Module 2

Setting up a WebLogic Server Environment

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

- ✓ Explain the motivation behind distributed systems
- ✓ List the major components of the J2EE specification
- ✓ Know the terminology used throughout the course

Road Map

1. Distributed Architecture

- J2EE Technologies
- Web & WLS Terms
- 2. Setting Up a WebLogic Server Environment

Distributed Systems

- ► *Distributed systems* divide the work amongst several independent modules.
- ► Failure of a single module has less impact on the overall system which makes them more:
 - available
 - scalable
 - maintainable

How Standards Help

► Many of the advantages of distributed systems come from standards.

► Standards:

- provide separation of difficult problems to separate platforms
- allow modularization of complex hardware and software
- allow a larger portion of project costs to go toward solving business software needs

The J2EE Standard

- ▶ Java Platform 2 Enterprise Edition (J2EE) helps to overcome distribution liabilities.
- ▶ Applications deployed with J2EE technologies are:
 - standardized
 - adherent to specification guidelines
 - written in Java
 - deployable in any compliant application server

The J2EE Architecture

Java Servlets

- ► A Servlet is a Java "program" that executes on the server, accepting client requests and generating dynamic responses.
- The most prevalent type of Servlet is an HttpServlet that accepts HTTP requests and generates HTTP responses.

► Servlets:

- do not just generate HTML
- can also be used to generate other MIME types, such as images

JavaServer Pages (JSPs)

▶ JavaServer Pages are HTML documents interweaved with Java.

► JSPs:

- provide a dynamic response that is based on the client's request
- provide for the separation of responsibilities between Web presentation and dynamic content
- are portable (write once, run anywhere)
- compile and run as servlets

Enterprise JavaBeans (EJBs)

- ► EJBs are distributed components written in the Java programming language.
- **EJBs:**
 - provide distributable and deployable business services (logic) to clients
 - have well-defined interfaces
 - are reusable across application servers
 - execute within a container that provides management and control services
- ▶ WebLogic Server 9.X supports the EJB 2.1 specification.

JDBC (Java Database Connectivity)

▶ JDBC is:

- a standard Java interface for accessing heterogeneous databases
- a specification that defines four different driver types for connecting to databases

Java Naming & Directory Interface (JNDI)

▶ JNDI is:

- a Java API for accessing naming and directory servers
- built as a layer over DNS, LDAP, etc.

Java Transaction API (JTA)

- ▶ JTA is a standard Java API for demarcating transactions within a program.
- ▶ WebLogic Server supports local and distributed transactions.

Java Message Service (JMS)

- JMS is a Java API for accessing message-oriented middleware.
- ► The interface supports:
 - the Point-to-Point domain
 - the Publish/Subscribe domain
 - guaranteed message delivery
 - transactional participation
 - dynamically configurable services
 - application- or system-scoped resources
 - interoperability with other messaging systems

Java Authentication and Authorization

- ▶ Java Authentication and Authorization Service (JAAS) is a Java-based security management framework.
- ► JAAS supports:
 - single sign-on
 - a Pluggable Authentication Module (PAM)
- ▶ JAAS enables flexible control over authorization whether it is based on:
 - users
 - groups
 - roles

JMX

- ► The Java Management Extensions (JMX):
 - defines a standard infrastructure to manage a device from Java programs
 - decouples the managed device from the management tools
- ► The specification describes MBeans, which are the building blocks of JMX.

Web Client

- ► A Web client interacts with WLS via HTTP using Servlets/JSPs.
- ► Types of Web clients include:
 - Browser
 - Web Services (SOAP over HTTP)

Client Application

- ► A *client application* interacts with WLS through JRMP/T3, IIOP, COM.
- ► Types of Clients include:
 - Standalone Java applications
 - Applets within a browser

Web Server

- ▶ Web servers:
 - provide Web content
 - communicate via HTTP, FTP, etc
 - can handle CGI requests
 - proxy some requests to Application Servers

Application Server

- ► Application servers:
 - provide services that support the execution and availability of deployed applications
 - handle heavier processing chores than Web servers

Proxy Server

- ► A proxy server:
 - forwards requests to other machines
 - can be used as a level of indirection and security
 - can be used to load balance a system

Firewall

▶ Firewalls:

- provide filtering,
 authorization, and
 authentication services
- help keep out hackers
- map port requests
- can act as proxy servers
- can decrease back end network activity

A Web App Server Configuration

An Application Server Configuration

Definition: Domain

- A domain is a logicallyrelated group of WebLogic Server resources that you manage as a unit.
- ► A domain provides *one* point of administration.
- ► A WebLogic Server domain can logically separate:
 - Development, test, and production applications
 - Organizational divisions

Why Use Domains?

