Module 4

Managing and Monitoring a WebLogic Server Environment

At the end of this module you will be able to:

- ✓ Understand machines and Node Manager
- ✓ Describe Simple Logging
- ✓ Use commands to get attributes from an MBean
- ✓ Explain basic SNMP concepts
- ✓ Configure the WLS SNMP agent
- ✓ Use the WLS SNMP management command-line tools

Road Map

1. Remote Administration

- Configuring Machines
- Node Manager
- Configuring Node Manager
- 2. Logs and Monitoring
- 3. SNMP Concepts
- 4. WLS SNMP Agent
- 5. WLS SNMP Management Tools
- 6. Network Channels

Node Manager

- ► Node Manager (NM):
 - Lets you start and kill managed servers remotely: one server, a domain, a cluster
 - Is available as either a Java-based or (for UNIX or Linux) a script-based process.
 - Monitors and acts on server health
 - Runs on the same computers as the managed servers
 - Can be run automatically in the background, as a Windows service or a Unix daemon

What Node Manager Can Do

- Node Manager can be used to:
 - 1. Start, Shut Down, and Restart an Administration Server.
 - 2. Start, Shut Down, Suspend, and Restart Managed Servers.
 - 3. Automatically Restart Administration and Managed Servers on failure.
 - 4. Monitor Servers and collects log data.

Node Manager Architecture

How Node Manager Starts an Administration Server

How Node Manager Starts a Managed Server

How Node Manager Restarts an Administration Server

How Node Manager Restarts a Managed Server

How Node Manager Shuts Down a Server Instance

Versions of Node Manager

- ► There are two versions of Node Manager
 - 1. Java-Based Node Manager
 - 2. Script-Based Node Manager
- Java-based Node Manager runs within a Java Virtual Machine (JVM) process
- Script-based Node Manager (used only for UNIX and Linux systems)
 - Script-based does not have as much security, but provides the ability to remotely manage servers over a network using Secure Shell (SSH).

Node Manager Configuration

- NM must run on each computer that hosts WLS instances that you want to control with NM
- ► Configure each computer as a machine in WLS, and assign each server instance to be controlled by NM to the machine it runs on.
- NM should run as an operating system service, so that it automatically restarts upon system failure or reboot

Node Manager Default Behaviors

- ► After WebLogic Server installation, Node Manger is "ready-to-run" if the Node Manager and Administration Server are on the same machine.
- ▶ By default, the following behaviors are configured:
 - Administration console can use the Node Manager to start managed servers
 - Node Manager monitors the Managed Servers that it started
 - Automatic restart of Managed Servers is enabled

Configuring Java-Based Node Manager

- ▶ BEA recommends configuring NM to run as an operating system service
- Configuration tasks for Java-based Node Manager include:
 - Reconfiguring Startup Service for Windows Installation
 - Daemonizing Node Manager for UNIX systems
 - Configuring Java-based Node Manager Security
 - Reviewing nodemanager.properties
 - Configuring Node Manager on Multiple Machines

Reconfigure Startup Service for Windows Installation

- 1. Delete the service using uninstallNodeMgrSvc.cmd
- 2. Edit installNodeMgrSvc.cmd to specify NM's Listen Address and Listen Port
- 3. Run installNodeMgrSvc.cmd to reinstall NM as a service, listening on the updated address and port

Daemonizing NM for UNIX Systems

- 1. Remove NM daemon process setup from WLS installation
- 2. Reinstall NM daemon
- 3. Configure NM:
 - Set WL_HOME
 - Set NODEMGR_HOME
 - Add JDK and WL directories to system path
 - Add JDK and WL jars to classpath
 - Set LD_LIBRARY_PATH
 - Set JAVA_VM
 - Set NODEMGR_HOST
 - Set NODEMGR_PORT
 - Set PROD_NAME=BEA WebLogic Platform 9.1

Configuring Java-Based Node Manager Security

- ► NM Security relies on a one-way SSL connection between client and server
- ▶ WLST uses the nmConnect command to establish a connection to the Java Node Manager.
- ► The nmConnect command requires a username and password, which is verified against the nm_password.properties file.

