

TAFJ-AS JBoss install 4.2.3 GA jdk6 R14/R15 10/3/2015 Temenos

Amendment History:

Revisio n	Date Amended	Name	Description
1	1 st April 2011	TAFJ team	Initial version
2	6 th October 2011	TAFJ team	Deployment
3	7 st February 2012	H. Aubert	R12GA review
4	15 th January 2013	JN. Charpin	R13GA review
5	13 th February 2014	JN. Charpin	R14GA review
6	14 th March 2014	JN. Charpin	Pooling review
7	19 th March 2014	JN. Charpin	Servlet review
8	6 th March 2015	H. Aubert	R15 AMR review

Copyright

Copyright (c) 2014 TEMENOS HOLDINGS NV All rights reserved.

This document contains proprietary information that is protected by copyright. No part of this document may be reproduced, transmitted, or made available directly or indirectly to a third party without the express written agreement of TEMENOS UK Limited. Receipt of this material directly TEMENOS UK Limited constitutes its express permission to copy. Permission to use or copy this document expressly excludes modifying it for any purpose, or using it to create a derivative therefrom.

Errata and Comments

If you have any comments regarding this manual or wish to report any errors in the documentation, please document them and send them to the address below: Technology Department

Temenos Headquarters SA 2 Rue de l'Ecole-de-Chimie, CH - 1205 Geneva, Switzerland

Tel SB: +41 (0) 22 708 1150 Fax: +41 (0) 22 708 1160

Please include your name, company, address, and telephone and fax numbers, and email address if applicable. <u>TAFJdev@temenos.com</u>

Table of Contents

Copyright	3
Errata and Comments	3
T24 Java deployment in JBoss v4.2	6
Infrastructure	6
JBoss Installation	7
Prerequisite	7
JBoss v4.2.3 configuration for T24 solution with TAFJ	8
Default memory setting	8
UAT / Production Memory setting	8
Environment and JMS configuration	10
Datasource configuration	11
TAFJ Application deployment	13
tDiag Servlet	14
tShow Servlet	15
Execute Servlet	16
Other TAFJEE functionalities	16
T24 Application deployment	17
BROWSER Application	17
Verify deployment	18
Trouble Shooting	20
On which port is jBoss listening?	20
I could browse jboss only on localhost:8080 or 127.0.0.1:8080?	20
How to duplicate an environment for testing purpose?	20
Where can I find the log files?	20
Appendixes	21
Appendix OpenMQ configuration	21
Appendix JBOSS thread pooling configuration v4.2	23
MDB Global (Strict) Pool Size	23
Pool Size per MDB/EJB	23
Appendix OPENMQ thread pooling configuration	26
Ensure enough Threads	

Global (Strict) Pool Size	26
Pool Size of the different DataSource	27
Pool Size per MDB	27
Appendix: JMX Configuration	28
Appendix: Monitoring jBoss with Visual VM remotely	28
Appendix: Setting up multiple instances of JBoss on the same machine with The ServiceBindingManager	30

T24 Java deployment in JBoss v4.2

Infrastructure

!! WARNING !!

The version of jBoss 4.2.3 is depreciated for R15. It will not be supported with R16.

JBoss Installation

Either get a zip file of jBOSS from <u>TAFJDev@temenos.com</u> or go to <u>http://www.jboss.org/jbossas/downloads/</u> site and downloads <u>jboss-4.2.3.GA-jdk6.zip</u>.

Unzip jBOSS to a directory. This directory will be called in the document **JBOSS_HOME**.

Prerequisite

T24 precompiled jar files have to be in a folder that we call in the document *T24_HOME*.

TAFJ JBOSS Configuration files are preconfigured to find T24 under a path relative to **JBOSS HOME**: \${jboss.home.url}../../T24/lib

TAFJ has to be installed in a folder that we call in the document **TAFJ HOME**.

TAFJ JBOSS Configuration files are preconfigured to find TAFJ under a path relative to **JBOSS_HOME** \${jboss.home.url}../../TAFJ

Before configute your Jboss with TAFJ/T24, check your standalone installation is working.

JBoss v4.2.3 configuration for T24 solution with TAFJ

Default memory setting

We need to increase the default memory configuration.