- ▶ A *domain* is an administration feature that:
 - Is transparent to applications
 - Can be configured and administered, for technical or business reasons, even after applications are developed or in production
- ▶ WebLogic Server domains can be used to separate:
 - Development, test and production applications
 - Administration and operational responsibilities
 - Organizational or business divisions

Definition: Server

- A server is an instance of weblogic. Server executing in a JVM.
- A server:
 - Runs on a designated
 WLS machine
 - Has a dedicated amount of RAM
 - Is multi-threaded

Definition: Administration Server

- An administration (admin) server is the central point of control for a domain.
- ► An admin server:
 - Stores the configuration information and logs for a domain
 - Runs the WebLogic administration console

Definition: Managed Server

- A managed server is any server in a domain that is not the admin server.
- ► A managed server:
 - contacts the admin server for configuration information
 - Runs business
 applications in a production environment

Definition: Machine

- A machine is a computer that hosts WebLogic Server(s).
- ► A machine:
 - Runs a supported operating system platform
 - Can host multiple WebLogic Server instances

Definition: Cluster

- A *cluster* is a logical group of WLS servers.
- WebLogic clusters provide automatic:
 - Fault tolerance
 - High Availability
 - Load-balancing
- ► A cluster is transparent to a client.

Section Review

In this section we discussed:

- ✓ How distributed systems improve availability, scalability, and maintainability
- ✓ How standards for distributed systems improve cost effectiveness of software development projects
- ✓ The J2EE architecture & many J2EE technologies
- ✓ Terms used to discuss Web architectures
- ✓ Terms used to describe WebLogic Server features

Road Map

- 1. Distributed Architecture
- 2. Setting Up a WebLogic Server Environment
 - WebLogic Server Architecture
 - Installing & Running WebLogic Server

WebLogic Server Installation

- ► WebLogic Server can be installed in three different ways:
 - Graphical User Interface Mode (GUI)
 - Console Mode
 - Silent Mode

The BEA installer program supports a number of

platforms including:

- Windows 2000,2003 Server, XP
- Sun Solaris
- HP-UX
- Linux

GUI Mode Installation

Choose an Install Type

▶ Select the software to be installed on your system.

Select Optional Tools

Choose Mercury profiling tool as an option only for the development environment

Choose the Product Directory

► Choose the target directory for WebLogic Server 9.1

Installation complete!

Console Mode Installation

- ► Console-mode installation is the text-based method of executing the BEA installation program.
- ► A WebLogic Server installer for a UNIX platform takes one of two forms:
 - a UNIX-specific Java installer which includes JDK 1.5.0_04
 - has a filename ending in .bin
 - a platform-independent Java installer without a JDK
 - has a filename ending in .jar
- ► The installation steps are similar to GUI-based installation.

Post Installation: BEA Directory

Directory and Files	Description
bea	BEA Home directory
jdk150_04	Prepackaged 1.5.0_04 JDK/JRE
logs	Install history of BEA products
user_projects	Default location of user domains
utils	Additional/utility JAR files
weblogic91	WebLogic Server home directory
license.bea	License file
registry.xml	Record of all installed BEA products
UpdateLicense.cmd	Updates license.bea file

WebLogic Directory Structure

Directory / File	Description
weblogic91	Contains WLS 9.1 product components
common bin lib him nodemanager him templates	Contains files shared by WLS 9.1 components including template JAR files used by the Configuration Wizard when creating domains
± samples	Contains sample code and resources
server	Contains server software components
+ bin	Contains executables
⊕ db	Oracle Database ddl files for v8.1.7 & v9.2.0
+ ext	XML JAR files
i+ iib	WebLogic Server JAR files
uninstall	Code required for uninstalling WLS 9.1

Samples Directory Structure

Directory / File	Description
samples	Contains sample code and resources
domains	Sample domains
medrec medrec	Sample domain for medrec application
+ wlserver	Sample domain for wl_server application
server docs examples medrec	Contains source code for sample domain examples installed with WebLogic Server

JVM Run-Time Arguments

- ► WebLogic Server can be executed with most Java Virtual Machines.
- ▶ WebLogic Server supports JDK 1.5.0

Syntax for running a virtual machine:

java options FullyQualifiedJavaClass ProgramOptions

Some virtual machine options:

-Xms The minimum size of the dynamic heap.

-xmx The maximum size of the dynamic heap.

-Dprop=val Defines an environment variable accessible by the

program.

-classpath classpath Specifies list of files/directories containing

dependent classes.

WebLogic Server Dependencies

- ► To run WLS, you must configure:
 - PATH to include all executable programs (including the Java interpreter)
 - CLASSPATH to include dependencies
- ► These parameters can be set:
 - in your computer's environment settings
 - in a custom batch file or shell script

To see exhaustive list of DOS environment properties:

set

To set a DOS environment variable:

set VAR_NAME=VALUE

Configuring Your CLASSPATH

- ► The WLS CLASSPATH:
 - is completely configured by the Java system CLASSPATH environment variable

Files that must be in the CLASSPATH:

%WL_HOME%/server/lib/weblogic.jar

Any additional service pack jar files (See release notes)

Files that can be in the CLASSPATH:

%WL_HOME%/common/eval/pointbase/lib/pbclient51.jar
%WL_HOME%/common/eval/pointbase/lib/pbtools51.jar
%WL_HOME%/common/eval/pointbase/lib/pbembedded51.jar
%WL_HOME%/server/lib/xmlx.jar

JDBC drivers

Startup classes, shutdown classes

3rd-party libraries

Other common classes

Starting WebLogic Server

▶ WebLogic Server is started by running the weblogic. Server class.