Administration Console NM Security

Remote Server Start Security for Java-Based Node Manager

- Credentials for Managed Servers and Administration Servers are handled differently
 - Managed Servers When you invoke NM to start a Managed Server it gets its remote username and password from the Administration Server
 - Administration Servers When you invoke NM to start an
 Administration Server, the remote start username come from either the command-line or the boot.properties file

Reviewing nodemanager.properties

- ▶ Properties for a Java-based Node Manager process can be specified either at the command line or in the nodemanager.properties file.
- ▶ Values supplied on the command line take precedence over those in the nodemanager.properties file.
- ► To configure the Node Manager to use a start script, in the nodemanager.properties file:
 - 1. set the StartScriptEnabled property to true.
 - 2. Set the StartScriptName property to the name of your script

Configuring Node Manager on Multiple Machines

- ► Node Manager has to be installed and configured on each machine on which there is a Managed Server
- ► This can be done with the WLST nmEnroll command to copy all required domain and configuration information from one machine to another.

Configurating Script-Based Node Manager

- ► The SSH Node Manager is a shell script, wlscontrol.sh, located in NM_HOME/.
- ► An executable SSH client must reside on each machine where Node Manager or Node Manager client runs.
 - An SSH client is typically a standard part of a Unix or Linux installation
- Configuration tasks for Script-based Node Manager include:
 - Using SSL With Script-based Node Manager
 - Creating a Node Manager User
 - Configuring Script-based Node Manager Security

Using SSL With Script-based NM

- Script-based Node Manager communicates with Administration Servers and Managed Servers using one-way SSL.
- ► The default WLS installation includes demonstration Identity and Trust keystores that allow SSL to be used out of the box.
- ► To configure SSL for the production environment, identity and trust must be obtained for the Node Manager, the Administration Server and all Managed Servers.

Creating a Node Manager User

- ▶ Before running Node Manager, a dedicated UNIX user account for performing Node Manager functions should be created.
- ► This user should be added to all machines that will host the SSH Node Manager and to all machines that will host a Node Manager client, including the Administration Server.

Configuring Script-Based Node Manager Security

- ► The Node Manager SSH shell script relies on SSH user-based security to provide a secure trust relationship between users on different machines.
- ► Authentication is not required.
- ➤ You create a UNIX user account typically one per domain for running Node Manager commands and scripts.
- ► A user logged in as this user can issue Node Manager commands without providing a username and password.

Additional Configuration Information

- ▶ Other Node Manager configuration tasks include:
 - Configuring a Machine to User Node Manager
 - Configuring nodemanager.domains file
 - Configuring Remote Startup Arguments
 - Ensuring Administration Server Address is Defined
 - Setting Node Manager Environment Variables

Configuring a Machine to User Node Manager

▶ A WLS Machine resource maps a machine with the server instances it hosts.

Configuring nodemanager.domains File

- ▶ The nodemanager.domains file specifies the domains that a Node Manager instance controls.
- ▶ When a user issues a command for a domain, NM looks up the domain directory from this file.
- nodemanager.domains provides additional security by restricting Node Manager client access to the domains listed in this file.

Configuring Remote Startup Arguments

Settings for TranCluster-Server-O									
Configuration Protocols Logging	Debug	Monitoring	Control	Deployments	Services	Security	Notes		
General Cluster Services	Keystores	SSL	Deployment	Migration	Tuning	Overload	Health	Monitoring	Server Start
Node Manager is a stand-alone	Java proq	ram provid	led with Wel	bLogic Server	hat you ca	an use to st	art, susp	end, shut do	wn, and
restart servers in normal or un this server on a remote machir		onditions. I	Use this pag	e to configure	the startu	p settings th	at Node	Manager w	Il use to start
🚑 Java Home:				lava home dire I starting this s			chine ru	nning Node I	Manager) to use
Æ BEA Home:				BEA home dired starting this s			thine rur	nning Node N	Manager) to use
Root Directory:			on the	e computer tha	at hosts the default No	e Node Man ode Manage	ager. If r workin	you do not s	irectory must be pecify a Root s used (generally
Class Path:				:lasspath (path ng this server.			ing Node	e Manager) t	o use when
Arguments:			The a	arguments to u	se when s	tarting this	server.	More Info	
Æ Security Policy File:				ecurity policy f ger) to use wh					e running Node
User Name:			The u	user name to u	se when b	ooting this	server. I	More Info	
Password:				password of the n monitoring, I			oot the s	server and p	erform server

Ensuring Administration Server Address is Defined

► A Listen Address must be defined for each Administration Server that will connect to the Node Manager process.