On Windows, in JBOSS HOME\bin\run.bat change line:

```
set JAVA_OPTS=%JAVA_OPTS% -Xms128m -Xmx512m
with
set JAVA_OPTS=%JAVA_OPTS% -Xms256m -Xmx1024m -XX:MaxPermSize=256m
On Unix, in JBOSS_HOME\bin\run.conf change line 43:
JAVA_OPTS="-Xms128m -Xmx512m -Dsun ...
```

```
With

JAVA_OPTS="-Xms256m -Xmx1024m -XX:MaxPermSize=256m -Dsun ...
```

UAT / Production Memory setting

Please note that above memory setting is the minimal one to be able to deploy the application and run some agents to validate the configuration.

For a UAT and production environment you must refine this setting depending on your expected number of sessions and tSA.

A session/ tSA memory impact vary depending on the job done, it will be at least 20MB and could be up to 60MB.

When planning to run for example 80 interactive sessions and 40 tSA on a server, you could dimension the **max memory for sessions** by applying:

```
120 sessions * average 50MB = 6G max heap size.
```

You will have -Xmx6G

A good practice could be to set initial heap size to same value -Xms6G

If you are interested to monitor that more precisely, you could use a monitoring tool like Visual VM.

Take a heapdump when running the expected jobs, isolate the jSession objects and compute the retained size.

This is for one session.

Class Name	Instances [%]	Instances	Size	Retained ▼
com.temenos.tafj.common.jSession		1 (0%)	691 (0%)	21,026,378 (19.2%)

This for 16 sessions.

Instances: 16 Instance size: 691 Total size: 11,056 Retained size: 376,874,718 376,874,718 (74%)	Instances: 16 Instance size: 691 Total size: 11,056 Retained size: 376,874,718	376,874,718	(74%)
--	--	-------------	-------

You could also simply use TAFJ technical monitor to follow the memory evolution graph over the time and refine your setup.

Memory errors

Java.lang.OutOfMemoryError: Java heap space

Increase -Xmx max heap size parameter

Java.lang.OutOfMemoryError: PermGen space

Increase -XX:MaxPermSize max perm gen parameter

JVM parameters

Snapshot of the heap to analyse the content when getting a OOM error.

- -XX:+HeapDumpOnOutOfMemoryError
- -XX:HeapDumpPath=/some/path/

Garbage collection logs, detailed information about Garbage Collection, could be applied as there is a low overhead, display the amount of memory released

-XX:+PrintGC or -verbose:gc

Print messages at garbage collection, simple logging mode, i.e.

[GC 370562K->208870K(964096K), 0.0138438 secs]

[Full GC 174246K->81336K(853504K), 0.7733941 secs]

-XX:+PrintGCDetails

Same as above but print more details at garbage collection, differs depending on GC algorithm.

-Xloggc:<file> equivalent to -XX:+PrintGC -XX:+PrintGCTimeStamps

Log GC verbose output to specified file with time and date information

Environment and JMS configuration

Copy the file *TAFJ_HOME*\appserver\jboss\jboss4\tafj-service.xml in *JBOSS_HOME*\server\default\deploy folder.

This file configures:

- 1. The classpath. T24 jars, TAFJ jars, database drivers and additional jars you may need.
- 2. Mandatory system property tafj.home to specify *TAFJ_HOME* location.
- 3. Additional system property like file encoding...
- 4. JMS resources:
 - a. default JMS queues used for Temenos products in reply/request patern,
 - i. BROWSER,
 - ii. ARC-IB,
 - iii. SEAT injection,
 - iv. CALL AT subroutine,
 - b. EXEC queue to launch T24 Phantom
 - c. TEC topics for T24 Monitor purpose.

Remark: If you don't install TAFJ, T24 precompiled file in the recommend folder please update the paths in your tafj-service.xml

These paths are relative to the JBOSS_HOME folder

i.e:

TAFJ_HOME = \${jboss.home.url}/../**TAFJ_HOME** means TAFJ is deployed at same level than JBOSS_HOME.

The library and JMS setup is done. Next step is the configuration of the database connection(s).

Datasource configuration

Copy the file TAFJ_HOME\appserver\jboss\jboss4\t24_ds.xml in JBOSS_HOME\server\default\deploy folder.

