

An Oracle Fusion Middleware and iPaaS blog!

Home

About Your Author

FMW/PaaS Community Contribution

Tag Archives: Retrying Faults in SOA Suite

Oracle ACE

11.10

Oracle ACE

Fault Handling in Oracle SOA Suite: Advanced Concepts

Posted on July 18, 2011 by Arun Pareek

Email Subscription

Enter your email address to subscribe to this blog and receive notifications of new posts by email.

Join 1,185 other followers

Enter yo

Sign me up!

This tutorial is meant to cover extensively the mechanism that we can adopt for Fault Management for a SOA Suite composite. It will deal with a fairly overall strategy for handling faults and dealing with them in various ways.

Before diving more into advanced concepts of Handling Faults let me present a small introduction covering the basics of a Service composite.

Basic Architecture of a Service Composite in Oracle SOA Suite

Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use. To find out more, including how to control cookies, see here: <u>Cookie Policy</u>

Follow Me

Find in this Blog

Search .. Search

My Books

Recent **Posts**

Complex **Decision Making** using DMN in **Oracle Process** Cloud Service Introduction to Decision Model and Notation in Oracle Process Cloud Service

- 1. **Service components** BPEL Processes, Business Rule, Human Task, Mediator. These are used to construct a SOA composite application. A service engine corresponding to the service component is also available.
- 2. Binding components Establish connection between a SOA composite and external world.
- 3. **Services** provide an entry point to SOA composite application.
- 4. **Binding** defines the protocols that communicate with the service like SOAP/HTTP, JCA adapter etc.
- 5. **WSDL** advertises capabilities of the service.
- 6. References enables a SOA composite application to send messages to external services
- 7. **Wires** enable connection between service components.

Coming to Fault Handling in a composite there are primarily two types of faults

- 1. Business faults Occurs when application executes THROW activity or an invoke receives fault as response. Fault name is specified by the BPEL process service component. This fault is caught by the fault handler using Fault name and fault variable.
- 2. Runtime faults Thrown by system. Most of these faults are provided out of the box. These faults are associated RunTimeFaultMessage and included are http://schemas.oracle.com/bpel/extension namespace.

Oracle SOA Suite gives us an option of configuring fault and fault actions using policies. This means that we can create policies in response to a specific type of exception. Policies are defined in a file that by default is called fault-policies.xml

Policies for fault handling consist of two main elements:

Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use. To find out more, including how to control cookies, see here: Cookie Policy

Port Type in
Oracle PCS
Accelerating
Innovation
through Device,
Human and
Process
Centric Integrati
on
Suppress
Approval
Controls in
Oracle BPM Hidden
Workspace Featu

Blog Stats

551,172 hits

re

Top Posts

Change Logging
Level of
IntegratedWeblo
gicServer in
JDeveloper
Stripping XML
Namespaces
using XQuery

Dynamic XQuery in Oracle Service

Bus

Oracle BPM

Human Task

Management:

Using Human

Task Events to

Invoke Microsoft

Exchange Web

Services

Eliminating

- 1. The **fault condition** that activates the policy block—we specify what type of fault(s) the policy is relevant for. We can then apply even more finer grained policy and actions based on error codes, error messages etc.
- 2. The **action(s)** that should be performed when the condition is satisfied. An action for an fault may be to retry it for a certain number of time at a specified interval, or to mark it in recovery for human intervention, use a custom Java code or simply to throw the fault back. If the fault is rethrown then if we have specified any explicit **'catch'** block in our BPEL process that will be executed.

It should also be noted that fault policies need to be explicitly associated with composites, components, or references. This is done in a **fault-bindings.xml** file. Fault bindings link the composite, specific components in the composite, or specific references in the components on the one hand to one of the fault policies on the other.

Have a look at the diagram below to understand a mechanism to throw a fault from a service composite, identify the fault type and then take necessary action.

The following post will try and cover all aspects of what is covered in the diagram above.

