Install Clustered Oracle SOA Suite 11g

Marc Kelderman Solution Architect http://orasoa.blogspot.com 16 February 2010

Table of Contents

Introduction	3
Environment Setup	4
Prerequisites:	
Install Approach	
Configure SOA Domain	
Disable hostname verification	
Java Object Cache	
Configuring Oracle Coherence for Deploying Composites	
Appendix: Servers start stop	

Introduction

This document describes how to install and configure a clustered environment for the SOA suite. The clustered environment is based on:

- Two servers;
 - o 4 GB internal memory
 - o At least 2 CPU/Cores
 - o Linux operating system
- Each server contains;
 - o 2 managed servers; soa_server and bam_server
 - o 1 cluster definition, soa_cluster containing the soa_server
 - o 1 admin server; only on is active
- A shared storage
 - Weblogic Server binaries
 - SOA Suite binaries
 - Configuration files
- A database
 - o Oracle Database, v10.2 or higher

This document is created based on the following references

- Oracle Fusion Middleware Requirements
- Oracle Fusion Middleware Certification
- Oracle SOA Suite 11g: How To Create All In One AdminServer
- Oracle Fusion Middleware Enterprise Deployment Guide; Chapter 4 & 5

The software can be obtained from

http://www.oracle.com/technology/software/products/middleware/htdocs/fmw 11 download.html

- Oracle Weblogic Server 11g (v10.3.2)
- Oracle SOA Suite 11g (v11.1.1.2.0)
- Oracle Web Tier Utilities (11.1.1.2.0)
- Oracle Repository Creation Utility (11.1.1.2.0)

Environment Setup

The following environment is being installed:

Prerequisites:

We assume that the following software is installed but not configured.

- Oracle Weblogic Server 11g
- Oracle SOA Suite 11g

An Oracle database is up and running and loaded with the SOA repository based on the Oracle Repository Creation Utility.

The document will use the following environmental variables that is used to point to particular directories.

Name	Value	Description
WLS_HOME	/app/oracle/products/11g/fmw	Install directory of Oracle middleware binaries
WLS_SERVER	/app/oracle/products/11g/fmw/wlserver_10.3	Install directory of Oracle Weblogic server
WLS_DOMAIN	/app/oracle/products/11g/admin/domains	The directory of the domain configuration
		The directory of the SOA domain
SOA_DOMAIN	/app/oracle/products/11g/admin/domains/soadomain	configuration
		The directory of the BAM domain
BAM_DOMAIN	/app/oracle/products/11g/admin/domains/bamdomain	configuration
ORACLE_HOME	/app/oracle/products/11g/fmw/Oracle_SOA	The directory of the SOA binaries
JAVA_HOME	/user/java/jdk1.6.0_17	The java6 home directory

```
export WLS_HOME=/app/oracle/products/11g/fmw
export WLS_SERVER=/app/oracle/products/11g/fmw/wlserver_10.3
export WLS_DOMAIN=/app/oracle/products/11g/admin/domains/
export SOA_DOMAIN=/app/oracle/products/11g/admin/domains/soadomain
export BAM_DOMAIN=/app/oracle/products/11g/admin/domains/bamdomain
export ORACLE_HOME=/app/oracle/products/11g/fmw/Oracle_SOA
export JAVA_HOME=/usr/java/jdk1.6.0_17
```

Install Approach

To install the SOA Cluster the following steps are executed.

- Configure Weblogic SOA cluster
 - Select Applications
 - Define servers
 - Define cluster
 - o Define datasources
- Configure SOA Cluster specific settings
 - Define Object Cache
 - o Create Distributed JMS Queues
 - o Define Oracle Coherence settings
- Start and test SOA cluster

Configure SOA Domain

Start the SOA 11g configuration wizard.

cd \$ORACLE_HOME/common/bin
export DISPLAY=:0.0
./config.sh

Now we have created a 'soadomain' with a 'soacluster', the configuration should be copied to the other server. Use the pack and unpack commands to separate the domain directory used by the Administration Server from the domain directory used by the managed server in the other node.