When you setup the datasource you have to use the drivers provided with the database. The drivers under %TAFJ_HOME %\DBDrivers are just helper. We cannot guaranty the drivers we provide with TAFJ are working with the specific database version you are using.

This file configures datasource resources. Two datasources need to be configured

- 1. One transactional datasource for T24 RDBMS.
- 2. second for TAFJ locking datasource when using locking mode JDBC or ORCL (this datasource is in autocommit mode and is not transactional).

Uncomment and set the database options which match your database server.

i.e.

For oracle:

```
<local-tx-datasource>
 <jndi-name>jdbc/t24DS</jndi-name>
 <connection-url>jdbc:oracle:thin:@[hostname]:[port]:[dbname]</connection-url>
 <driver-class>oracle.jdbc.driver.OracleDriver</driver-class>
 <user-name>[user]</user-name>
 <password>[password]</password>
 <min-pool-size>2</min-pool-size>
 <max-pool-size>10</max-pool-size>
 <idle-timeout-minutes>5</idle-timeout-minutes>
 <exception-sorter-class-</pre>
name>org.jboss.resource.adapter.jdbc.vendor.OracleExceptionSorter</exception-sorter-class-
name>
 <metadata>
 <type-mapping>Oracle11g</type-mapping>
 </metadata>
</local-tx-datasource>
```

Replace [hostname], [port], [dbname], [user], [password] respectively by hostname, port, ORACLE SID, oracle user and oracle password for oracle connection.

Using the JDBC Locking Mechanism

</metadata>
</no-tx-datasource>

Same as main T24 locking datasource except this one is a non-transactional datasource, see the red tag below.

```
<!-- JDBC Locking mecanism
<no-tx-datasource>
 <jndi-name>jdbc/t24LockingDS</jndi-name>
 <!-- copy the params from t24DS
</no-tx-datasource>
Copy the param you did setup for the transactional datasource
i.e
<!-- JDBC Locking mecanism
<no-tx-datasource>
 <jndi-name>jdbc/t24LockingDS</jndi-name>
 <connection-url>jdbc:oracle:thin:@[hostname]:[port]:[dbname]</connection-url>
 <driver-class>oracle.jdbc.driver.OracleDriver</driver-class>
 <user-name>[user]</user-name>
 <password>[password]</password>
 <min-pool-size>2</min-pool-size>
 <max-pool-size>10</max-pool-size>
 <idle-timeout-minutes>5</idle-timeout-minutes>
 <exception-sorter-class-</pre>
name>org.jboss.resource.adapter.jdbc.vendor.OracleExceptionSorter</exception-sorter-class-
name>
 <metadata>
```

<type-mapping>Oracle11g</type-mapping>

TAFJ Application deployment

Copy *TAFJ_HOME*\appserver\jboss\jboss4\TAFJJEE_EAR.ear in JBOSS_HOME\server\default\deploy folder.

Copy *TAFJ_HOME*\appserver\jboss\jboss4\ tafj-aop.xml in JBOSS_HOME\server\default\deploy folder.

TAFJJEE_EAR.ear file will set MDB (TAFJJEE_MDB.jar) and EJB (TAFJJEE_EJB.jar) to read message from JMS Queues, call T24 and publish response in reply queues.

It also contains a war file to deploy helper servlet.

http://localhost:8080/TAFJEE

For more information please refer to the **TAFJ-AS TAFJ** documentation.

tDiag Servlet

TAFJJEE_WAR_TAFJ contains a servlet which could be used to get details about TAFJ installation

http://localhost:8080/TAFJEE/tDiag

i.e.

tShow Servlet

TAFJJEE_WAR_TAFJ contains a servlet which could be used to get compilation details about a specific routine

http://localhost:8080/TAFJEE/tShow

i.e.

to get details about JF.INITIALISE.CONNECTION

Execute Servlet

TAFJJEE_WAR_TAFJ contains a servlet which could be used to post message to the JMS queue t24ExeqQueue.

http://localhost:8080/TAFJEE/Execute

i.e

to post START.TSM submit START.TSM in the form.

Remark:

The following properties need to be set correctly to run TAFJ within an application server context.

temn.tafj.runtime.phantom.as.process = false

Other TAFJEE functionalities

TAFJEE application offers many other functionalities like monitoring, changing log level and display log file content, como viewer ... please refer to TAFJ AS documentation for detailed information.