Minimal syntax:

```
java -server -Xms256m -Xmx512m -classpath "%CLASSPATH%"
```

- -Dweblogic.Name=%SERVER NAME% -Dplatform.home=%WL HOME%
- -Dweblogic.management.username=%WLS USER%
- -Dweblogic.management.password=%WLS PW%
- -Dweblogic.ProductionModeEnabled=%STARTMODE%
- -Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy weblogic.Server

Arguments:

%SERVER_NAME% - The name of the server to start.

Example: Starting WLS Directly

To start WebLogic Server by hand (Windows):

java -server -Xms256m -Xmx512m -classpath "%CLASSPATH%"

- -Dweblogic.Name=myServer -Dplatform.home=C:\bea\weblogic91
- -Dweblogic.management.username=system
- -Dweblogic.management.password=weblogic
- -Dweblogic.ProductionModeEnabled=false
- -Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy weblogic.Server

To start WebLogic using the default domain script (Windows):

c:\>cd bea\user_projects\domains\someDomain
c:\...>startWebLogic.cmd

Execute the start script from the appropriate directory!

Initial Output


```
🗪 Select C:\WINNT\system32\cmd.exe - c:\bea\user_projects\domains\humanresources\bin\startM..
********************************
  To start WebLogic Server, use a username and
 password assigned to an admin-level user. For 	imes
  server administration, use the WebLogic Server 	imes
  console at http://hostname:port/console
**********************************
starting weblogic with Java version:
iava version "1.5.0 03"
Java(TM) 2 Runtime Environment, Standard Edition (build 1.5.0_03-b07)
Starting WLS with line:
C:\bea\JDK150~1\bin\java -server -Xms256m -Xmx512m -XX:MaxPerm$ize=128m -Dweb
logic.security.SSL.trustedCAKeyStore="C:\bea\weblogic90\server\lib\cacerts"
a -Dplatform.home=C:\bea\WEBLOG~1 -Dwls.home=C:\bea\WEBLOG~1\server -Dwli.home=C
:\bea\WEBLOG~1\integration -Dweblogic.management.discover=false -Dweblogic.mana
gement.server=localhost:7011 -Dwlw.iterativeDev=false -Dwlw.testConsole=false
Dwlw.logErrorsToConsole= -Dweblogic.ext.dirs=C:\bea\patch_weblogic901\profiles\d
efault\sysext_manifest_classpath -Dweblogic.Name=mainserver -Djava.security.poli
cu=C:\bea\WEBLOG~1\server\lib\weblogic.policu
 webloaic.Server
<Aug 4. 2005 1:03:08 PM EDT> <Info> <WebLogicServer> <BEA-000377> <Starting WebL
ogic Server with Java HotSpot(TM) Server UM Version 1.5.0_03-b07 from Sun Micros
ustems Inc.>
<Aug 4, 2005 1:03:10 PM EDT> <Info> <Security> <BEA-⊊90065> <Getting boot identi
tu from user.>
Enter username to boot WebLogic server:system
 Enter password
Enter password to boot WebLogic server:
<Aug 4, 2005 1:03:39 PM EDT> <Info> <Management> <BEx -141107> <Version: WebLogic</pre>
Server 9.0 Sun Jul 3 21:15:00 PDT 2005 598247 >
<Aug 4, 2005 1:03:44 PM EDT> <Info> <WebLogicServer> <BEA-000215> <Loaded Licens
e : C:\bea\license.bea>
<Aug 4, 2005 1:03:44 PM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server stat
e changed to STARTING>
<Aug 4, 2005 1:03:44 PM EDT> <Info> <WorkManager> <BEA-002900> <Initializing sel
F-tuning thread pool>
<Aug 4, 2005 1:03:45 PM EDT> <Notice> <Log Management> <BEA-170019> <The server</pre>
log file C:\bea\user_projects\domains\humanresources\servers\mainserver\logs\mai
nserver.log is opened. All server side log events will be written to this file.>¬
```

Section Review

In this section we discussed:

- ✓ WebLogic Server product overview
- ✓ Installing & Running WebLogic Server
- ✓ Installing WebLogic Server
- ✓ The WebLogic Server directory structure
- ✓ How to configure the CLASSPATH variable for WebLogic Server
- ✓ How to start WebLogic Server from the command-line

Exercise

Install BEA Software

- ▶ In this lab will install WLS and set up you working environment. You will also run WLS for the first time.
- ▶ For details on the exercise, refer to the Lab Guide.
- ▶ If questions arise, ask the instructor.
- ▶ The instructor will determine the stop time.

Exercise

Setup the BEA Ed.Lab Environment

- ▶ For details on the exercise, refer to the Lab Guide.
- ▶ If questions arise, ask the instructor.
- ▶ The instructor will determine the stop time.

Module Review

In this module we discussed:

- ✓ Distributed architecture and J2EE technologies
- ✓ Web and WebLogic terminology
- ✓ WebLogic Server in a Web-based distributed system
- ✓ How to Install and configure WebLogic Server

