# This empty block is needed to save mod_wl related configuration from EM to
 Student Guide
this file when changes are made at the Base Virtual Host Level
<IfModule mod weblogic.c>
 WebLogicHost <WEBLOGIC_HOST>
 WebLogicPort <WEBLOGIC_PORT>
 Debug ON
 WLLogFile /tmp/weblogic.log
 MatchExpression *.jsp
</IfModule>
<Location /benefits>
 WebLogicHost wls-sysadm
 WebLogicPort 7023
 SetHandler weblogic-handler
 PathTrim /weblogic
 ErrorPage http:/WEBLOGIC_HOME:WEBLOGIC_PORT/
</Location>
<Location /medrec>
 WebLogicHost wls-sysadm
 WebLogicPort 7021
 SetHandler weblogic-handler
 PathTrim /weblogic
 ErrorPage http:/WEBLOGIC_HOME:WEBLOGIC_PORT/
</Location>
```

If you do not like editing the file, you can copy the mod_wl_ohs.conf file from the ~/wls-sysadm/labs/Lab12 folder to /u01/app/work/instances/config/OHS/ohs1.

- 3. Verify accessing Medrec and Benefits applications through OHS.
 - a. Stop and start OHS by using the Stop OHS and Start OHS icons on the desktop to give effect to the changed mod_wls_ohs configuration.

b. Then verify accessing the Medrec application through OHS.

c. Then verify accessing the Benefits application through OHS at:

http://wls-sysadm:7777/benefits

Note that you are accessing two different back-end application servers using a single front-end OHS. The original application URLs on ports :7021 and :7023 still work as well.

- 4. Now due to application lifecycle business requirements, delete the Benefits application.
 - In Change Center, click Lock & Edit. Then navigate to the Deployments page.
 - Select the Benefits application and try to delete it while it is still in an active state. This
 will fail. You are warned that you cannot delete an application while it is running
 (active).
 - c. Select benefits again, select Stop > Force Stop Now, and click Yes.
 - d. Select benefits now and click Delete. Click Yes to delete Benefits.
 - In the Change Center, click Activate Changes. Benefits should now be deleted.

- 5. Suppose you want to remove jsf. (Note that a library cannot be stopped.)
 - a. In Change Center, click Lock & Edit. Select jsf and click Delete and then Yes. It appears to be working so far, but wait... Now click Activate Changes. This will fail because of dependencies. The warning message tells you that you cannot do that because one or more applications still reference this library. The Delete is ignored. Click Undo All Changes to roll back to the way it was.
 - b. The only way to remove jsf is to remove Medrec first, or to remove both jsf and Medrec at the same time. Leave them both there for now.

Practices for Lesson 13
Chapter 13 chapter 13 Chapter 14 Chapter 14

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 13

Practices Overview

Advanced Deployment for the Web

The Benefits application is targeted for MedRecServer2. As the developers worked on that application, it has gone through four versions. Rather than number them 1, 2, 3, 4, or 1.1, 1.2, 1.3, 1.4, the developers chose to version according to a color scheme. The version chronology is Black, then Blue, then Green, and then Red. You can tell which application is which because the title on the pages says "MedRec *Color*" where *Color* is either Black, Blue, Green, or Red. The first two iterations, Black and Blue, do not have versioning enabled in the .war manifest. The last two iterations, Green and Red, do have versioning enabled in the manifest.

The key tasks in this lab are the following:

- First, you deploy the Black version.
- Then upgrade to the Blue version. In this step, Blue version replaces the Black application in the middle of what you were doing, and this can cause brief application downtime.
- Then you undeploy (unversioned) Blue to deploy the versioned Green.
- Finally, you deploy the upgrade to Red and verify that the two versions, Red and Green, coexist in parallel for a brief time (without the application downtime).

Big Picture:

Practice 13-1: Redeploying Unversioned Applications

In this practice, you deploy two iterations of the benefits package: the Black and the Blue. (They are referred to as iterations so as to not imply any kind of version control.) A potential complication to the lab is that the browser will try to be helpful and cache pages it thinks it has seen before. This may cause the old iteration to show even after the new iteration has been replaced. You may have to close the Web browser to clear its cache.

1. Open a Linux terminal session and make sure that the environment variables are set.

```
cd /u01/app/oracle/Middleware/11.1.1/wlserver_10.3/server/bin
source ./setWLSEnv.sh
```

- 2. Navigate to ~/wls-sysadm/labs/Lab13 and copy benefits.war.Black to benefits.war.
- 3. You cannot redeploy an application with the same name from two different locations such as /Lab12 and /Lab13, so you need to undeploy the old benefits that was from /Lab12. This may already be done. If not, type all on one line (with no line breaks):

```
java weblogic.Deployer -adminurl t3://wls-sysadm:7020
  -username weblogic -password Welcomel -name benefits
  -undeploy
```

4. Deploy the application using WLST by entering the following without any line breaks:

```
java weblogic.Deployer -adminurl t3://wls-sysadm:7020
  -username weblogic -password Welcome1 -name benefits
  -deploy benefits.war -targets MedRecSvr2
```


When you use the Deployer, it sets up Edit and Activate internally.

 Open a Web browser and clear its cache by going to Tools > Clear Private Data. Deselect Browsing History and select Cache and Authenticated Sessions. Click Clear Private Data Now.

6. Test the application by using the Web browser. Use the URL:

http://wls-sysadm:7023/benefits

- a. Note that the title contains "Black" in a black font.
- b. View all the pages by selecting all the check boxes and clicking Get Information. They too should all say "MedRec Black" and be in a black font.

- Go back to the Benefits home page and clear the cache again. Leave this page displayed.
- 7. Update the Benefits application to use blue fonts.
 - In the gnome terminal session, copy the Blue benefits onto the current Benefits application by entering:
 - cp benefits.war.Blue benefits.war
 - b. In a tab of the browser, access the Administration Console.
 - c. In Domain Structure, navigate to MedRecDomain > Deployments.
 - d. In Change Center, click Lock & Edit.
 - e. In the Deployments table, select benefits and click Update.

- f. The changes are all internal to the WAR file, so you do not need to change any paths. Click Finish.
- g. The State is "deploy Initializing." During this time, the application is unavailable (but do not try it). In Change Center, click Activate Changes. State changes to Active.
- 8. Verify that the changes have become effective.
 - a. In the Benefits tab of the browser, clear the cache again, and then select Vacation or Vision or any of the other pages.
 - b. You should see that the headings now say, "MedRec Blue" in a blue font.

In some cases, the page from the previous version may be rendered in the browser from its local cache. To completely ensure that only new edition of a nonversioned application is deployed, you can stop the application, undeploy and delete it, then deploy the newer edition of the application. Where such a disruption of service is not acceptable, you can use the WLS capability to handle versioned application. For further information, refer to the next section of this practice.

Practice 13-2: Redeploying Versioned Applications

In this practice, you deploy two versions of the benefits package: the Green version and the Red version. They are versioned using the manifest.mf file that has a WebLogic version line in it. This allows existing sessions using the Green version to complete gracefully while new sessions connect to the Red version. When the Green version is completely quiet for some time (default one hour), it will change its state to retired.

- Attempt to update the Benefits application to use green fonts without stopping the blue version. When it fails, stop and delete the blue version of the Benefits application.
 - In the gnome terminal session, copy the Green benefits onto the current Benefits application by entering:
 - cp benefits.war.Green benefits.war
 - In a tab of the browser, access the Administration Console.

 - d.
 - Select benefits and click Update to update the existing Blue version with the new Green version without stopping the application.

 Nothing about the path of e.
 - Nothing about the paths has changed. Click Finish. It will fail. Note that you cannot f. replace a nonversioned application with a versioned one. You need to delete the old application. Click Cancel.

Messages

- 🐼 weblogic.management.ManagementException: [Deployer:149081]You.cannot deploy application, 'benefits', with version 'Green'. The application was previously deployed without version.
- Update operation failed no deployments changed.
- Select benefits and then select Stop > Force Stop Now. Click Yes to stop the Blue version. State changes to Prepared.
- Select benefits and click Delete. Click Yes to delete the Blue benefits deployment. Click Activate Changes.
- Now deploy the green version of the Benefits application to MedRecSvr2.
 - In Change Center, click Lock & Edit. In the Deployments table, click Install.
 - Select benefits.war (in /home/oracle/wls-sysadm/labs/Lab13, which is the Green version) and click Next.
 - The Install Application Assistant knows that this is an application (versus a library), so C. click Next.
 - Select MedRecSvr2 as the target and click Next.
 - Note that Archive Version (from the manifest.mf file) displays Green. You can change it here if you want to. Accept the defaults and click Finish.

- f. In Change Center, click Activate Changes. Note on the Deployments table that this is the (Green) version.
- g. Select benefits and then select Start > Servicing all requests. Click Yes to start the deployment.
- 3. Clear the browser cache again. In the Web tab, http://wls-sysadm:7023/benefits should now show Green.

- 4. Now update the application with the Red version, and this time, you can install the new version of the application while the previous version is running, and then retire the older version.
 - a. Leave the Green version Web tab running, do not close it!
 - In the Linux terminal session, copy the Red (final) benefits onto the current Benefits application
 - \$> cp benefits.war.Red benefits.war
 - In the Administration Console tab, in Change Center, click Lock & Edit. In Deployments, click Install.
 - d. Select benefits.war (which is the Red version) and click Next.
 - e. The Install Application Assistant knows that this is an application, so click Next.
 - f. Select MedRecSvr2 as the target and click Next.
 - g. Note that Archive Version (from the manifest.mf file) displays Red. Accept the defaults and click Finish.

In Change Center, click Activate Changes. Note that there are now two versions of the Benefits application: the older Green version (Active) and the newer Red version -transferable (Prepared).

Deployments

Select the benefits (Red) and then select Start > Servicing all requests. Click Yes to i. start the deployment. The older Green version changes State from Active to "stop Runnina."

- Click "stop Running" or Retired to see the time that the state changed.
- Start a new Web browser on a different PC. (It cannot be a tab in an existing Web browser.) If your previous browser was on the Windows desktop, start one on the Linux desktop; or if you started the previous browser on the Linux desktop, start a Web browser on the Windows desktop. Access the benefits URL http://VXnnnn:7023/benefits, where nnnn is the number the instructor gave you of your Linux host. It should now show the new "MedRec Red" while the other Web browser continues to show the old "MedRec Green."
- Close the Green browser tab. It could take as long as 60 minutes from the last sign-off of Green for the Deployment State to switch from "stop Running" to Retired. The Session Timeout time is configurable, under benefits > Configuration > General. The default is 3600 seconds.

Name ↔	State	Health
⊕	Retired	
⊕	Active	⊘ ок

an McGruder (camcgruder@deloitte.com) has a non-transferable (camcgruder this Student Guide.

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 14
Chapter 14 chapter 14 Chapter 14

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 14

Practices Overview

Configuring JDBC

Your developers have written a small program that will assist them in testing their JDBC connections. The program prompts for a data source, a table name, and a user/password, and then the application dumps the table to the browser by issuing the following SQL:

```
SELECT * FROM table name;
```

to the data source. The schema you can query against is the MEDREC schema, and the tables are ADMINISTRATORS, PATIENTS, PHYSICIANS, PRESCRIPTIONS, and RECORDS. The key tasks are:

- Creating JDBC modules (via GUI and WLST)
- Deploying JDBC modules
- Testing JDBC modules

Big Picture:

Practice 14-1: Creating JDBC Modules

In this practice, you create the data source for project XYZ under department ABC. The name does not need to match anything in the application; it is a parameter passed into the application (that lack of matching would be unusual in production).

- 1. Using the Administration Console, create a data source that can be used by the applications deployed in your domain. Ensure that the data source connection pools have a minimum of 5 and a maximum of 25 connections with increments of 5. Also, the connection pool should check for a need to increase every three minutes (180 seconds), and check for a need to shrink every ten minutes (600 seconds).
 - a. Sign on to the Administration Console, and in Change Center, click Lock & Edit.
 - b. In Domain Structure, navigate to MedRecDomain > Services > JDBC > Data Sources. Then click New.
 - c. Enter the following values in the Create a New JDBC Data Source pages:

Step	Screen/Page Description	Choices or Values
a.	JDBC Data Source Properties	Name: testSample
		JNDI Name: abc.xyz.testSample
		Database Type: Oracle
		Click Next.
b.	JDBC Data Source Properties	Database Driver: Oracle's (Thin XA) for Instance connections; Versions: 11
	4er@de	Look at the other database choices and then click Next.
C.	Transaction Options	Because you selected an XA driver, there is nothing to do here. Click Next.
d.	Connection Properties	Database Name: orcl
CIU	70. 1/Ce.	Host Name: wls-sysadm
CO.		Port: 1521
		Database User Name: weblogic
		Password and Confirm Password: Welcome1
		Click Next.
e.	Test Database Connection	Click Test Configuration. Messages should say, "Connection test succeeded." Click Finish.
f.	Summary of JDBC Data Sources	Click testSample.
g.	Settings for testSample	Navigate to the Configuration > Connection Pool tab.
h.	Configuration > Connection	Initial Capacity: 5
	Pool	Maximum Capacity: 25
		Capacity Increment: 5
		Click Save. Click Advanced.
i.	Advanced	Test Frequency: 180

Step	Screen/Page Description	Choices or Values	
	Shrink Frequency: 600		
		Both values are in seconds. Click Save.	
j.	Change Center	Click Activate Changes.	

arl McGruder (camcgruder@deloitte com) has a non-transferable

Practice 14-2: Deploying JDBC Modules

In this practice, you deploy the data source module you just created to MedRecSvr3 and an application testds to MedRecSvr3 to test the data sources.

- 1. Deploy the data source module you just created to MedRecSvr3 and an application testds to MedRecSvr3 to test the data sources.
 - a. If MedRecSvr3 has not yet been started, start it using the Start MR3 desktop icon.
 - b. In the Administration Console, in Change Center, click Lock & Edit.
 - c. In Domain Structure, navigate to MedRecDomain > Deployments. Click Install.
 - d. Specify the following values on the Install Application Assistant pages:

Step	Screen/Page Description	Choices or Values
a.	Locate deployment to install and prepare for deployment	Path: /home/oracle/wls- sysadm/labs/Lab14
		Select testds.war.
		Click Next.
b.	Choose targeting style	Accept the default of "Install this deployment as an application." Click Next.
C.	Select deployment targets	Select MedRecSvr3. Click Next.
d.	Optional Settings	Accept all the defaults. Click Finish.
e.	Change Center	Click Activate Changes.
f.	Summary of Deployments	Select testds (check box). Click Start and select "Servicing all requests."
g.	Start Deployments	Click Yes. The State should now show as Active

- e. In Domain Structure, navigate to MedRecDomain > Services > JDBC > Data Sources and click testSample.
- f. Click the Targets tab.
- g. In Change Center, click Lock & Edit.
- h. Select MedRecSvr3. Click Save.
- i. In Change Center, click Activate Changes.
- j. In Domain Structure, navigate to MedRecDomain > Services > JDBC > Data Sources to view your deployment status in Summary of Data Sources. Note that it is now associated with MedRecSvr3. This JDBC Module testSample could also be associated with another server such as MedRecSvr1 whether the module is being used by an application or not. For instance, the MedRec application has a JDBC data source MedRecGlobalDataSourceXA that is associated with both MedRecSvr1 and MedRecSvr2.

Practice 14-3: Testing JDBC Modules

In this practice, you test your data sources and test the tables that are accessible through it.

- In Domain Structure, navigate to MedRecDomain > Services > JDBC > Data Sources, In Summary of Data Sources, click testSample.
- Click the Monitoring > Testing tabs.
- Select MedRecSvr3. Click Test Data Source. The message in green at the top of the table should say, "Test of testSample on MedRecSvr3 was successful."
- In Domain Structure, navigate to MedRecDomain > Environment > Servers. Click MedRecSvr3.
- Click View JNDI Tree. It opens up a new browser window or tab. (JNDI is a little hard to find on the screen. See the hand pointer on the screen capture below.

nder@deloitte.com) has a non-transferable deloitte com) has a non-transferable tudent guide. Hint: The browser Find command, Ctrl + F, can be helpful for busy screens. It highlights the word you are looking for—in this case, JNDI—making it easier to spot.)

- 6. Click the plus to expand abc. Click the plus to expand xyz. Click testSample. There is nothing to modify in the Overview tab, but there are some options in the Security tab. Just look, do not change anything.
- Close the JNDI Tree Browser window or tab. 7.
- Open a new browser window or tab and access the URL http://wls-sysadm:7025/testds.

Smart Bookmarks ▼		
Settings for MedRecSvr3 - M × Testing Connection Pools ×		
MedRec Test Data Source		
MedRec IT Dept Testing Center		

Data Source Name	testSample
Table Name	medrec.yourtable
Username	youmame
Password	yourpswd
Test Data	a Source

	Table Name medrec.you	ırtable
	Username youmame	slde.
	Password yourpswd	
	Test Data Source	ng values (it will fail):
I	n the application, try using the followir	ng values (it will fail):
F	ield Name	Value
D	ata Source Name	testSample
T	able Name	medrec.patients or
	, or (0)	medrec.physicians or
	is lide, o	medrec.prescriptions
U	sername C9 US	weblogic
P	assword	Welcome1

Note the error message.

javax.naming.NameNotFoundException: Unable to resolve 'testSample'. Resolved ''; remaining name 'testSample'

- 10. Click Back in the browser (to save typing) and change the Data Source Name to abc.xyz.testSample and click Test Data Source. It should now work and list a few data rows.
- 11. Click Back in the browser (to save typing) and change the Data Source Name to ABC.XYZ.testSample and click Test Data Source. It should fail because the JNDI name is case-sensitive.
- 12. Click Back in the browser (to save typing) and change the Username to medrec and password to Welcome1. This has been GRANTed from the database's security point of view, but the testDS application will fail to authenticate medrec within WLS. You will get an error message:

Error: User: medrec, failed to be authenticated.

If you want to prove it to yourself, from a terminal session, type:

sqlplus medrec/Welcome1

select * from medrec.patients;

Of course user medrec should be able to select their own tables, but not through WLS (yet). In a later Security lab, you can add user medrec to the realm of authorized users (for example, weblogic), and then optionally come back and retry this lab.

;an McGruder (camcgruder@deloitte com) has a non-transferable

Practice 14-4: Creating JDBC Modules by Using Scripts

In this practice, you create the JDBC module for the Medrec application. It is possible to have this JDBC module precreated and deployed as part of the application template that extended the domain, or you can create it separately after deploying the application by itself. Rather than use the GUI as you did for the testds application, this time the JDBC module will be created using the WLST script.

- In the Administration Console, in Domain Structure, navigate to MedRecDomain > Services > JDBC > Data Sources.
- 2. If MedRecGlobalDataSourceXA already exists, delete it because you are going to add it using a script. In Change Center, click Lock & Edit, select MedRecGlobalDataSourceXA, and click Delete. Click Yes to delete the data source. Click Activate Changes.
 Note that unlike the jsf and jtsl libraries you deployed earlier, WebLogic Server will let you delete a data source even though there are applications dependent on it.
- 3. Go to a Linux terminal session and make sure that the environment variables are set by running setWLSEnv.sh. Navigate to ~/wls-sysadm/labs/Lab14.
- 4. Look at the contents of the createDataSource.py script. You should recognize all the commands from the screens you just completed for testds. Should you be able to sit down with a blank editor and write that? Probably not (yet). Should you be able to modify it to suit your purposes? Probably yes. Should you be able to run a Record session Record to capture those steps from the GUI? Absolutely.
- 5. You can run the script by entering:
 - java weblogic.WLST createDataSource.py
- 6. Verify that the script worked by going back to the Administration Console and checking that the new data source is there.
 - In the Administration Console, in Domain Structure, navigate to MedRecDomain > Services > JDBC > Data Sources.
- b. Verify that MedRecGlobalDataSourceXA has been recreated on MedRecSvr1.