Setting Node Manager Environment Variables

Environment Variable	Description
JAVA_HOME	Root directory of JDK that you are using for Node Manager. For example: set JAVA_HOME=c:\bea\jdk1.5.0_04 Node Manager has the same JDK version requirements as WebLogic Server.
WL_HOME	WebLogic Server installation directory. For example: set WL_HOME=c:\bea\weblogic91
PATH	Must include the WebLogic Server bin directory and path to your Java executable. For example: set PATH=%WL_HOME%\server\bin;%JAVA_HOME%\bin;%PATH%
LD_LIBRARY_ PATH (UNIX only)	For HP UX and Solaris systems, you must include the path to the native Node Manager libraries. Solaris example: LD_LIBRARY_PATH:\$WL_HOME/server/lib/solaris:\$WL_HOME/server/lib/solaris/oci816_8 HP UX example: SHLIB_PATH=\$SHLIB_PATH:\$WL_HOME/server/lib/hpux11:\$WL_HOME/server/lib/hpux11/oci816_8
CLASSPATH	You can set the Node Manager CLASSPATH either as an option on the java command line used to start Node Manager, or as an environment variable. Windows example: set CLASSPATH=.;%WL_HOME%\server\lib\weblogic_sp.jar;%WL_HOME%\server\lib\weblogic.jar

Node Manager Configuration and Log Files

Node Manager Configuration and Log Files

► Node Manager config files include:

- nodemanager.properties
- nodemanager.hosts
- nodemanager.domains
- nm_data.properties
- nm_password.properties
- boot.properties
- startup.properties
- server_name.lck
- server_name.pid
- server_name.state

► Node Manager log files include:

- nodemanager.log
- server_name.out

Section Review

In this section we discussed:

- ✓ How to create a machine definition
- ✓ Targeting servers to a machine
- ✓ The benefits of Node Manager
- ✓ The five steps to setting it up
- ✓ Console operations made available by Node Manager

Exercise

Configuring Servers and Machines

- ▶ In this lab you are going to create and configure two machines.
- ► Ask the instructor for any clarification.
- ► The instructor will determine the stop time.

Exercise

Starting Servers Using Node Manager

- ▶ In this lab you will use Node Manager to control managed servers.
- ► Ask the instructor for any clarification.
- ► The instructor will determine the stop time.

Road Map

- 1. Remote Administration
- 2. Logs and Monitoring
 - Using Log Files
 - Monitoring Servers
- 3. SNMP Concepts
- 4. WLS SNMP Agent
- 5. WLS SNMP Management Tools
- 6. Network Channels

Using Logs

- ▶ Logs can aid in the discovery of:
 - frequently accessed resources
 - activity by day and time interval
 - amount of data sent and received
 - IP addresses of users accessing the site
 - number of actual "hits"
 - problems servicing requests
 - performance statistics

Main Server Logs

► A Server log:

- logs all server activity
- is stored in serverName \ logs \ < serverName > . log by default

► A Domain log:

- logs all domain activity
- is stored in
 <AdminServer>\logs\<domainName>.log
 by default
- ▶ These logs are independently configured.

ettings for examplesServer								
Configuration Protocols Loggi	ng Debug	Monitoring	Control	Deployments	Services	Security	Notes	
General HTTP								
Save								
Use this page to define the g	eneral loggir	ng settings fo	r this serv	er.				
Log file name:	logs/exa	mplesServe	value	name of the file e based on the r it is serverName	name of the	e parent of	og mess Fthis MB	ages. Usually it is a computed ean. For example, for a server
— Rotation —								
Rotation type:	By Size	No.	Crite	ria for moving o	old log mes	sages to a	separa	te file. More Info
Maximum file size:	500		a sep time FileN	parate file. After the server ched	the log fil ks the file ite a new d	e reaches size, it will one to stor	the spec Frename e subsec	erver to move log messages to iffed minimum size, the next e the current log file as quent messages. (Requires that o
Begin rotation time:	00:00			rmines the star ence, More Inf i		r and minu	ite) for a	a time-based rotation
Rotation interval:	24							old log messages to another of TIME.) More Info
□Limit number of retain	ned files		crea		messages.			that this server instance u specify a file rotation type of
Files to retain:	7		log,		es not incl	ude the file	that the	creates when it rotates the e server uses to store current Files Limited.) More Info
Log file rotation directory:								tored. By default the rotated og file is stored. More Info
4 ☑Rotate log file on sta	tup		Spec Info.		server rota	ates its log	file dur	ing its startup cycle. More