T24 Application deployment

BROWSER Application

With regards to using Browser, you first need to unpack it to \$JBOSS_HOME/server/default/deploy. Then you need to get rid of the JCA jar if it is deployed to your jboss (generally it won't be) and ensure that browserParameters.xml is set to JMS like below...

Browse servlet Browser

http://localhost:8080/BrowserWeb/servlet/BrowserServlet

Verify deployment

You can verify that you successfully configured all JEE resources by browsing http://localhost:8080/imx-console/

For MDB/EJB deployment:

jboss.j2ee

- ear=TAFJJEE EAR.ear,jar=TAFJJEE MDB,jar,name=ARCIBTransactedMDB,service=EJB3
- ear=TAFJJEE EAR.ear,jar=TAFJJEE MDB.jar,name=CallAtTransactedMDB,service=EJB3
- ear=TAFJJEE EAR.ear.jar=TAFJJEE MDB.jar,name=SEATTransactedMDB,service=EJB3
- ear=TAFJJEE_EAR.ear.jar=TAFJJEE_MDB.jar,name=TAFJPhantomListenerMDB,service=EJB3
- ear=TAFJJEE_EAR.ear.jar=TAFJJEE_MDB.jar,name=TWSTransactedMDB,service=EJB3
- ear=TAFJJEE_EAR.ear,jar=TAFJJEE_MDB.jar,name=TransactedMDB,service=EJB3
- ear=TAFJJEE_EAR.ear,jar=TAFJJEE_T24.jar,name=ARCIBProcessingBean,service=EJB3
- ear=TAFJJEE EAR.ear,jar=TAFJJEE T24.jar,name=CallAtProcessingBean,service=EJB3
- ear=TAFJJEE EAR.ear,jar=TAFJJEE T24.jar,name=MonitorBean,service=EJB3
- ear=TAFJJEE EAR.ear,jar=TAFJJEE T24.jar,name=OFSProcessingBean,service=EJB3
- ear=TAFJJEE_EAR.ear.jar=TAFJJEE_T24.jar,name=SEATProcessingBean,service=EJB3
- ear=TAFJJEE EAR.ear,jar=TAFJJEE T24.jar,name=TWSProcessingBean,service=EJB3
- module=TAFJJEE_MDB.jar,service=EJB3
- module=TAFJJEE_T24.jar,service=EJB3
- service=ClientDeployer
- service=EARDeployer
- service=EARDeployment,url='TAFJJEE_EAR.ear'

For Datasources:

jboss.jca

- name='jboss-ha-local-jdbc.rar',service=RARDeployment
- name='jboss-ha-xa-jdbc.rar',service=RARDeployment
- name='jboss-local-jdbc.rar',service=RARDeployment
- name='jboss-xa-jdbc.rar',service=RARDeployment
- name='jms-ra.rar',service=RARDeployment
- name='mail-ra.rar',service=RARDeployment
- name='quartz-ra.rar',service=RARDeployment
- name=DefaultDS,service=DataSourceBinding
- name=DefaultDS,service=LocalTxCM
- name=DefaultDS,service=ManagedConnectionFactory
- name=DefaultDS,service=ManagedConnectionPool
- name=JmsXA,service=ConnectionFactoryBinding
- name=JmsXA,service=ManagedConnectionFactory
- name=JmsXA,service=ManagedConnectionPool
- name=JmsXA,service=TxCM
- name=jdbc/t24DS,service=DataSourceBinding
- name=jdbc/t24DS,service=LocalTxCM
- name=jdbc/t24DS,service=ManagedConnectionFactory
- name=jdbc/t24DS,service=ManagedConnectionPool
- name=jdbc/t24LockingDS,service=DataSourceBinding
- name=jdbc/t24LockingDS,service=LocalTxCM
- name=jdbc/t24LockingDS,service=ManagedConnectionFactory
- name=jdbc/t24LockingDS,service=ManagedConnectionPool
- service=CachedConnectionManager
- service=ConnectionFactoryDeployer
- service=RARDeployer
- service=WorkManager
- service=WorkManagerThreadPool