Consider the following fault-policies.xml. Read the comments in the XML to understand what each of the condition, action and property is about.

```
cfaultPolicies xmlns="http://schemas.oracle.com/b
faultPolicy version="2.0.1" id="CompositeFaultPo"
conditions
<!-- Conditions can be fine grained to include Ac</pre>
```

<faultName xmlns:bpelx="http://schemas.oracle.com

Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use. To find out more, including how to control cookies, see here: Cookie Policy

```
<condition>
 using XQuery
 <action ref="ora-retry"/>
 11
 and XPath
 12
 </condition>
 13
 </faultName>
 Eliminating
 <faultName xmlns:bpelx="http://schemas.oracle.com</pre>
 14
 Duplicate
 15
 <condition>
 16
 <action ref="java-fault-handler"/>
 Element set
 17
 </condition>
 using XSLT and
 18
 </faultName>
 19
 <faultName xmlns:bpelx="http://schemas.oracle.com</pre>
 XPath
 20
 Oracle Human
 <action ref="java-fault-handler"/>
 21
 22
 </condition>
 Workflow Web
 </faultName>
 23
 Service APIs
 24
 </Conditions>
 25
 <Actions>
 Using Java APIs
 <!-- This Action will invoke a Custom Java Class
 26
 for Oracle
 27
 <action id="java-fault-handler">
 28
 <javaAction className="com.beatech.faultapp.Custo"</pre>
 Human
 29
 <returnValue value="Manual" ref="ora-human-interv</pre>
 Workflows
 30
 </javaAction>
 </Action>
 31
 Oracle SOA Suite
 32
 <!-- This Action will mark the instance as "Pendi
 11g
 33
 <Action id="ora-human-intervention">
 <humanIntervention/>
 Administrator's
 34
 35
 </Action>
 Handbook
 36
 <!--This is an action will bubble up the fault to
 <action id="ora-rethrow-fault">
 Restrict
 37
 38
 <rethrowFault/>
 Reassignments in
 39
 </Action>
 40
 <!--This action will attempt 3 retries with inter
 Oracle BPM
 41
 <action id="ora-retry">
 42
 <retry>
 43
 <retryCount>3</retryCount>
 44
 <retryInterval>120</retryInterval>
 45
 <retryFailureAction ref="java-fault-handler"/>
 46
 </retry>
 47
 </Action>
 <!--This action will cause the instance to termin
 48
 49
 <action id="ora-terminate">
 50
 <abort/>
 51
 </Action>
 52
 </Actions>
 53
 <!--Properties can be used to pass values to the
 Tweets
 54
 <Properties>
 55
 propertySet name="properties">
 56
 roperty name="myProperty1">propertyValue1
 roperty name="myProperty2">propertyValue2
 RТ
 57
 roperty name="myPropertyN">propertyValueN</prop</pre>
 58
 @BoulderWide:
 59
 Big news coming
 60
 </Properties>
 61
 </faultPolicy>
 from Boomi
 62
 </faultPolicies>
 today!
 <
 twitter.com/boo
 Inside the custom Java fault handler we can also use a switch
 mi/status/1...
 that acts on the returnValue to chain another Action.
 4 months ago
 <javaaction classname="com.beatech.faultapp.Custom"</pre>
 1
 <returnValue ref="ora-rethrow" value="Rethrow"/>
 Really
 2
 <returnvalue ref="ora-terminate" value="Abort"/>
 3
 #Melbourne? Is
 <returnvalue ref="ora-retry" value="Retry"/>
 4
 this what we are
 5
 <returnvalue ref="ora-human-intervention" value="M</pre>
 6
 </javaaction>
Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use.
 Close and accept
To find out more, including how to control cookies, see here: Cookie Policy
 nave 12 ivirs
```

```
The next step will be to create a fault-bindings.xml file to simply
 support the
 Climate change
 bound the fault policy file to the composite.
 hunger st...
 <faultPolicyBindings version="2.0.1" xmlns="http:/</pre>
 twitter.com/i/w
 <composite faultPolicy="CompositeFaultPolicy"/>
 eb/status/1...
 </faultPolicyBindings>
 <
 4 months ago
 Finally we have to add two properties in the composite.xml to let
 RT @lamnick71:
 the composite know about them
 Check out my
 latest article:
 property name="oracle.composite.faultPolicyFile">fault-
 How Australian
 companies are
 policies.xml></property>
 getting ahead of
 international
 < property
 counterparts
 https://t.co/k2
 name="oracle.composite.faultBindingFile">fault-
 GQZ2zRZ...
 4 months ago
 bindings.xml></property>
 RT @tanmushi:
 When you win
 We can use different names and locations for the fault policies
 the first prize
 and fault bindings files, by setting the properties
 the raffle at
 oracle.composite.faultPolicyFile and
 @CancerCouncil
 oracle.composite.faultBindingFile in the composite.xml to
 Oz and lose it
 configure these custom files.
 because you
 don't ever win
 For example we can refer to these files even from the MDS.
 prizes. At least
 @vickyqui...
 property
 5 months ago
 name="oracle.composite.faultPolicyFile">oramds://apps/policy/fault-
 RT
 @stevewoodwho:
 policies.xml></property>
 I'm extremely
 excited about
 < property
 our new Event
 Driven
 name="oracle.composite.faultBindingFile">oramds://apps/policy/fault
 Architecture
 powered by
 bindings.xml></property>
 Boomi. We can
 help customers
 Once we hit a fault in our composite that has a custom Java
 address a
 Action the java class CustomFaultHandler will be instantiated.
 growing n...
 Here is one example of a Java Class.
 6 months ago
Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use.
 Close and accept
To find out more, including how to control cookies, see here: Cookie Policy
```

