

ORACLE

Managing WebLogic Server Lifecycle

Starting WLS with Domain Supplied Scripts

- \$DOMAIN_HOME/startWebLogic.sh
 - Starts the domain admin server
- Starting Managed Servers
 - \$DOMAIN_HOME/bin/startManagedWebLogic.sh managedServerName http://adminserverdomainname:7001

Stopping WLS Servers via Scripts

- \$DOMAIN_HOME/bin/stopWebLogic optionalUser optionalPassword t3://host:port
 - If no arguments are supplied then t3://localhost:7001 is used
 - Uses WSLT do shutdown WLS

Creating a Boot Identity File

- Create a file called boot.properties in the DOMAIN_NAME/servers/<server_name>/security directory that contains two lines:
 - username=username
 - password=password
- The first time you start the server, the server reads the Boot Identity file and overwrites it with an encrypted version of the username and password.
- Thereafter, the server remembers the credentials for subsequent startup cycles.

Starting WLS Servers as a Windows Service

- There are the scripts named installSvc.cmd and uninstallSvc.cmd located in %MIDDLEWARE_HOME%/wlserver_10.3/server/bin
- You should set a number of environment variables before calling these scripts
- Boot.properties file should exists for each servers that is going to be started as a Windows service

Setting up a Windows Service to start WLS server - example

```
@echo off
SETLOCAL
set DOMAIN_NAME=FoundationLab
set USERDOMAIN_HOME=c:\wls103\user_projects\domains\FoundationLab
set SERVER_NAME=AdminServer
set PRODUCTION_MODE=true
set JAVA_OPTIONS=
 Dweblogic.Stdout="c:\wls103\user_projects\domains\FoundationLab\stdout.txt" -
 Dweblogic.Stderr="c:\wls103\user_projects\domains\FoundationLab\stderr.txt"
set MEM_ARGS=-Xms128m -Xmx256m
call "c:\wls103\wlserver_10.3\server\bin\installSvc.cmd"
ENDLOCAL
```

Node Manager

- Is a process that runs on a machine and it not associated with a domain
 - Required to start WLS Servers from Console
 - WLST can also call node manager to start/stop servers
- Two Flavors
 - Java Flavor
 - Shell Scripts

Starting/Stopping Node Manager

- Starting Node Manager
 - \$WL_HOME/server/bin/startNodeManager.sh(cmd)
- Stopping Node Manager
 - Nothing supplied (kill -9 in UNIX for example)
- You can install/uninstall NodeManager as a Windows Service using scripts named installNodeMgrSvc.cmd and uninstallNodeMgrSvc.cmd located in %MIDDLEWARE_HOME%/wlserver_10.3/server/bin

What is a Machine?

- Logical representation of physical host
- Includes configuration of Node Manager
 - Listen Ports
- Ensures State is replicated to JVM's on separate machines

Relationship of Machines to Other Components

Node Manager Architecture

How a Node Manager Starts an Administration Server

How a Node Manager Starts a Managed Server

How a Node Manager Restarts a Managed Server

How a Node Manager Shuts Down a Managed Server

Node Manager Configuration and Log Files

•Two sets of files:

- The Node Manager config files, located in DOMAIN_HOME/servers/server_name/ data/nodemanager
- The Node Manager log files, located in DOMAIN_HOME/servers/server_name/ logs and <WL_HOME>/common/ nodemanager

Node Manager Configuration and Log Files

Starting/Stopping Servers with WLS Admin Console

Home >dev_domain >Summary of Environment >Summary of Servers

Starting/Stopping Servers with WLS Admin Console Requirements

- Admin Server has to be running
 - Hosts the Console
- Node Manager must be running to start servers from the console

Starting/Stopping With WLST Without Node Manager

Starting

```
wls:offline/>startServer('AdminServer', 'mydomain', 't3://localhost:70 01', 'weblogic', 'weblogic', 'c:/bea/user_projects/domains/mydomain', 'true', '60000', 'false')
```


Stopping

```
wls:/offline> connect('weblogic','weblogic','t3://localhost:7001')
....connected
wls:/mydomain/serverConfig> shutdown('AdminServer','
Server','false',1000, block='false')
```

Creating a Managed Server on a Remote Computer

- 1.Install WLS on both computers.
- 2. Create a managed server using the Administration Console.
- 3. Create a managed server template using pack.
- 4. Create a managed server on a remote computer using unpack.
- 5. Start the remote managed server.

Creating a Managed Server on a Remote Computer

pack and unpack: Examples

On computer one (administration server):

```
[oracle@wls-sysadm]$ cd $WL_HOME/common/bin
[oracle@wls-sysadm]$ pack -managed=true
 -domain=/u01/app/oracle/user_projects/domains/mydomain
 -template=/home/oracle/work/mydomain_managed.jar
 -template_name="My Managed Server Domain"
```

On computer two (remote managed server):

```
[oracle@wls-mgdsvr2]$ cd $WL_HOME/common/bin
[oracle@wls-mgdsvr2]$ unpack
 -domain=/u01/app/oracle/user_projects/domains/mydomain
 -template=/home/oracle/work/mydomain_managed.jar
```

Domain scale-up using GridControl

http://bit.ly/WLS11gDomainScaleup