For JMS Ressources:

jboss.mq.destination

- name=A,service=Queue
- name=B.service=Queue
- name=C,service=Queue name=D,service=Queue
- name=DLQ,service=Queue
- name=ex,service=Queue
 name=integrationEventQueue,service=Queue
- name=monitorEventQueue,service=Queue
- name=securedTopic,service=Topic
- name=t24ARCIBQueue,service=Queue
- name=t24ARCIBReplyQueue,service=Queue name=t24CALLATQueue,service=Queue
- name=t24CALLATReplyQueue,service=Queue
- name=t24EXECQueue,service=Queue
- name=t24MonitorQueue,service=Queue
- name=t24OFSQueue,service=Queue
- name=t24OFSReplyQueue,service=Queue
- name=t24SEATQueue,service=Queue
- name=t24SEATReplyQueue,service=Queue name=t24TWSQueue,service=Queue
- name=t24TWSReplyQueue,service=Queue
- name=tecEvents,service=Topic
- name=testDurableTopic,service=Topic name=testQueue,service=Queue
- name=testTopic,service=Topic

Browse servlet Browser

Trouble Shooting

On which port is jBoss listening?

At the end of the startup console you will see trace:

14:26:42,913 INFO [Http11Protocol] Starting Coyote HTTP/1.1 on http-127.0.0.1-8080 JBOSS is listening on port 8080.

I could browse jboss only on localhost:8080 or 127.0.0.1:8080?

Start jboss with the option -b 0.0.0.0

How to duplicate an environment for testing purpose?

Copy "default" folder where your TAFJ deployment is working in tafj_test_context folder for example under the parent directory of "default". And start jboss with the option –c tafj_test_context

Where can I find the log files?

JBOSS log file are under JBOSS_HOME\server\default\log folder

TAFJ log are under TAFJ HOME\log folder.

COMO will be generated under TAFJ_HOME\como by default.

Appendixes

Appendix OpenMQ configuration

One way to setup tafj queues is with OpenMQ. OpenMQ is part of the Glassfish distribution from Sun. You don't need to run Glassfish, but you could start the OpenMQ broker in standalone from Glassfish. Under GF HOME\img\bin launch imgbrokerd.exe

For more detail about OpenMQ please refer to: https://mq.dev.java.net/

To configure jBoss to use OpenMQ's Queue, do the following step:

- Under GF_HOME\imq\lib copy file imqjmsra.rar under JBOSS_HOME\server\YOUR_CONTEXT\deploy
- 2. Copy from TAFJ_HOME\appserver\jboss files openmq-ds.xml and opnemq-queue-ds.xml in JBOSS HOME\server\YOUR CONTEXT\deploy
- 3. You need to update the descriptor files form TAFJJEE EAR file:
 - a. In TAFJJEE EAR.ear\TAFJJEE MDB.jar\META-INF\jboss.xml file:
 - i. Uncomment all line with "<resource-adaptername>imqjmsra.rar</resource-adapter-name>"
 - ii. Replace all "<jndiname>java:/ConnectionFactory</jndi-name>" by "<jndiname>OpenMQConnectionFactory</jndi-name>"
 - iii. Replace all "queue/" by "phys_" by example <jndiname>queue/t240FSReplyQueue</jndi-name> by <jndiname>phys_t240FSReplyQueue</jndi-name>
 - iv. Replace all "<activation-config-propertyvalue>queue/" by "<activation-config-propertyvalue>phys_"
 - b. In TAFJJEE EAR.ear\TAFJJEE WAR Show\WEB-INF\jboss-web.xml
 - i. All <jndi-name>java:/ConnectionFactory</jndi-name>
 by <jndi-name>OpenMQConnectionFactory</jndi-name>
 - ii. queue/ by phys_ by example <jndiname>queue/t240FSReplyQueue</jndi-name> by <jndiname>phys_t240FSReplyQueue</jndi-name>

Restart JBoss.

To configure the openMQ RA to use a XA connection factory, update the ra.xml from imgjmsra.xml by changing:

In resourceadapter\outbound-resourceadapter\connection-definition\connectionfactory-interface change value javax.jms.ConnectionFactory by javax.jms.XAConnectionFactory

In opnemq-ds.xml by changing:

 $connection-factories \verb|\no-tx-connection-factory| connection-definition \verb|\value javax.jms|.$ ConnectionFactory

with

connection-factories\tx-connection-factory\connection-definition\javax.jms.XAConnectionFactory.