Follow @arrunpareek The custom Java class has to implement the interface IFaultRecoveryJavaClass that defines two methods i.e handleRetrySuccess and handleFault. The custom Java class CustomFaultHandler has access to the IFaultRecoveryContext containing information about the composite, the fault, and the policy.

If the fault is thrown by a **BPEL** process we can check if it's an **instanceof BPELFaultRecoveryContextImpl** to get further fault details.

```
package com.beatech.faultapp;
 import com.collaxa.cube.engine.fp.BPELFaultRecove
  3
 import com.oracle.bpel.client.config.faultpolicy.
  4
 import java.util.Map;
  5
 import oracle.integration.platform.faultpolicy.IF
 import oracle.integration.platform.faultpolicy.IF
  8
 public class CustomFaultHandler implements IFault
  9
 public CustomFaultHandler() {
 10
 super();
 11
 12
 13
 public void handleRetrySuccess(IFaultRecoveryCont
 14
 System.out.println("Retry Success");
 15
 handleFault(iFaultRecoveryContext);
 16
 17
 18
 public String handleFault(IFaultRecoveryContext i
 //Print Fault Meta Data to Console
 19
 System.out.println("*********Fault Metadat
 20
 21
 22
 23
 24
 25
 26
 //print all properties defined in the fault-polic
 27
 System.out.println("Properties Set for the Fault"
 28
 Map props = iFaultRecoveryContext.getProperties()
 29
 for (Object key: props.keySet())
 30
 31
 System.out.println("Key : " + key.toString() + "
 32
 33
 //Print Fault Details to Console if it exists
 System.out.println("*********Fault Details
 34
 35
 if(iFaultRecoveryContext instanceof BPELFaultReco
 36
 BPELFaultRecoveryContextImpl bpelCtx = (BPELFault
System.out.println("Fault: " + bpelCtx.getFault()
System.out.println("Activity: " + bpelCtx.getActi
 37
 38
 39
 System.out.println("Composite Instance: " + bpelC
 40
 41
 42
 43
 44
 //Custom Code to Log Fault to File/DB/JMS or send
 45
 return "Manual";
 46
 47
<
 >
```

Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use. To find out more, including how to control cookies, see here: <u>Cookie Policy</u>

- Log the fault/part of fault in a flat file, database or error queue in a specified enterprise format.
- 2. We can even configure to send an **Email** to the support group for remedy and action. (Use custom Java Email code or use the UMS java/ejb APIs to do so)
- 3. Return a flag with an appropriate **post Action**. This flag determines what action needs to be taken next

The java class would require the SOA and BPEL runtime in classpath to compile and execute.

To make sure that when the composite instances faults out and the fault-policy.xml is able to instantiate this class we have to make it available in the server's classpath.

There are a couple of ways to do that. Here is one of the way to achieve it.

- Compile your Java Project and export it as a jar file (say CustomFaultHandling.jar)
- Go to <Middleware Home>\Oracle_SOA1
 \soa\modules\oracle.soa.bpel_11.1.1 directory of your
 Oracle SOA Suite installation.
- 3. Copy the **CustomFaultHandling.jar** in the above directory
- 4. Unjar the **oracle.soa.bpel.jar** and edit the MANIFEST.MF to add an entry of the above jar in the **classpath**.

Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use. To find out more, including how to control cookies, see here: <u>Cookie Policy</u>

File Edit View Help

Manifest-Version: 1.0 Ant-Version: Apache Ant 1.7.1

Created-By: 16.0-b13 (Sun Microsystems Inc.)

Implementation-Vendor: Oracle

Implementation-Title: Oracle SOA BPEL

Implementation-Version: 11.1.1 Product-Name: Oracle SOA BPEL Product-Version: 11.1.1.3.0 Specification-Version: 11.1.1 Extension-Name: oracle.soa.bpel

Class-Path: bpel1-1-xbeans.jar orabpel-common.jar orabpel.jar bpel_coh erence_config.jar orabpel-exts.jar thirdparty.jar bpm-analytics.jar orabpel-thirdparty.jar wsif-binding.jar orabpel-validator.jar monitor-rt-xbean.jar oracle.soa.bpmn.jar CustomFaultHandling.jar

- Pack the jar again and restart both the Managed and Admin Server.
- Another way is to drop the CustomFaultHandling.jar in the <Middleware Home>\Oracle_SOA1 \soa\modules\oracle.soa.ext_11.1.1 and run Ant on the build.xml file present in the directory.

Interestingly we also have an option in the EM console to retry all faults for a composite by setting some values in custom MBeans. They are available as Advanced BPEL properties in the SOA Infra engine.

The MBean that allows recovery of **faulted instances** is **RecoveryConfig**. It has two options for retrying

- RecurringScheduleConfig: A recovery window may be specified (most probably off peak hours) to recover all faulted instances. Messages being recovered can be throttled by limiting the number of messages picked up on each run by specifying the maxMessageRaiseSize.
- 2. **StartupScheduleConfig**: With this setting on all faulted instances are automatically retried when the soa server is booted up for restart.

More details on how to use **RecoverConfig** Mbean can be found here

http://download.oracle.com/docs/cd/E14571_01/relnotes.1111/e10133/soa.htm#RNLIN1052

Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use. To find out more, including how to control cookies, see here: <u>Cookie Policy</u>

There is a small lacuna though here. It is not always possible to recover automatically. **Auto-recovery** is subject to some conditions.

Consider the scenarios below.

- 1. **Scenario A:** The BPEL code uses a fault-policy and a fault is handled using the "**ora-human-intervention**" activity, then the fault is marked as **Recoverable** and the instance state is set to "**Running**".
- 2. Scenario B: The BPEL code uses a fault-policy and a fault is caught and re-thrown using the "ora-rethrow-fault" action, then the fault is marked as Recoverable and the instance state is set to "Faulted"; provided the fault is a recoverable one (like URL was not available).

In Scenario A, the Recoverable fault CANNOT be auto-recovered using the **RecoveryConfig** MBean.

In Scenario B, the **Recoverable** fault can be auto-recovered on server startup and/or pre-scheduled recovery.

All is not lost however. The instances can still be recovered from the console though. However for most practical purposes it isn't desirable that a huge number of composite instances that are marked for recovery for a remote fault (say end point not available) are retried automatically. It is natural that we will yearn to automate this part as well.

Here is a sample code that gets all remote faults that are marked as recoverable from the Custom Java Class and retries them.

```
package com.beatech.salapp;

import java.util.Hashtable;
import java.util.List;

import javax.naming.Context;
```

Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use. To find out more, including how to control cookies, see here: <u>Cookie Policy</u>

```
import oracle.soa.management.facade.LocatorFactor
 12
 import oracle.soa.management.facade.bpel.BPELServ
 13
 import oracle.soa.management.util.FaultFilter;
 14
 15
 public class FaultRecovery {
 16
 17
 private Locator locator = null;
 18
 private BPELServiceEngine mBPELServiceEngine;
 19
 20
 public FaultRecovery() {
 locator = this.getLocator();
 21
 22
 trv {
 23
 mBPELServiceEngine =
 24
 (BPELServiceEngine)locator.getServiceEngine(Locat
 25
 } catch (Exception e) {
 26
 e.printStackTrace();
 27
 28
 }
 29
 public Hashtable getJndiProps() {
 30
 31
 Hashtable jndiProps = new Hashtable();
 32
 jndiProps.put(Context.PROVIDER_URL,"t3://localhos
 jndiProps.put(Context.INITIAL_CONTEXT_FACTORY,"we
 33
 34
 jndiProps.put(Context.SECURITY_PRINCIPAL, "weblog
 jndiProps.put(Context.SECURITY_CREDENTIALS, "welc
jndiProps.put("dedicated.connection", "true");
 35
 36
 37
 return jndiProps;
 38
 39
 40
 public Locator getLocator() {
 41
 42
 try {
 43
 return LocatorFactory.createLocator(getJndiProps(
 44
 } catch (Exception e) {
 45
 e.printStackTrace();
 46
 47
 return null;
 48
 }
 49
 50
 public void recoverFaults() {
 51
 try {
 52
 System.out.println("Get All Recoverable Faults");
 53
 /* Set Search Filters like composite Name, Instan
 54
 Here I am setting the setRevoverable filter to tr
 55
 Also I am setting filter on faultName as i want t
 56
 57
 FaultFilter filter = new FaultFilter();
 filter.setFaultName("{http://schemas.oracle.com/b
 58
 59
 filter.setRecoverable(true);
 60
 61
 //Get faults using defined filter
 62
 List<Fault> faultList = mBPELServiceEngine.getFau
 System.out.println("======Reco
 63
 for (Fault fault : faultList) {
 64
 65
 System.out.println("Composite DN: " + fault.getCo
 System.out.println("Composite Instance ID: " + fa
 67
 System.out.println("Component Name: " + fault.get
 68
 69
 System.out.println("Component Instance ID: " + fa
 System.out.println("Activity Name: " + fault.getL
System.out.println("Fault ID: " + fault.getId());
System.out.println("Fault Name: " + fault.getName
System.out.println("Recoverable flag: " + fault.getName
 70
 71
 72
 73
 74
 System.out.println("Fault Message: " + fault.getM
Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use.
 Close and accept
To find out more, including how to control cookies, see here: Cookie Policy
```

```
80
 e.printStackTrace();
 81
 }
 82
 83
 }
 84
 85
 public static void main(String[] args) {
 86
 FaultRecovery faultRecovery = new FaultRecovery()
 87
 faultRecovery.recoverFaults();
 88
 89
 <
 Replace the values in the property map with the ones in your
 server. Remember to give the managed server port in the
 Provider URL. Run the Java Class and you would see that the
 recoverable faults are printed.
 Running: FaultRecovery.jpr - Log
 C:\Oracle\HiddlewareJDev\jdk160_18\bin\javaw.exe -client -classpath C:\JDeveloper\GlobalSalesApplication\.adf;C:\JDev
Get All Recoverable Faults
 Composite DN: default/SalesOrchestrationProject[1.0]
Composite Instance ID: 670001
Composite Instance ID: 670001
Composite Instance ID: bpel:790002
Activity Name: invokeService
Fault ID: default/SalesOrchestrationProject[1.0*soa_0033845-1584-4542-8588-bbfd592729a7/SalesOrderProcess/790002-BpIn
Fault Name: (http://sschemas.oracle.com/bpel/estension)remoteFault
Facoverable Hag: true
Facoverable Hag: true
Fault Panes
 Composite Instance ID: 660001
Component Name: SalesOrderProcess
 Component Instance ID: hpel:790001
activity Name: invokeService
 Rectivity Name: invokeService
Fault ID: default/SalesOrchestrationProject|1.0*soa 00333845-1664-4542-85a8-bbfd592729a7/SalesOrderProcess/790001-BpIr
 Fault Name: {http://schemas.oracle.com/bpel/extension}remoteFault
kecoverable flag: true
 Fault Message:
 faultType>0</faultType><remoteFault xmlns="http://schenas.oracle.com/bpel/extension"><part name="summary"
 Process exited with exit code 0.
 Verify the same from the console
 Fault Time △▼ Rejected Fault Location Composite Instance ID
 Error Message
 Recovery
 3ul 14, 2011 11:37:17 AM
3ul 14, 2011 11:33:56 AM
 Run the Java program again but this time uncomment the line
 below
 //mBPELServiceEngine.recoverFaults(faultList.toArr
 This will result in all faults marked with
 <strong>Recovery</strong> icon to be retried. So if the remote
 endpoint is responding and active now the processes will
 complete.
 There are a host of other things that we can do in this Java Class.
 Using the <strong>BPELServiceEngine</strong> object we can
 write messages to the RPEL audit trail inspect the current
Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use.
 Close and accept
To find out more, including how to control cookies, see here: Cookie Policy
```