Messages Forwarded to Domain Log

Severity	Forwarded to Domain Log by Default	Meaning
Informational	No	Used for reporting normal operations.
Notice	Yes	An informational message with a higher level of importance
Warning	Yes	A suspicious operation or configuration has occurred but it may not have an impact on normal operation.
Error	Yes	A user error has occurred. The system or application is able to handle the error with no interruption, and limited degradation, of service.
Critical	Yes	A system or service error has occurred. The system is able to recover but there might be a momentary loss, or permanent degradation, of service.
Alert	Yes	A particular service is in an unusable state while other parts of the system continue to function. Automatic recovery is not possible; the immediate attention of the administrator is needed to resolve the problem.
Emergency	Yes	The server is in an unusable state. This severity indicates a severe system failure or panic.

Message Attributes

####<Jun 2, 2000 10:23:02 AM PDT> <Info> <SSL> <bigbox> <myServer>
<SSLListenThread> <harry> <> <004500> <Using exportable strength SSL>

Attribute	Description
Timestamp	The time and date when the message originated, in a format that is specific to the locale.
Severity	Indicates the degree of impact or seriousness of the event reported by the message.
Subsystem	This attribute denotes the particular subsystem of WebLogic Server that was the source of the message. For example, EJB, RMI, JMS.
Server Name Machine Name Thread ID Transaction ID	These four attributes identify the origins of the message. Transaction ID is present only for messages logged within the context of a transaction. Note: Server Name and Thread ID are not present in log messages generated by a Java client and logged to a client log.
User ID	The user from the security context when the message was generated.
Message ID	A unique six-digit identifier. Message IDs through 499999 are reserved for WebLogic Server system messages.
Message Text	For WebLogic Server messages, this contains the Short Description as defined in the system message catalog. For other messages, this is text defined by the developer of the program.

Log Filters

- Log filters provide control over the log messages that get published.
 - You can filter out messages of a certain severity level, from a particular subsystem, or according to specified criteria
- ► You can create separate filters for the messages that each server instance writes to:
 - its server log file
 - standard out
 - memory buffer
 - domain-wide log

Creating Log Filters

Assigning a Log Filter

▼ Advanced ————————————————————————————————————		
Logging implementation:	JDK 💌	Specifies whether the server logging is based on a Log4j implementation. By default, WebLogic logging uses an implementation based on the Java Logging APIs which are part of the JDK. More Info
Message destination(s)		
Log file :		
Severity level:	Debug 💌	The minimum severity of log messages going to the server log file. By default all messages go to the log file. Only messages of severity DEBUG and INFO can be stopped from going to the log file by setting the severity level. More Info
Filter:	None V	The filter configuration for the server log file. More Info
Redirect stdout loggin	LogEiltor-0	When enabled, this redirects the stdout of the JVM in which a WebLogic Server instance runs, to the WebLogic logging system. The stdout content is published to all the registered log destinations, like the server terminal console and log file. More Info
Standard out :		
Severity level:	Notice 💌	The minimum severity of log messages going to the standard out. Messages with a lower severity than the specified value will not be published to standard out. More Info
Filter:	None	The filter configuration for log events being sent to the standard out. More Info
Domain log broadcaster :		
Severity level:	Notice 💌	The minimum severity of log messages going to the domain log from this server's log broadcaster. Messages with a lower severity than the specified value will not be published to the domain log. More Info
Filter:	None	The filter configuration for log events being sent to the domain log. More Info
Memory buffer :		
Severity level:	Debug 🔻	The minimum severity of log messages going to the memory buffer of recent log events. Messages with a lower severity than the specified value will not be cached in the buffer. More Info
Filter:	None	The filter configuration for messages that are stored in the log memory buffer. By default, all log messages are cached. More Info

Message Catalog

▶ Message catalogs are available in HTML format on edocs as part of the documentation deliverable. You can search for messages by error number using the search engine.