Execute the pack command on node #1 to create a pack file with the domain definition.

```
"/app/oracle/products/11g/ps1/fmw/wlserver_10.3/common/bin/soadomaintemplate.jar"
<< close template
>> succeed: close template
```

Copy the '' file to the other the second node. Run the unpack command on node #2 to unpack the template in the managed server domain directory as follows:

```
cd $WLS SERVER/common/bin
scp oracle@node2.vijfhuizen.com: $WLS SERVER/common/bin/soadomaintemplate.jar .
oracle@ node2.vijfhuizen.com's password: *****
soadomaintemplate.jar
 100% 1163KB
 1.1MB/s 00:00
./unpack.sh -domain=$SOA_DOMAIN -template=soadomaintemplate.jar
<< read template from
"/app/oracle/products/11g/fmw/wlserver 10.3/common/bin/soadomaintemplate.jar"
>> succeed: read template from
"/app/oracle/products/11q/fmw/wlserver 10.3/common/bin/soadomaintemplate.jar"
<< set config option DomainName to "soadomain"
>> succeed: set config option DomainName to "soadomain"
<< write Domain to "/app/oracle/products/11g/admin/domains/soadomain"
>> succeed: write Domain to "/app/oracle/products/11g/admin/domains/soadomain"
<< close template
>> succeed: close template
```

On each server, create the boot properties to start the admin server that will create the managed server based on our configuration.


```
cd $SOA_DOMAIN
vi boot.poperties
username=weblogic
passsword=welcome1

mkdir -p servers/AdminServer/security
cp boot.properties servers/AdminServer/security
```


Start the Admin Server in a new session on node #1 only.


```
cd $SOA_DOMAIN/bin
. ./startWeblogic.sh
```

Logon to the Admin Server and verify that the managed servers are listed and assigned to a domain.

Disable hostname verification

Restart the admin server to apply these settings, see Appendix.

On each server, start the Node managers, to create the initial property file. Stop the node manager after is has been started.

```
cd $WLS_SERVER/server/bin
./startNodeManager.sh
...
<Feb 16, 2010 3:06:51 PM> <INFO> <Secure socket listener started on port 5,556>
Feb 16, 2010 3:06:51 PM weblogic.nodemanager.server.SSLListener run
INFO: Secure socket listener started on port 5,556
<Control-C>
```

Edit the node manager configuration to enable the stop and start via scripts.

```
cd $WLS_SERVER/common/nodemanager
vi nodemanager.properties
...
StartScriptEnabled=true
...
StopScriptEnabled=true
...
```

This will enable the nodemanager to use the O/S specific start and stop via the scripts.

Start the node managers on each server, see appendix.

Java Object Cache

Enable the Java Object Cache on the cluster.

Start the Admin Server, see Appendix.

```
cd $WLS HOME/oracle common/common/bin
./wlst.sh
wls:/offline> connect()
Please enter your username [weblogic] : <enter>
Please enter your password [welcome1] : <enter>
Please enter your server URL [t3://localhost:7001] :
Connecting to t3://localhost:7001 with userid weblogic ...
Successfully connected to Admin Server 'AdminServer' that belongs to domain 'soadomain'.
Warning: An insecure protocol was used to connect to the
server. To ensure on-the-wire security, the SSL port or
Admin port should be used instead.
wls:/soadomain/serverConfig> execfile('/app/oracle/products/11g/fmw/oracle common/bin/configure-
joc.py')
Enter Hostnames (eg host1,host2) : node1.vijfhuizen.com,node2.vijfhuizen.com
Do you want to specify a cluster name (y/n) < y>
Enter Cluster Name : soacluster
Enter Discover Port : 9991
Enter Distribute Mode (true|false) <true> : <enter>
Do you want to exclude any server(s) from JOC configuration (y/n) < n >
*** Cluster option is specified, JOC will be configured for all the Managed Server in the Cluster
soacluster at the port 9991
drw- AdminServer
 soa_server1
drw-
drw-
 soa server2
drw- soa server2
Servers for Cluster :- soa cluster is :- bam server1, bam server2, soa server1, soa server2,
[bam server1, bam server2, soa server1, soa server2]
[node1.vijfhuizen.com, node2.vijfhuizen.com]
Configuring JOC for server :- bam server1
Location changed to domain custom tree. This is a writable tree with No root.
```

Oracle SOA Suite 11g Clustered Configuration

```
For more help, use help(domainCustom)

-r-- ConfigMBean true
-rw- DiscoverList java.lang.String[nodel.vijfhuizen.com,
node2.vijfhuizen.com]
-rw- DiscoverPort 9991
-rw- DistributeMode true

exit()
```

Configuring Oracle Coherence for Deploying Composites

The following settings will disable the default Coherence behavior of multi broadcast. We specify specific nodes that are used for SOA cluster deployment (see http://wiki.tangosol.com/dashboard.action).