Appendix JBOSS thread pooling configuration v4.2

MDB Global (Strict) Pool Size

This value is set in the ejb3-interceptors-aop.xml under the section "Message Driven

Bean" as shown below:

```
<domain name="MessageDrivenBean">
<bind pointcut="execution(public*@javax.annotation.security.RunAs->*(..))">
<interceptor-ref name="org.jboss.ejb3.security.RunAsSecurityInterceptorFactory"/>
</bind>
<bind pointcut="execution(public**->*(..))">
<interceptor-ref name="org.jboss.ejb3.stateless.StatelessInstanceInterceptor"/>
<interceptor-ref name="org.jboss.ejb3.tx.TxInterceptorFactory"/>
<interceptor-ref name="org.jboss.ejb3.AllowedOperationsInterceptor"/>
<interceptor-ref name="org.jboss.ejb3.entity.TransactionScopedEntityManagerInterceptor"/>
<interceptor-ref name="org.jboss.ejb3.interceptor.EJB3InterceptorsFactory"/>
</bind>
<annotation expr="!class(@org.jboss.annotation.ejb.PoolClass)">
@org.jboss.annotation.ejb.PoolClass(value=org.jboss.ejb3.StrictMaxPool.class,maxSize=50,time
out=120000)
</annotation>
</domain>
```

This setting applies to every MDB instance, if you are looking for a finer configuration of pool per MDB/EJB, refer to next section. The timeout is after how many millisecond the App server will give up trying to get an instance.

Pool Size per MDB/EJB

TAFJ distribution provides a configuration file tafj-aop.xml to setup TAFJ MDB/EJB thread pooling.

In jboss.xml you could reference an entry in tafj-aop.xml file with <aop-domain-name>TAFJSEATPooledMDB</aop-domain-name> per MDB/ EJB. The related pool size configuration is defined in tafj-aop.xml file as below:

For MDB:


```
</bind>
  <annotation expr="!class(@org.jboss.annotation.ejb.PoolClass)">
 @org.jboss.annotation.ejb.PoolClass
(value=org.jboss.ejb3.StrictMaxPool.class, maxSize=5, timeout=200000)
 </annotation>
  </domain>
```

For MDB you also need to define an activation config property in: TAFJJEE_EAR.ear\TAFJJEE_MDB.jar\META-INF\ejb-jar.xml

Add or uncomment the following section to the corresponding activation-config section of the MDB, the value must match the maxSize pool value defined in tafj-aop.xml.

```
<activation-config-property>
<activation-config-property-name>maxSession</activation-config-property-name>
<activation-config-property-value>3</activation-config-property-value>
</activation-config-property>
```

maxSession determines the amount of session/consumers the resource adapter will create to forward messages into the MDB (default is 15).

i.e.

```
<message-driven>
 <display-name>Phantom Executor MDB</display-name>
 <ejb-name>TAFJPhantomListenerMDB</ejb-name>
 <mapped-name>jms/t24EXECQueue</mapped-name>
 <ejb-class>com.temenos.tafj.mdb.PhantomListener</ejb-class>
 <messaging-type>javax.jms.MessageListener
 <transaction-type>Bean</transaction-type>
 <message-destination-type>javax.jms.Queue</message-destination-type>
 <activation-config>
 <activation-config-property>
 <activation-config-property-
 name>acknowledgeMode</activation-config-property-name>
 <activation-config-property-value>Auto-
 acknowledge</activation-config-property-value>
 </activation-config-property>
 <activation-config-property>
 <activation-config-property-name>maxSession</activation-
 config-property-name>
 <activation-config-property-value>3</activation-config-
 property-value>
 </activation-config-property>
 </activation-config>
```

• • •

For EJB:

```
<domain name="TAFJSEATPooledEJB">
 <bind pointcut="execution(public * *->*(..))">
 <interceptor-ref</pre>
name="org.jboss.ejb3.asynchronous.AsynchronousInterceptor"/>
 <interceptor-ref name="org.jboss.ejb3.ENCPropagationInterceptor"/>
 <interceptor-ref</pre>
name="org.jboss.ejb3.security.AuthenticationInterceptorFactory"/>
 <bind pointcut="execution(public *</pre>
@org.jboss.annotation.security.SecurityDomain->*(..))">
 <interceptor-ref name="Basic Authorization"/>
 </hind>
 <bind pointcut="execution(public * @javax.annotation.security.RunAs-</pre>
>*(..))">
 <interceptor-ref</pre>
name="org.jboss.ejb3.security.RunAsSecurityInterceptorFactory"/>
 </bind>
 <bind pointcut="execution(public * @org.jboss.annotation.ejb.Clustered-</pre>
>*(..))">
 <interceptor-ref</pre>
name="org.jboss.ejb3.remoting.ReplicantsManagerInterceptorFactory"/>
 </bind>
 <bind pointcut="execution(public * *->*(..))">
 <interceptor-ref</pre>
name="org.jboss.ejb3.stateless.StatelessInstanceInterceptor"/>
 <interceptor-ref name="org.jboss.aspects.tx.TxPropagationInterceptor"/>
 <interceptor-ref name="org.jboss.ejb3.tx.TxInterceptorFactory"/>
 <interceptor-ref name="org.jboss.ejb3.AllowedOperationsInterceptor"/>
 <interceptor-ref</pre>
name="org.jboss.ejb3.entity.TransactionScopedEntityManagerInterceptor"/>
 <interceptor-ref</pre>
name="org.jboss.ejb3.interceptor.EJB3InterceptorsFactory"/>
 </hind>
 <annotation expr="!class(@org.jboss.annotation.ejb.PoolClass)">
 @org.jboss.annotation.ejb.PoolClass
(value=org.jboss.ejb3.StrictMaxPool.class, maxSize=4, timeout=60000)
 </annotation>
 </domain>
```


Appendix OPENMQ thread pooling configuration

```
Ensure enough Threads
```

```
In jbossmq-service.xml
<mbean code="org.jboss.util.threadpool.BasicThreadPool"</pre>
 name="jboss.mg:service=ThreadPool">
 <attribute name="Name">JMSThread</attribute>
 <attribute name="ThreadGroupName">JBossMQ Server Threads</attribute>
 <!-- The max number of threads in the pool -->
 <attribute name="MaximumPoolSize">30</attribute>
 <!-- The max number of tasks before the queue is full -->
 <attribute name="MaximumQueueSize">2000</attribute>
 <!-- The behavior of the pool when a task is added and the queue is full.
 abort - a RuntimeException is thrown
 run - the calling thread executes the task
 wait - the calling thread blocks until the queue has room
 discard - the task is silently discarded without being run
 discardOldest - check to see if a task is about to complete and enque
 the new task if possible, else run the task in the calling thread
 -->
 <attribute name="BlockingMode">run</attribute>
 </mbean>
```

Global (Strict) Pool Size

This value is set in the ejb3-interceptors-aop.xml under the section "Message Driven

Bean" like this:

```
<domain name="MessageDrivenBean">
  <bind pointcut="execution(public*@javax.annotation.security.RunAs->*(..))">
  <interceptor-ref name="org.jboss.ejb3.security.RunAsSecurityInterceptorFactory"/>
  </bind>
  <bind pointcut="execution(public**->*(..))">
```


This should contain the total amount of MDB instances you will have. The timeout is after how many millis the App server will give up trying to get an instance.

Pool Size of the different DataSource.

Here, we have to take 2 data sources in considerations: The JMS Broker and the Database

For the JMS Broker, the file is openmq-ds.xml

```
<connection-factories>
<no-tx-connection-factory>
<jndi-name>OpenMQConnectionFactory</jndi-name>
<rar-name>imqjmsra.rar
<use-java-context>false</use-java-context>
<connection-definition>javax.jms.ConnectionFactory</connection-definition>
<min-pool-size>20</min-pool-size>
<max-pool-size>500</max-pool-size>
<blocking-timeout-millis>15000</blocking-timeout-millis>
</no-tx-connection-factory>
</connection-factories>
For the Database, the file is t24-ds.xml
<datasources>
<local-tx-datasource>
<jndi-name>jdbc/t24DS</jndi-name>
<connection-url>jdbc:oracle:thin:@localhost:1521:R10GAMB</connection-url>
<driver-class>oracle.jdbc.driver.OracleDriver</driver-class>
<user-name>myuser</user-name>
<password>*****</password>
<min-pool-size>20</min-pool-size>
<max-pool-size>500</max-pool-size>
<blocking-timeout-millis>15000</blocking-timeout-millis>
<idle-timeout-minutes>15</idle-timeout-minutes>
<exception-sorter-class-</pre>
name>org.jboss.resource.adapter.jdbc.vendor.OracleExceptionSorter</exception-sorter-
classname>
<metadata>
<type-mapping>0racle11g</type-mapping>
</metadata>
</local-tx-datasource>
</datasources>
```