Message Catalog

BEA-090169 *Notice:* Loading trusted certificates from the *ksType* keystore file *ksFile*.

Description This message contains information about the trusted CA keystore.

Cause The server is loading trusted CA certificates from the specified keystore.

Action Verify that the correct trusted CA certificate and keystore are being used.

BEA-002613 Notice: Channel "channel" is now listening on listenAddress:port for protocols protocols.

Description The server successfully started the listen thread and server socket.

Cause None.

Action None.

Using the Console to Monitor

► The Administration Console offers some monitoring capabilities:

Attribute	Description
Monitoring	Many of the Console's objects have a Monitoring tab, that allows you to view monitoring information for that object
Customize this table	The monitoring view can be customized by clicking on Customize this table

Monitoring Running Servers

Customizing views

► Columns can be customized on views

Monitoring Individual Servers

nfiguration Protocols Lo	gging Debug Monitoring Control	Deployments Services Security Notes				
General Health Chann	els Performance Threads Tir	ners Workload Security Default Store JMS JTA				
This page provides genera	al runtime information about this serv	ver.				
State:	RUNNING	The current life cycle state of this server. More Info				
ActivationTime:	Tue Aug 02 11:21:47 EDT 2005	The time when the server was started. More Info				
Advanced ————						
Weblogic Version:	WebLogic Server 9.0 Sun Jul 3 21:15:00 PDT 2005 598247	The version of this WebLogic Server instance (server). More Info				
Java Vendor:	BEA Systems, Inc.	Returns the vendor of the JVM. More Info				
Java Version:	1.5.0_03	The Java version of the JVM. More Info				
OSName:	Windows XP	Returns the operating system on which the JVM is running. More Info.				
OSVersion:	5.1	The version of the operating system on which the JVM is running. More Info				
JACC Enabled	false	Indicates whether JACC (Java Authorization Contract for Containers) was enabled on the commandline for the jvm hosting this server More Info				

Section Review

In this section we discussed:

- Using Log Files
- Monitoring Servers

Road Map

- 1. Remote Administration
- 2. Logs and Monitoring
- 3. SNMP Concepts
 - Architecture, MIB, OID
 - SNMP Agent
 - Trap Notifications
 - SNMP Features of WLS
- 4. WLS SNMP Agent
- 5. WLS SNMP Management Tools
- 6. Network Channels

SNMP

- ► The Simple Network Management Protocol (SNMP) is a protocol for managing distributed devices.
- Examples of devices include:
 - bridges
 - routers
 - servers
 - printers

SNMP Architecture

- ▶ SNMP works by monitoring devices through software known as *agents*.
- ▶ Agents report information to a *manager*:
 - on demand (polling)
 - automatically (traps)

Management Information Base (MIB)

- ▶ A "managed object" is a value that can be monitored by an Agent.
- ▶ A Management Information Base (MIB) is a file that:
 - contains a list of these objects
 - is related to a single device type
 - is used by the manager to:
 - determine the available objects that can be polled, and
 - make sense of values returned by trap notifications

SNMP Polling

SNMP Traps

OIDs

► Each managed object is represented by an identifier, called the Object IDentifier (OID).

▶ The OIDs:

- are represented as dot-separated integers (e.g.: .1.3.6.1.4.1.140 ...)
- are hierarchical
- refer to single objects (leaf) or groups (branches)

The Root for WLS OIDs

▶ The base for all objects in WLS is:

► All WLS SNMP objects are located on some hierarchical level under the root, e.g.:

To know the current operating system, you can query the managed object jvmRuntimeOSName, located under the OID .1.3.6.1.4.1.140.625.340.1.45

WebLogic Server 9.1 MIB Reference

- ► The available managed objects and their OIDs can be looked up online :
 - http://e-docs.bea.com/wls/docs91/snmp
- locate the OID root for an object and write it down
- your SNMP manager tool can then use this OID root to poll objects under it

WebLogic Server 9.1 MIB Reference

WLS SNMP Support

- ▶ WLS provides an SNMP Agent that:
 - provides monitoring capability to SNMP managers
 - generates standard and user-defined trap notification sent to registered managers
 - runs inside the administration server (weblogic.Server)
 - doesn't support the SET operation