Practices for Lesson 15
Chapter 15 chapter 15 Chapter 15

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 15

Practices Overview

Configuring JMS (Java Message Service)

A JMS server implements the JMS infrastructure on a WebLogic server. Destinations (queues or topics) are targeted to a WebLogic server when the JMS server is targeted to the WebLogic server.

In this practice, you configure:

- JMS server
- JMS module
- Queue
- Topic

You then post messages to the queue and topic and monitor them in the Administration Console.

Right now, you will not have any consumers; you will simply be posting the messages and getting familiar with monitoring the message statistics in the Administration Console.

Big Picture:

Practice 15-1: Configuring JMS Resources and Deploying the JMS Application

In this practice, you configure a JMS server, a queue, and a topic. You then post messages to the queue and topic and monitor them in the Administration Console.

- Verify that JMS Servers and Modules have been already created.
 - Ensure that the orcl database, MedRecAdmSvr, and MedRecSvr1 are running.
 - Navigate to MedRecDomain > Services > Messaging > JMS Servers. You should see two JMS Servers. These were configured when you extended the domain with a template.

 Navigate to MedRecDomain > Services > Messaging > JMS Modules. Note that a JMS module has also been created.

JMS Modules

d. Click MedRec-jms to see the resources (Queues/Topics) created.

Name 🙈	Туре	JNDI Name
PatientNotificationQueue_auto_1	Queue	com.bea.medrec.jms.PatientNotificationQueue
PatientNotificationQueue_auto_2	Queue	com.bea.medrec.jms.PatientNotificationQueue
RecordToCreateQueue_auto_1	Queue	com.bea.medrec.jms.RecordToCreateQueue
RecordToCreateQueue_auto_2	Queue	com.bea.medrec.jms.RecordToCreateQueue
WSRMDefaultQueue_auto_1	Queue	weblogic.wsee.DefaultQueue
WSRMDefaultQueue_auto_2	Queue	weblogic.wsee.DefaultQueue

2. Configure a JMS Server with the name **HRJMSServer** and no persistent store.

- a. Ensure that the orcl database, MedRecAdmSvr, and MedRecSvr1 are running.
- b. Navigate to MedRecDomain > Services > Messaging > JMS Servers. Then click Lock & Edit to configure a resource.
- c. Click New under the JMS Servers table and specify the following properties: Name: HRJMSServer, and Persistent Store: (none)

- d. Click Next and target the JMS server to MedRecSvr1. Click Finish.
- e. Click Activate Changes and confirm that all changes have been activated.
- Configure a JMS module and add a queue and a topic to the JMS module according to the following specifications:

Resource	Parameter	Choices or Values
JMS Module	Name	HRModule
	Descriptor File Name	HRModule
	Target	MedRecSvr1
	181000 Stud	
Sub Deployment	Name	HRSubDeployment
resules.	Targets	HRJMSServer
ander license		
Queue	Name	HRQueue
	JNDI Name	HRQueue
	Template	None
	Target	HRJMSServer
Topic	Name	HRTopic
	JNDI Name	HRTopic
	Template	None
	Target	HRJMSServer

- a. Navigate to MedRecDomain > Services > Messaging > JMS Modules in the Administration Console. Click Lock & Edit to enable configuring resources.
- b. Click New in the JMS Modules table and specify Name: HRModule and Descriptor File Name: HRModule, and click Next.
- Select MedRecSvr1 as the target managed server.

- d. Click Next and select "Would you like to add resources to this JMS system module?" and then click Finish.
- e. On the Settings for HRModule page, click the Subdeployments tab. In the Subdeployments table, click New to create a subdeployment.
- f. Enter HRSubDeployment as the subdeployment name and click Next.
- g. On the Targets page, select the HRJMSServer as the target under the JMS Servers table. Click Finish.

- h. Click the Configuration tab. In the Summary of Resources table on the Settings for HRModule page, click New to configure a new JMS queue for the JMS module.
- i. On the Create a New JMS System Module Resource page, under the heading "Choose the type of resource you want to create," select Queue and click Next.
- j. In JMS Destination Properties, specify the parameters—Name: HRQueue, JNDI Name: HRQueue, Template: None—and click Next.
- k. Select HRSubDeployment from the subdeployments list. The Targets will become prepopulated with HRJMSServer. Click Finish.
- I. In the Summary of Resources table on the Settings for HRModule page, click New to configure a new JMS topic for the JMS module.
- m. On the Create a New JMS System Module Resource page, under the heading "Choose the type of resource you want to create," select Topic. Click Next.
- n. In JMS Destination Properties, specify the parameters—Name: HRTopic, JNDI Name: HRTopic, Template: None. Click Next.
- o. Select HRSubDeployment from the subdeployments list. Click Finish.
- p. Activate the changes. You should be able to see JNDI entries on the MedRecSvr1 managed server called HRQueue and HRTopic.

- 4. Deploy the Web application messaging.war, which you use to post messages to the queue or the topic.
 - Navigate to MedRecDomain > Deployments. Click Lock & Edit.
 - b. Select Install, navigate to /home/oracle/wls-sysadm/labs/Lab15, and select messaging.war. Click Next and accept all the defaults and click Next again. Target the application to MedRecSvr1.
 - c. Click Next and accept all the defaults. Click Finish. Click Activate Changes.
 - d. Start the application by selecting the check box against the application name under the Deployments table. Select Start > Servicing all requests.
 - e. Click Yes to confirm starting the application.
- 5. Verify that the Web application has deployed correctly by navigating to http://wls-sysadm:7021/messaging in a Web browser and posting messages to either the queue or the topic using the deployed Web application.
 - a. If not already open, open a new Web browser tab or window and navigate to: http://wls-sysadm:7021/messaging
 - b. Using the application, post a few messages to the queue and to the topic. **Do not post any message to the distributed queue**.
 - c. In the Administration Console window or tab, navigate to MedRecDomain > Services > Messaging > JMS Modules. In the JMS Modules table, click HRModule. On the Summary of Resources page, click HRQueue, and then click the Monitoring tab. This will show the number of messages that have been posted into HRQueue.
 - d. Select HRModule!HRQueue and click Show Messages.

e. At the bottom of the Summary of Messages page, click the Message ID link in the table to see the message details.

S Message Det	ail		
Message ID:	ID:<580988.1240354897605	Delivery Mode:	Persistent
Туре:	(No value specified)	Correlati	(No value specified)
Timestamp:	Tue Apr 21 19:01:37 EDT 200	Expiratio	n: (No value specified)
Priority:	4	Redelive	red: false
Delivery Time:	(No value specified)	Redelive Limit:	-1
Properties:			COL
key		value	type
JMSXDeliver	Count	0	java.lang.Integer
Text: Messagel		-m)	nas a no

Note: In the topic (unlike the queue), messages do not appear to be getting stored. This is because you do not have any durable subscribers registered for this topic.

Practices for Lesson 16
Chapter 16 chapter 16 Chapter 16

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practic	es for	Lesson	16
----------------	--------	--------	----

There are no practices for Lesson 16.

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 17
Chapter 17 chapter 17 Chapter 17

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 17

Practices Overview

Configuring Clusters

In this practice, you create a cluster and assign two servers to the cluster. You also make the preliminary check on the port and status of Oracle HTTP Server. In the next practice, you configure Oracle HTTP Server to function as the Web tier front end for the cluster. Note that Benefits is only deployed to one server: MedRecSvr2

Big Picture:

Practice 17-1: Initiating Clusters

In this practice, you create a cluster that uses the default Unicast messaging mode and assign two managed servers to the cluster.

Create a new cluster with the following properties:

Parameter	Choices or Values	
Name	MedRecCluster	
Messaging Mode	Unicast (default)	
Servers	MedRecSvr2 and MedRecSvr3	

- a. Ensure that MedRecAdmSvr is running. If the MedRecSvr2 and MedRecSvr3 managed servers are already running, stop them.
 - \$> /home/oracle/wls-sysadm/start_admin.sh
- Log in to the Administration Console, and navigate to MedRecDomain > Environment >
 Clusters. Click Lock & Edit.
- c. Create a new cluster with the name and properties listed in the preceding table. Then click OK.

d. Go back to MedRecCluster and navigate to the Configuration > Servers tab.

e. Click Add, then select an existing server MedRecSvr2, and click Next. Again click Add and select MedRecSvr3, and then click Finish. Click Activate Changes.

Navigate to MedRecDomain > Environment > Servers and view the list of servers. Note that MedRecSvr2 and MedRecSvr3 are now part of the MedRecCluster.

- 2. Start MedRecSvr3 using a Gnome terminal window and the command line script. (Do not you use Node Manager as you will miss seeing the messages in realtime.) Wait for it to come up. Then start MedRecSvr2 also using a terminal window and script. Watch each server as it tries to synchronize with other servers in the cluster and finally joins the cluster.
 - a. Start the MedRecSvr3 server by using the start_mr3.sh shell script in the /home/oracle/wls-sysadm folder:

b. Watch the server start up in another terminal window. At some point, you should see it start listening for cluster announcement and waiting to synchronize with other servers in the cluster. Because the other servers have not started yet, there is nothing for it to synchronize with yet.

```
<Notice> <Cluster> <BEA-000197> <Listening for announcements
from cluster using unicast cluster messaging>
<Notice> <Cluster> <BEA-000133> <Waiting to synchronize with
other running members of MedRecCluster.>
```

- c. Start the MedRecSrv2 server by using the start_mr2.sh shell script in the /home/oracle/wls-sysadm folder. (You could have started the managed servers using the Administration Console and Node Manager, but by using the command line you can see some startup messages that help understand the startup process of a clustered server.)
- d. Watch the MedRecSvr2 server start up in the Gnome terminal window. As it is starts, it will synchronize with MedRecSvr3, which is the other server in the cluster, and will download the cluster JNDI tree. You may have to scroll up to see the message.

```
<Notice> <Cluster> <BEA-000133> <Waiting to synchronize with
other running members of MedRecCluster.>
<Notice> <Cluster> <BEA-000142> <Trying to download cluster JNDI
tree from server MedRecSvr3.>
<Notice> <Cluster> <BEA-000164> <Synchronized cluster JNDI tree
from server MedRecSvr3.>
```

- 3. Start Oracle HTTP Server, verify that OHS is running, and find its HTTP listen port.
 - a. View the start_ohs.sh script in the /home/oracle/wls-sysadm folder and note the relevant OPMNCTL command that is used to start OHS. Then run the script to start OHS. (You can also use the Start OHS icon on the desktop to start OHS.)
 - b. Run the status_ohs.sh script in the /home/oracle/wls-sysadm folder, and note the number beside http: in the response. For example, in the following case, OHS is running and its HTTP listen port is 7777:

c. Access the URL http://wls-sysadm:7777 in your Web browser.

This is the splash screen for OHS.

- 4. Shut down OHS, and then configure mod_wl_ohs to enable routing requests to MedRecCluster.
 - a. View the stop_ohs.sh script in the /home/oracle/wls-sysadm folder and note the relevant OPMNCTL command that is used to stop OHS and other WebTier components. Then run the script to stop OHS and the WebTier components. (You can also use the Stop OHS icon on the desktop to stop OHS.)
 - b. In a gnome terminal session, change directory to the OHS instance configuration folder (/u01/app/work/instances/config/OHS/ohs1). Copy the mod_wl_ohs.conf file to mod_wl_ohs.bak17. Then edit mod_wl_ohs.conf so that it appears as in the following screenshot:

```
$> cd /u01/app/work/instances/config/OHS/ohs1
$> cp mod_wl_ohs.conf mod_wl_ohs.bak17
$> gedit mod_wl_ohs.conf
```

Note: To simplify this task, you can copy the mod_wl_ohs.conf file in the ~/wls-sysadm/labs/Lab17 folder to /u01/app/work/instances/config/OHS/ohs1:

```
$> cp /home/oracle/wls-sysadm/labs/Lab17/mod_wl_ohs.conf
/u01/app/work/instances/config/OHS/ohs1
```


Even though OHS is configured to send requests for /benefits to the cluster (both servers), /benefits is not deployed to both servers. This will cause unintentional behavior that will get fixed in the next lab.

- 5. Start OHS and verify that you can access the Benefits application through OHS (port 7777).
 - a. Use the scripts available in the /home/oracle/wls-sysadm folder or the desktop icon and start OHS.
 - \$> /home/oracle/wls-sysadm/start_ohs.sh
 - b. Access the Benefits (red) application through OHS by using URL:

Copyright © 2010, Oracle and/or its affiliates. All rights reserved.

http://wls-sysadm:7777/benefits

and note that you can access (have been redirected to) the Benefits application which is actually running on port 7023.

If you click refresh on the browser, you will see Error 404--Not Found:

Click refresh again and it will work; click refresh a third time and it says, Not Found. Every time you click refresh WLS tries to load share the requests in a round-robin fashion among all the servers in the cluster, but /benefits is only deployed to one server in the cluster. The main cause of this behavior is that you took an existing deployment to a single server and made the server part of a cluster without reconfiguring the application's deployment to the cluster. This is considered a bad technique on the administrator's part, but it is permitted by WebLogic Server. This will be addressed in the next lab.

- Stop the MedRecSvr2 server, clear the browser cache, and try to access the Benefits application through OHS. What happens?
 - You will not be able to access the application because even though you have created a cluster, the application was not targeted to cluster and, therefore, only MedRecSvr2 was serving requests to the Benefits application.

So as long as MedRecSvr2 is up running benefits, then you can access the application. However, in order to achieve the failover and load sharing features of clusters, the application needs to be deployed to (all the servers in) the cluster, not to just one server. This is what you will do in the next practice. Or, mod_wl_ohs.conf needs to route /benefits to just one server, which is what you did in Lab 12.

;an McGruder (camcgruder@deloitte com) has a non-transferable

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 18
Chapter 18 chapter 18 Chapter 18

an McGruder (camcgruder@deloitte.com) has a non-transferable

Practices for Lesson 18

Practices Overview

Configuring Session Replication

In this practice, you perform the following tasks:

- Retargeting applications to a cluster
- Setting up in-memory session replication
- Deploying an application to a cluster
- Setting up in-memory session replication

Big Picture:

Practice 18-1: Targeting Applications to a Cluster

In this practice, you retarget an application to the cluster and see that it can be accessed using OHS as long as one server in the cluster is able to serve the request.

- Ensure that MedRecSvr2 is started up. Then retarget the Benefits application to MedRecCluster (instead of just MedRecSvr3 server). Verify the access through OHS even after stopping MedRecSvr2—the server that initially was serving requests to the Benefits application.
 - a. Start up the MedRecSvr2 server using either the desktop icon or the start_mr2.sh script in the ~/wls-sysadmin folder.
 - b. In the Administration Console, navigate to MedRecDomain > Deployments.
 - c. In the Deployments table, select benefits (Red) and select Stop > Force Stop Now. Click Yes in confirmation.
 - d. Click Lock & Edit in Change Center. Then click benefits (Red) in the Summary of Deployments table.
 - e. Click the Targets tab. In the Clusters section, select "All servers in the cluster" and click Save.
 - f. Click Activate Changes in Change Center. Navigate back to the Summary of Deployments page and note that the application is in the Active state.

Deployments Install Update Delete Showing 1 to 7 of 7 Previous | Next Deployment Name 🙈 State Health Type Order Web abenefits (Green) ✓ OK Prepared 100 Application Web **⊘**OK 100 Active Application

g. In another Browser window, access the Benefits application through OHS (URL: http://wls-sysadm:7777/benefits). Note that you are able to access the Benefits application.

h. Stop the MedRecSvr2 server, clear the browser cache, and try to access the Benefits application through OHS. You can continue to access the Benefits application because the application has been targeted to the cluster.

an McGruder (camcgruder@deloitte com) has a non-transferable iicense to use this Student Guide.

Practice 18-2: Configuring Session Replication by Using In-Memory **Structures**

You have set up a cluster with a proxy server and retargeted a simple Web application to the cluster. In this practice, you deploy a new session-enabled application to the cluster. The application uses sessions using shopping-cart information. You configure session replication using the cluster.

Create the following replication groups:

Server	Replication Group	Preferred Secondary
MedRecSvr2 RepGroupA		RepGroupB
MedRecSvr3 RepGroupB		RepGroupA

- Stop the MedRecSvr2 and MedRecSvr3 servers, if they are running. a.
- Navigate to MedRecDomain > Environment > Servers > MedRecSvr2> Configuration>
 Cluster. Click Lock & Edit to enable reconfiguration.

 Set the following properties:

 Replication Group: RepGroupA

 Preferred Secondary Group: RepGroupB b.
- C.

- Click Save and then click Activate Changes. d.
- Using the preceding steps, set up replication properties for MedRecSvr3 so that the Replication Group is RepGroupB and Preferred Secondary is RepGroupA.
- Start the MedRecSvr2 and MedRecSvr3 servers in separate terminal sessions (do not f. use Node Manager) so that you can see the console messages.
- Verify that the Shopping Cart application can use in-memory session replication.
 - Look at ~/wls-sysadm/labs/Lab18/In-Memory/ShoppingCart/WEB-INF/weblogic.xml in an XML editor or text editor and note that the sessiondescriptor element is set.