The following code snippet if inserted in the code will replace any process variable with a new value before retrying. (May be used in case of Binding or Business Faults) //Get faults using defined filter 2 List<Fault> faultList = mBPELServiceEngine.getFau 3 System.out.println("======Reco for (Fault fault : faultList) 4 5 6 System.out.println("======Read 7 //Get Process Instance variables from fault objec 8 String[] variables = mBPELServiceEngine.getVariab System.out.println("Process Instance Variables:") 9 10 for (int i = 0; i < variables.length; i++)</pre> 11 12 System.out.println("Variable Name: " + variables[13 14 //Get Input Variable Data from the Activity, Modi 15 System.out.println("=======Repl System.out.println("Activity Input Variable Data: 16 17 String value =mBPELServiceEngine.getVariable(faul System.out.println("Present value: " + value);
value = value.replace("remoteFault", "Modified Va 18 19 20 System.out.println("New value: " + value); mBPELServiceEngine.setVariable(fault,"activityReq 21 22 23 // Recover Faults one by one 24 mBPELServiceEngine.recoverFault(fault,FaultRecove 25 } < The following JARS would be required in the classpath for the above Java Code Classpath Entries: Dependencies Export Description Add Library.. Deployment Soa-infra-mgmt, jar
Soa-infra-mgmt, jar
Weblogic, jar
Oracle-soa-ii EJB Module Add JAR/Directory... Extension Javadoc Oracle-soa-dient-api.jar Java EE Application Wsclient_extended.jar View. JSP Tag Libraries Share As.. JSP Visual Editor <MWHOME>\oracle_common\modules\oracle.fabriccommon_11.1.1 \fabric-common.jar <MWHOME>\jdeveloper\soa\modules\oracle.soa.mgmt_11.1.1\soainfra-mgmt.jar <MWHOME>\wlserver_10.3\server\lib\weblogic.jar Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use. Close and accept To find out more, including how to control cookies, see here: Cookie Policy

<MWHOME>\jdeveloper\soa\modules\oracle.soa.fabric_11.1.1

\oracle-soa-client-api.jar

<MWHOME>\oracle_common\webservices\wsclient_extended.jar

The post discussed the different approaches and strategies for handling faults in a composite in SOA Suite. Let me conclude this article by describing a few best practices around Fault Handling.

Oracle SOA Suite Fault Handling Best Practices

- Create fault (catch block) for each partner link. For each partner link, have a catch block for all possible errors. Idea is not to let errors go to catchAll block.
- 2. **CatchAll** should be kept for all errors that cannot be thought of during design time.
- 3. Classify errors into various types runtime, remote, binding, validation, Business errors etc.
- 4. Notification should be setup in production, so that, errors are sent to concerned teams by E-Mail. Console need not be visited for finding out status of execution.
- 5. Use **Catch Block** for non-partner link error.
- Every retry defined in fault policy causes a commit of the transaction. Dehydration will be reached and threads released.
- 7. Automated recovery can be created by creating a fault table, persisting the queue and having an agent to resubmit the job (For example writing a Timer agent to invoke the Java code we wrote to recover instances). Can be achieved through scripts. **Use only PUBLISHED API of ESB or QUEUE (AQ etc.)** for re-submission. Another example would be to use **WLST** to change the **RecoveryConfig** MBean to configure recovery window to retry all faulted instances.
- 8. Handle Rollback fault by providing **'No Action'** in fault policy.
- Remember Receive, OnMessage, On Alarm, Wait, CheckPoint (Activity for forcing Java thread to store its current state to Dehydration store) will cause storing of current state to dehydration store and threads will be released.
- 10. Always use MDS to store fault policies and bindings to

Privacy & Cookies: This site uses cookies. By continuing to use this website, you agree to their use. To find out more, including how to control cookies, see here: <u>Cookie Policy</u>