WLS SNMP Architecture

- The WLS SNMP Agent:
 - caches its data and refreshes the cache regularly
 - has the ability to proxy otherSNMP agents

WLS Managed Objects

- ► The WLS MIB supports polling for hundreds of managed objects, e.g.:
 - domain, Web server, clustering
 - deployment
 - applications (enterprise, EJB, Web)
 - execute queues
 - JDBC, JMS, JTA services
 - JVM information

WLS Traps

- ► The WLS MIB defines standard trapping notifications for:
 - server start
 - server shutdown
 - MBean attribute changed
 - logging notification
 - MBean monitoring notification (gauge, string, counter)
- ► The last three allow user-defined trap notifications monitored by the agent.

SNMP and WLS MBeans

- ▶ In WLS, SNMP and MBeans are closely related because:
 - internally, managed objects map to MBean attributes
 - user-defined traps test MBean attributes for certain conditions

WLS SNMP Management Tools

- ▶ WLS comes with command-line management utilities that can:
 - poll information (one managed object, or all of them under a branch)
 - alert the user of all trap notifications
 - generate trap events for testing

SNMP Vendors

- ► Some SNMP management systems compatible with WLS 9.1 include:
 - IBM Tivoli
 - HP Openview
 - Sun Domain/SunNet/Site Manager
 - CA Unicenter

Section Review

In this section we discussed:

- ✓ SNMP definitions:
 - Agent
 - Manager
 - managed object
 - MIB
 - OID
 - polling
 - traps
- ✓ WLS support for SNMP

Road Map

- 1. Remote Administration
- 2. Logs and Monitoring
- 3. SNMP Concepts
- 4. WLS SNMP Agent
 - Activating the SNMP Agent
 - Registering Managers to Receive Traps
 - Setting Up Traps
- 5. WLS SNMP Management Tools
- 6. Network Channels

Turning On the WLS SNMP Agent

Registering Managers for Traps

SNMP Trap Destinations

New Delete			
Name			
MySNMP Trap Destination			
New Delete			
	Configuration Notes Save Use this page to provide the in	nformation that WebLogic Server needs to connect	to an SNMP manager.
	Name:	MySNMP Trap Destination	The name of this
	Æ Community:	public	The password (co
	4 Host:	localhost	The DNS name or
	Port:	[162	The port on which
	Saye		

Settings for DataSourceRuntimeGauge						
General Servers Notes						
Use this page to configure a gauge mo	nitor, which periodically checks the value of an integer					
Name:	DataSourceRuntimeGauge					
Monitored MBean Type:	JDBCDataSourceRuntime					
Monitored Attribute Name:	WaitingForConnectionCurrentCount •					
Monitored MBean Name:						
4 Polling Interval:	1					
4 Threshold High:	0					
Threshold Low:	0					

Section Review

In this section we discussed:

- ✓ Configuring the WLS SNMP Agent
- ✓ Registering managers to receive traps
- ✓ Setting up custom traps

Road Map

- 1. Remote Administration
- 2. Logs and Monitoring
- 3. SNMP Concepts
- 4. WLS SNMP Agent
- 5. WLS SNMP Management Tools
 - Overview
 - Using snmpwalk and snmptrapd
- 6. Network Channels

SNMP Tools

- WebLogic Server supports five testing tools for testing SNMP:
 - snmpwalk: return all data using SNMP GET and GETNEXT request for tabular data.
 - snmptrapd: receive and dump SNMP traps.
 - snmpv1trap: generate a test SNMP trap.
 - snmpget: return information from an agent using SNMP GET.
 - snmpgetnext: return information using SNMP GETNEXT.

Getting All Objects In a Branch

▶ snmpwalk traverses all managed objects in a branch and writes them out.

Syntax:

java snmpwalk [-p <port>] [-c <community>] <host> <OID>

Arguments:

The port for the trap notifications; see agent's configuration. The default is 161.

community The password-like identifier which this manager tool will use. The default is 'public'.

host The address of the agent to poll.

The full numeric object identifier of the branch to traverse.

Listening to Trap Notifications

▶ snmptrapd listens to trap notifications from an agent, and displays them.

Syntax:

java snmptrapd [-p <port>] [-c <community>]

Arguments:

port The port for the trap notifications; see agent's configuration. The default

is 162.

community The password-like identifier which this manager tool will use. The

default is 'public'.

Example: Polling an Object

OID root for jvmRuntimeOSName

Example: Catching a Trap

Section Review

In this section we discussed:

- ✓ WLS-provided SNMP management tools
- ✓ Using snmpwalk and snmptrapd

Exercise

Using SNMP with WebLogic Server

- ▶ In this lab you will use Node Manager to control managed servers.
- ► Ask the instructor for any clarification.
- ► The instructor will determine the stop time.

Road Map

- 1. Remote Administration
- 2. Logs and Monitoring
- 3. SNMP Concepts
- 4. WLS SNMP Agent
- 5. WLS SNMP Management Tools
- 6. Network Channels
 - Addressing Features
 - Administration Port

Network Addressing Features...

- ▶ Adds flexibility to networking configuration:
 - multiple NICs for a single WLS server
 - specific NIC's or multiple port numbers on a NIC for specific WLS servers
 - multiple IP addresses can be used with each server
 - a single IP address can be used with multiple ports
 - configure the cluster multicast port number independently of the port numbers used by cluster members
 - multiple SSL configurations on one server

... Network Addressing Features

- ▶ Adds flexibility to networking configuration:
 - administration traffic only port
 - interoperability with previous WLS versions

Network Channels

▶ Network channels:

- define a set of basic attributes of a network connection to WLS.
- can assign multiple channels to a single server (segment network traffic).
- can prioritize internal (non-URL) connections.
- can separate incoming client traffic from internal server to server traffic in a domain.
- "default" channel gets automatically generated when a server is created.

Configuring Network Channels

Using Channels Example 1

- ► Multiple NICs per server
 - each server has 2 NICs
 - Each NIC has one channel,
 hence there are 2 channels per server
 - Types of channels
 - StandardChannel
 - enables HTTP
 - disables other protocols
 - SecureChannel
 - enables HTTPS
 - disables other protocols

Using Channels Example 2

- ► Separate Internal and External traffic:
 - AppChannel is common between servers
 - used for internal communications
 - OutgoingEnabled attribute is enabled
 - ClientChannel is used for external access
 - clients can only connect to public IP address 192.168.1.500
 - OutgoingEnabled attribute is disabled

Administration Port...

- ► WLS allows configuration of a dedicated Administration Port:
 - generates an Administration channel
 - channel settings are as default channel except:
 - separate SSLListenPort value is defined
 - non-SSL ListenPort is disabled
 - only secure t3s and https admin traffic is allowed (no IIOP), only from:
 - console, weblogic.Admin and Managed Servers
 - all traffic requires two-way authentication
 - enables to start the server in Standby mode

...Administration Port

Override Administration Port

Settings for dizzy1											
Configuration Protocols Logging Debug Monit	oring Control Deployr	nents Services	Security	Notes							
	_ Federation Services	Deployment	Migration	Tuning	Overload	Health Monitoring	Sei				
Save											
Use this page to configure general features of this server such as default network communications.											
▼ Advanced											
WebLogic Plug-In Enabled			whether this g-in. More In		es the propr	ietary WL-Proxy-Clier	nt-IP h				
Prepend to classpath:		The optio	ns to preper	nd to the Ja	ava compiler	classpath when com	piling				
Append to classpath:	spath:				The options to append to the Java compiler classpath when compiling J						
Extra RMI Compiler Options:	piler Options:				The options passed to the RMIC compiler during server-side generation						
Extra EJB Compiler Options:	piler Options:				The options passed to the EJB compiler during server-side generation. (
External Listen Address:		The exter	The external IP address or DNS name for this server. More Info								
Local Administration Port Override:	9004					ort and specifies a di domain. <mark>More Info</mark>					

Section Review

In this section we discussed:

- ✓ Network channels
- ✓ Administration Port

Exercise

Configuring Network Channels/Network Access Points

- ▶ In this lab you will configure Network Channels.
- ▶ Ask the instructor for any clarification.
- ▶ The instructor will determine the stop time.

Module Review

In this module we discussed:

- ✓ The benefits of Node Manager
- ✓ How to monitor domains and servers
- ✓ SNMP concepts
- ✓ The WLS SNMP Agent
- ✓ WLS-provided SNMP manager commands
- ✓ Configuring Network Channels