```
<session-descriptor>
 <timeout-secs>300</timeout-secs>
 <invalidation-interval-secs>60</invalidation-interval-secs>
 <persistent-store-type>replicated_if_clustered
 </persistent-store-type>
</session-descriptor>
```

- Package and deploy the ShoppingCart Web application.
 - Change directory to ~/wls-sysadm/labs/Lab18/In-Memory/ShoppingCart and package the Web application into a .war file by using the jar command:

```
$>jar -cf ./ShoppingCart.war *
```

(Remember that the jar command requires that "source ./setWLSEnv.sh" has n-transferable already been run in the terminal to set the Java paths. This jar step has already been done for you and the resulting ShoppingCart.war is placed in the ~/wlssysadm/labs/Lab18/In-Memory folder.)

Deploy the ShoppingCart.war application from the ~/wlssysadm/labs/Lab18/In-Memory folder.

Note: While it is fine to use the ~ for a shortcut for doing copies in the OS, you cannot use the ~ character inside of the Administration Console (for paths, and so on). You will need to provide the full path to the application or browse to it using the links provided.

Target the application to all servers in MedRecCluster.

- d. Activate your changes and start the application to serve all requests.
- 4. Configure the new application in OHS.
 - Stop OHS. a.

b. Edit the mod_wl_ohs.conf file in the /u01/app/work/instances/config/OHS/ohs1 folder and include the <Location> element for /ShoppingCart. Finally, it should appear as follows:

- c. Restart OHS using stop_OHS.sh and start_ohs.sh scripts or desktop icons.
- 5. Test the in-memory session replication by accessing the ShoppingCart application and adding a few items to cart. Identify which server is active for the request and shut down that server. Note that the request fails over to the other running server.
 - a. Open a Web browser and navigate to (case-sensitive): http://wls-sysadm:7777/ShoppingCart
 - b. Select Go Shopping and add an item to your shopping cart.

- c. Go back to the home page and view the items in your shopping cart.
- d. Check the gnome terminal session for MedRecSvr2 and MedRecSvr3. You will notice messages indicating addition of items in the one server that is handling the request.

```
<Apr 22, 2010 1:36:37 AM EDT> <Notice> <WebLogicServer> <BEA-000330> <Started WebLogic
Managed Server "MedRecSvr3" for domain "MedRecDomain" running in Production mode>
<Apr 22, 2010 1:36:37 AM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server state
changed to RUNNING>
<Apr 22, 2010 1:36:37 AM EDT> <Notice> <WebLogicServer> <BEA-000360> <Server started in
RUNNING mode>
within welcome.jsp
```

```
within shoppingcart.jsp
within shopping cart servlet
added new element: box of 12 pens (blue)
```

- e. To simulate a server failure, kill the server instance handling your requests by entering CTRL-C in the terminal window of that server.
- f. Back in the application browser, continue shopping and add something else to your shopping cart.
- g. View the shopping cart. All the items you added to the cart should be in the cart, having been replicated in-memory.

- h. Check the server consoles to see which server is now handling the request. You should see the "within something" messages now on the other server.
- i. Restart the server that was killed.

Practices for Lesson 19
Chapter 19 chapter 19 Chapter 19

Practices for Lesson 19

Practices Overview

Users and Groups

You need to create users and groups in your security realm to enable appropriate authentication for some applications.

In this case, you:

- Create new users using the Administration Console
- Create groups of employees and managers
- Assign groups to users
- Configure groups-to-role mapping
- _{iransferable} Define resources that are protected by the security groups you have configured
- Verify that it is working

You use the timeoff.war Web application in this lab.

an McGruder (camcgruder@deloitte.com) has a student Guide. You configure security so that only users in a specific group can make requests on the URL

Big Picture:

Practice 19-1: Managing Users and Groups

In this practice, you create a few users in your domain. These users are to be authenticated into the WebLogic Server environment. Each user is an employee of the company and belongs to the employees group. Additionally, some users belong to a group called managers.

Create two groups in the security realm of your environments. Then create users and assign users to these groups as per the following table:

User	Password	Groups
John	Welcome1	Administrators
Joe	Welcome1	employees, managers
Ted	Welcome1	employees
Mary	Welcome1	employees, managers
Albert	Welcome1	employees

- In the Administration Console, navigate to Security Realms. Click myrealm in the Realms table and click the Users and Group tab.

 Click the Groups subtabased in the control of the contro
- On the Create a New Group page, specify the details for the employee group as shown in the following screenshot and click OK:

- Similarly, create a new group called managers.
- Then click the Users subtab and click New to create new users. The screen for creating the user Mary is shown here. Similarly, create other users as stated in the table at step 1.

- f. Click each username in the Users table, on the "Settings for myrealm" page, and click the Groups subtab.
- g. Select the groups from the Available list and click to assign a group to the user and click Save. For example, group assignment for Mary is shown here:

Practice 19-2: Securing WebLogic Server Resources

In this practice, you deploy a Web application and secure it using policies defined in the deployment descriptor.

1. Deploy the timeoff.war Web application and configure security settings for the Web application by selecting the following option while deploying the application:

Description	Choices or Values
Custom Roles	Use roles that are defined in the Administration Console; use policies that are defined in the deployment descriptor.
New Role:	
URL Patterns	/managers/*
	/officeclosing/*
Name	director
Provider Name	XACMLRoleMapper

- a. If not already running, start the MedRecAdmSvr and MedRecSvr1 servers. To save on resources, you can stop other servers 2 and 3, if they are running.
- b. Using the Administration Console, deploy the timeoff.war Web application located in the /home/oracle/wls-sysadm/labs/Lab19 folder. Target the application to MedRecSvr1.
- c. On the Optional Settings page, in the Security section, select "Custom Roles: Use roles that are defined in the Administration Console; use policies that are defined in the deployment descriptor."

What security model do you want to use with this application? DD Only: Use only roles and policies that are defined in the deployment descriptors. Custom Roles: Use roles that are defined in the Administration Console; use policies that are defined in the deployment descriptor. Custom Roles and Policies: Use only roles and policies that are defined in the Administration Console. Advanced: Use a custom model that you have configured on the realm's configuration page.

d. Under "Source accessibility," select "Copy this application onto every target for me."

- e. Click Finish and Activate your changes.
- f. Navigate to MedRecDomain > Deployments and click timeoff in the Deployments table.
- g. Navigate to Security > URL Patterns (subtab). Click New in the Stand-Alone Web Application URL Pattern Scoped Roles table.
- h. Specify the URL Pattern: /managers/*, Name: director, Provider Name: XACMLRoleMapper, and then click OK.

In the Stand-Alone Web Application URL Pattern Scoped Roles table, you should now see the URL pattern created and assigned to the director role.

- i. Click director and click Add Conditions. Select Group from the Predicate List and click Next.
- On the next screen, enter managers as Group Argument Name and click Add.

- k. Click Finish. On the next page, click Save.
- I. Repeat steps g through k above using "/officeclosing/" instead of "/managers/".

 Use the following values for a new URL pattern: /officeclosing/*, Name:
 director, Provider Name: XACMLRoleMapper, and Group Argument Name:
 managers. Note that the Group Argument is still managers for both URL patterns.
 The final result should look like:

- 2. Start the timeoff application and verify the policy you have configured.
 - a. In the Administration Console, navigate to the Deployments page. In the Deployments table, select the timeoff application and then select Start > Servicing all requests. Click Yes when prompted.
 - b. Using another browser window or tab, navigate to the following URL: http://wls-sysadm:7021/timeoff
 - c. Try closing the office by clicking Close An Office. (You may need to enter the username and password. Use the values specified in step 1 of Section 19-1)
 - d. Log on as different users created in the previous lab. For example, Ted (who is *not* a manager but merely an employee) will be denied access:

Error 403--Forbidden

From RFC 2068 Hypertext Transfer Protocol -- HTTP/1.1:

10.4.4 403 Forbidden

The server understood the request, but is refusing to fulfill it.

e. Joe or Mary (who are managers) will be granted access. **Note:** Clear the previous cached authentication information before logging on as another user.

Practices for Lesson 20
Chapter 20 chapter 20 Chapter 20

Practices for Lesson 20

Practices Overview

Configuring SSL and Keystores

Many applications need the security of communicating over the secure sockets layer (SSL). This provides secure communications between the server and the client, or between two servers. Your company has decided to configure SSL for ensuring secure communications between a server and the client.

In this lab, you configure SSL and the keystores for the MedRecSv1 managed server in MedRecDomain.

In this practice, you perform the following tasks:

- non-transferable Using keytool to generate an identity keystore that contains a private key and a selfsigned public certificate
- Configuring keystores in the Administration Console
- Configuring SSL for a managed server

Big Picture:

Practice 20-1: Configuring Keystores

In this practice, you generate a key, self-signed certificate, and identity keystore.

- 1. Using the Java keytool utility, create a key and copy the key to your domain folder.
 - a. In your gnome terminal session, ensure that JAVA_HOME and the related environment variables have been set. (If they have not been set, run the setWLSEnv.sh script.)

```
$> env | grep JAVA
JAVA_USE_64BIT=false
JAVA_OPTIONS= -Xverify:none
JAVA_VENDOR=Oracle
JAVA_HOME=/u01/app/oracle/Middleware/11.1.1/jrockit_160_17_R28.0
.0-679
JAVA_VM=-jrockit
```

b. Navigate to the Lab20 subfolder under the /home/oracle/wls-sysadm/labs folder. Then run the keytool command as follows (all in one line). You can use the genkey.sh script in this folder for convenience.

```
$> cd /home/oracle/wls-sysadm/labs/Lab20
$> keytool -genkey -v -alias MRkey -keyalg RSA -keysize 512
 -sigalg MD5withRSA -dname "CN=wls-sysadm"
 -keypass MRkeypass -validity 365
 -keystore MR_identity.jks -storepass MRstorepass
```

c. Copy the key file you generated to your domain folder.

```
$> cp MR_identity.jks /u01/app/work/domains/MedRecDomain/
```

d. Generate a Certificate Signing Request (CSR) using the key you have created. (You can use certreq.sh instead of entering the keytool command.)

```
$> keytool -certreq -v -alias MRkey -file MR_cert_request.pem
 -keypass MRkeypass -storepass MRstorepass
 -keystore MR_identity.jks
```

e. Copy the CSR you generated to your domain folder.

```
$> cp MR_cert_request.pem /u01/app/work/domains/MedRecDomain/
```

These copy steps are because you are more likely to back up your /domains (in the next lab) than you would be to back up the /labs directory. Nothing on the local server uses this CSR .pem file. In a real shop, this .pem would be forwarded to your CA.

- f. In the Administration Console, navigate to MedRecDomain > Environment > Servers > MedRecSvr1 > Configuration > Keystores. In Change Center, click Lock & Edit.
- g. On the Keystores page, specify the following properties and click Save.

Description	Choices or Values
Keystores	Custom Identity and Java Standard Trust
Custom Identity Keystore	MR_identity.jks
Custom Identity Keystore Type	JKS
Custom Identity Keystore Passphrase	MRstorepass

Copyright © 2010, Oracle and/or its affiliates. All rights reserved.

Description	Choices or Values
Java Standard Trust Keystore Passphrase	changeit

- Configure MedRec Svr1 with SSL. Verify accessing the timeoff application by using HTTPS.
 - In the Administration Console, navigate to MedRecDomain > Environment > Servers > MedRecSvr1 > Configuration > SSL.
 - On the SSL page, specify the following properties and click Save.
 - Identity and Trust Locations: Keystores
 - Private Key Alias: MRkey
 - Private Key Passphrase: MRkeypass
 - Navigate to MRDomain > Environment > Servers > MedRecSvr1 > Configuration > General.
 - Select the check box next to SSL Listen Port Enabled and set the SSL Listen Port as 7022. Then click Save. n-trans
 - Click Activate Changes. Then stop the MedRecSvr1 server. e.
 - f. Start the MedRecSvr1 server using the desktop icon or the script.
 - In another browser window or tab, access the URL: https://wls-sysadm:7022/timeoff. (don't forget: httpS). You may receive an error or warning.

Secure Connection Failed

wls-sysadm: 7022 uses an invalid security certificate.

The certificate is not trusted because it is self signed.

(Error code: sec_error_ca_cert_invalid)

- This could be a problem with the server's configuration, or it could be someone trying to impersonate the server.
- If you have connected to this server successfully in the past, the error may be temporary, and you can try again later.

Or you can add an exception...

Click the link to add an exception and click Add Exception (different Web browsers do this dialog slightly differently):

You should not add an exception if you are using an internet connection that you do not trust completely or if you are not used to seeing a warning for this server.

i. Then click Get Certificate to add the server certificate to your browser.

Click Confirm Security Exception. In this box, you can also make this exception j. permanent by selecting the "Permanently store this exception" check box.

Practices for Lesson 21
Chapter 21 chapter 21 Chapter 21

Practices for Lesson 21

Practices Overview

Backup and Recovery

A full backup would obviously include the database. The procedures for doing hot (online, inconsistent) backups of the database use RMAN and are beyond the scope of this course. For this lab, you perform only backups of the Fusion Middleware components. Because of the nature of the lab environment, you are not going to do a full backup of Fusion Middleware, but only an incremental backup of the Middleware configuration components. Lastly, you enable the autobackup of the config.xml files in Change Center of the Administration Console. The key .ad cold)
a non-transferable

com) has a non-transferable tasks are:

Big Picture:

Practice 21-1: Backing Up the Configuration

In this practice, you stop all middleware processes and take a cold backup of the domains directory. In real life, you would back up the Middleware directory and the database as well. A backup of the Middleware directory is the same process except that it takes five times longer and does not demonstrate anything that you will not see on the shorter directory. A backup of the database is longer still and involves a tool called RMAN. The DBA usually handles that process (in fact, it is usually automatic). So in this lab, you will not back up the database.

Note: Node Manager configuration files are not stored with the domain by default, because they are potentially cross-domain. The Node Manager configuration files are stored under Middleware/11.1.1/wlserver_10.3/common/nodemanager, so this exercise will not back them up but a backup of Middleware would. Or, you can relocate the nodemanager directory under work.

- Stop all the servers using any method you have learned. For example, you can change directory to /u01/app/work/domains/MedRecDomain/bin/ and run ./stopManagedWebLogic.sh MedRecSvr1 to stop MedRecSvr1. Or you can stop them via the Administration Console. Similarly, stop MedRecSvr2 and MedRecSvr3.
 To stop the Administration Server, run ./stopWebLogic.sh. Or it can also be stopped via the Administration Console.
- 2. Switch to the root user. As root, go to the root (/) directory and run the tar command.

```
su - root
cd /
tar -czpvf /projects.tar /u01/app/work/domains/
```

where c is create, z is zipped, p is preserve permissions, v is verbose messages, and f is file name. The resulting file should be about 37 MB.

3. Test the TAR file by using the -t option of the tar command

```
tar -ztf /projects.tar
```

You really want to test it now, so that there are no problems later. A successful test does not tell you anything about status, it simply displays the file names it has stored. If there was a problem, then the test would show the error.

4. Restart the administration server to make sure that it is functioning properly.

Practice 21-2: Enabling Autobackup of config.xml

In this practice, you enable the Administration Console to save a copy of <code>config.xml</code> and all of the related config files and directories each time any configuration parameter is changed. The number of copies to save on a rolling basis is configurable. The default of one copy is too few; ten is a reasonable number of copies because the file is relatively small.

- 1. Observe the state of the directories and files before the configuration archive is enabled. In a terminal session, change to directory /u01/app/work/domains/MedRecDomain/ and note the absence of the following files and directories: config.original.jar, config.booted.jar, and configArchive.
- 2. In the Administration Console, click Lock & Edit in Change Center.
- 3. In Domain Structure, click MedRecDomain > Configuration > Advanced.
- 4. Select Configuration Archive Enabled. Change the Archive Configuration Count to 10 and click Save. Ten is not a fixed number; anything more than two will work; more than 50 is excessive; ten is a good middle ground balancing risk and convenience against space consumed.
- 5. In Change Center, click Activate Changes. This requires a restart of all WebLogic components. Click "View changes and restarts." Click the Restart Checklist tab. From here, you can stop and restart all resources *except* the administration server itself. Resources such as managed servers, applications, and so on can be restarted. It is possible that you have nothing else running other than the administration server. Use the top-left box to select all resources other than the administration server and stop and restart them. Click Restart. Click Yes to shut down the *other* (non-administration) servers if applicable.
- 6. Restart the administration server. You can do this using either the command stopWebLogic.sh, or using the desktop StopAdmin icon, or using the Administration Console > Servers > Summary of Servers > Control > Shutdown > Force, and then restart it from the desktop icons. For the purpose of this lab, there is no need to start any other servers.
- Make a change to a managed server. For example, adding Notes to any of the settings documenting what you are doing is a good idea. Navigate Environment > Servers > Configuration > MedRecSvr1 > Notes, Lock & Edit, then type something in the Notes: area. Click Save and Activate Changes.
- 8. Go back to the terminal session and note the *presence* of the following files: config.original.jar and config.booted.jar.
- 9. Go back to the Administration Console and make a few more changes (something harmless is to add more notes, for example your name and timestamp, on the Notes tab to server settings), making sure that you click Save and Activate Changes in between each one. Now you should see a new directory configArchive.
 - a. How many files are in configArchive? Make some more changes, note the new files.
 - b. How many files are in config-1.jar?(You can use unzip -t config-1.jar | wc -l)
 - c. Are any of the time stamps changing on config.original.jar or config.booted.jar?
- 10. Roll back to before you made these changes (the adding of notes).
 - Stop the administration server.
 - b. In a terminal session, go to /u01/app/work/domains/MedRecDomain/config.

c. You could either rollback everything:

unzip ../config-booted.jar

or you could pick an intermediate recovery point:

unzip ../configArchive/config-2.jar

- or you could substitute any valid number for "2" from your archived savepoints.
- d. Restart the administration server and verify that the notes you added have been reset.

Practice 21-3: Performing Recovery

In this practice, you simulate a media failure and then recover from it.

1. While the administration server is running, delete the directory that contains the configurations. As root, enter:

```
rm -rf /u01/app/work/domains/MedRecDomain/servers/
```

This deletes some (but not all) of the configuration files.

2. In the administration console, try to start MedRecSvr1. In the terminal session associated with the administration server, the standard out error messages should show a series of errors that say (among other things):

```
<The file could not be found in the webapp directory or war.>.
```

All copies that WLS knows about of the server configuration files are destroyed. You still have the /projects.tar backup from the first part of this lab. Shutdown the administration server by using Ctrl+C in the terminal window running that process that you used to start the administration server. You will see the following messages:

```
<JVM called WLS shutdown hook. The server will force shutdown
now> <Server shutdown has been requested by <WLS Kernel>>
```

To make sure that WebLogic Server shut down cleanly, enter:

```
ps -ef | grep java
ps -ef | grep MedRec
```

You should see no java nor MedRec processes running other than the grep itself. This ensures that nothing is left as a zombie (a process that won't be killed properly). If there are zombies, use the kill -9 command on those process IDs.

3. As root, from the root directory, restore the configuration files. Even though you lost only part of /domains, the best practice is to restore the whole TAR file because there may be interdependencies.

```
su - root
cd /
tar -zxvpf /projects.tar
```

4. Restart the administration server to ensure that it is functioning properly.