Pool Size per MDB

Each MDB pools are defined in the TAFJJEE_EAR.ear/TAFJJEE_MDB.jar/META-INF/ejb-jar.xml

Like this for OpenMq ONLY:

```
<message-driven>
<display-name>Queue1 Listener MDB</display-name>
<ejb-name>Queue1ListenerMDB</ejb-name>
<ejb-class>com.temenos.tafj.mdb.OFSListener</ejb-class>
<messaging-type>javax.jms.MessageListener</messaging-type>
<transaction-type>Bean</transaction-type>
```


```
<message-destination-type>javax.jms.Queue</message-destination-type>
<activation-config>
<activation-config-property>
<activation-config-property-name>EndpointPoolMaxSize</activation-config-property-name>
<activation-config-property-value>10</activation-config-property-value>
</activation-config-property>
<activation-config-property-name>EndpointPoolSteadySize</activation-config-property-name>
<activation-config-property-value>2</activation-config-property-value>2</activation-config-property-value>2</activation-config-property>
</activation-config>
</message-driven>
```

Like this for normal jBoss MQ:

```
<message-driven>
<display-name>Queue1 Listener MDB</display-name>
<ejb-name>Queue1ListenerMDB</ejb-name>
<ejb-class>com.temenos.tafj.mdb.OFSListener</ejb-class>
<messaging-type>javax.jms.MessageListener</messaging-type>
<transaction-type>Bean</transaction-type>
<message-destination-type>javax.jms.Queue</message-destination-type>
<activation-config>
<activation-config-property-name>maxSession</activation-config-property-name>
<activation-config-property-value>40</activation-config-property-value>
</activation-config-property>
</activation-config>
</message-driven>
```

Appendix: JMX Configuration

For jBoss 4, if you want to see all jBoss information and because jBoss is embedded in a Mbean server, you need to add this parameter to the JAVA OPTS variable:

```
JAVA_OPTS="$JAVA_OPTS -Djboss.platform.mbeanserver -Djavax.management.builder.initial=org.jboss.system.server.jmx.MBean ServerBuilderImpl"
```

Appendix: Monitoring jBoss with Visual VM remotely

- 1) Start visual VM on the client:
 - **a.** jvisualvm.exe -J-Dnetbeans.system_socks_proxy=localhost:9696 -J-Djava.net.useSystemProxies=true
- 2) Add the following to run.conf

```
JAVA_OPTS="$JAVA_OPTS -Xdebug
-Xrunjdwp:transport=dt_socket,address=8787,server=y,suspend=n"
JAVA_OPTS="$JAVA_OPTS -Dcom.sun.management.jmxremote.port=6789"
JAVA_OPTS="$JAVA_OPTS -Dcom.sun.management.jmxremote.ssl=false"
JAVA_OPTS="$JAVA_OPTS -Dcom.sun.management.jmxremote.authenticate=false"
```


JAVA_OPTS="\$JAVA_OPTS -Djava.rmi.server.hostname=IP_ADDRESS_OF_MY_JBOSS"

- 3) Start jstatd on the server
 - a. jstatd -J-Djava.security.policy=permissions.txt -p 1099
 - b. permissions.txt looks like grant {
 permission java.security.AllPermission;
 };
- 4) Start jBoss (never mind about port 1099 already being in use error)
- 5) On Visual VM, right click on Remote and add the remote server (in this case named Benchbox)

- 6) Right click on Benchbox and click "Add JMX Connection"
- 7) Add the IP and remote jmx port (6789)

8) Click ok and then double click on the new connection to monitor

Appendix: Setting up multiple instances of JBoss on the same machine with The ServiceBindingManager

http://community.jboss.org/wiki/ConfigurePorts

In conf/jboss-service you will find the binding manager. Uncomment this to use the ports-01 settings from the example bindings. The example contains 4 different ports settings besides the default.