On node #1, add in the startWebLogic.sh

```
cd $SOA_DOMAIN/bin
vi startWeblogic.sh

# Call setDomainEnv here.

EXTRA_JAVA_PROPERTIES="-Dtangosol.coherence.wkal=nodel.vijfhuizen.com -
Dtangosol.coherence.wka2=node2.vijfhuizen.com -Dtangosol.coherence.localhost=nodel.vijfhuizen.com"

DOMAIN_HOME="/app/oracle/products/11g/admin/domains/soadomain"
```

On node #2, add in the startWebLogic.sh

```
cd $SOA_DOMAIN/bin
vi startWeblogic.sh

# Call setDomainEnv here.

EXTRA_JAVA_PROPERTIES="-Dtangosol.coherence.wkal=node2.vijfhuizen.com -
Dtangosol.coherence.wka2=node1.vijfhuizen.com -Dtangosol.coherence.localhost=node2.vijfhuizen.com"

DOMAIN_HOME="/app/oracle/products/11g/admin/domains/soadomain"
```

Configure the distributed JMS Queues.

```
$JAVA_HOME/bin/java weblogic.WLST $ORACLE_HOME/bin/soa-createUDD.py --domain_home $SOA_DOMAIN --
soacluster soacluster

Initializing WebLogic Scripting Tool (WLST) ...

Welcome to WebLogic Server Administration Scripting Shell

Type help() for help on available commands

Domain Home: /app/oracle/products/11g/admin/domains/soadomain/soadomain

SOA Cluster : soa_cluster
```

```
BAM Cluster:
Track: soa

***Deleting SOA JMS Module ***

***Creating Uniform Distributed Destination for SOA***

***Setting Target for JMS Module***

*** Creating JMS SubModule for SOA JMS Servers***

...

searchClusterStr = soa_cluster:
clusterNameStr = Proxy for soa_cluster: Name=soa_cluster, Type=Cluster

UMS JMS Servers for Cluster: soa_cluster is:-
UMSJMSServer_auto_1,UMSJMSServer_auto_2,UMSJMSServer_auto_3,UMSJMSServer_auto_4,

...

*** Creating Connection Factories for UMS ***


*** Enabling XA ***

*** Saving the domain ***
```

Restart the Admin server (see appendix)

Check if the following modules are listed in the console:

- SOAJMSModuleUDDs
- UMSJMSSystemResource

Start the SOA Managed Servers, see appendix.

The cluster should be up and running.

Verify for each node if the following URL's are working.

```
http://node1.vijfhuizen.com:8010/soa-infra
http://node1.vijfhuizen.com:8010/b2bconsole
http://node1.vijfhuizen.com:8010/integration/worklistapp
http://node2.vijfhuizen.com:8010/soa-infra
http://node2.vijfhuizen.com:8010/b2bconsole
http://node2.vijfhuizen.com:8010/integration/worklistapp
```

Check in enterprise manager that the whole SOA Infra is up and running.

http://nodel.vijfhuizen.com:7001/em

'Fake' Load Balancer.

In case no load balancer is used. We can use the following approach. In each server and on the workstation the file hosts is edited. The following line is added:


```
vi /etc/hosts
Notepad C:\windows\system32\drivers\etc\hosts

10.10.10 loadbalancer.vijfhuizen.com
```

In the console of the enterprise manager, the SOA common properties are changed for the SOAP Url and Callback URL to:

http://loadbalancer.vijfhuizen.com:8010

Appendix: Servers start stop

Stop Admin Server

In a new session:

\$SOA DOMAIN/bin/stopWebLogic.sh

Start Admin Server

In a new session:

\$SOA_DOMAIN/bin/startWebLogic.sh

Or, unattended:

nohup \$SOA_DOMAIN/bin/startWebLogic.sh &

Start NodeManager

cd \$WLS_SERVER/server/bin
./startNodeManager.sh

<Jan 13, 2010 3:14:19 PM> <INFO> <Secure socket listener started on port 5,556>
Jan 13, 2010 3:14:19 PM weblogic.nodemanager.server.SSLListener run
INFO: Secure socket listener started on port 5,556

Or unattended:

cd \$WLS_SERVER/server/bin
nohup ./startNodeManager.sh &

Start the SOA Managed Servers

The managed servers are started through the WLS Console:

Stop the SOA Managed Servers

The managed servers are stopped through the WLS Console:

