

IronJacamar 1.2 User's Guide

Connecting your Enterprise Information Systems

IronJacamar Information S		Guide:	Connecting	your	Enterprise

Preta	ace	. ix
	1. About IronJacamar	. ix
	2. Why IronJacamar ?	. ix
	3. Versions	ix
	3.1. IronJacamar 1.2	ix
	3.2. IronJacamar 1.1	ix
	3.3. IronJacamar 1.0	. x
	4. The team	. x
	5. Thanks to	xi
	6. License	. xi
1. In	troduction	. 1
	1.1. What's New	. 1
	1.1.1. Java Connector Architecture 1.7	. 1
	1.1.2. Java Connector Architecture 1.6	. 2
	1.2. Overview	
	1.2.1. Outbound resource adapter	
	1.2.2. Inbound resource adapter	
2. Do	ownload	
,	2.1. Download	
	2.2. Maven repository	
	2.3. Git Access	
3 In	stallation	
O	3.1. Compressed Tape Archive (.tar.gz)	
	3.2. Zip Archive (.zip)	
	3.3. Directory structure	
	3.4. WildFly	
1 C	onfiguration	
4. C	4.1. IronJacamar server	
	4.1.1. Using the leak detector pool	
	4.1.2. Allow obtaining connections during MARKED_FOR_ROLLBACK	
	4.1.4. Disable delistResource calls	
	4.1.5. Disable setRollbackOnly calls	
	4.2. Logging service	
	4.3. Transaction service	
	4.4. JCA	
	4.4.1. Deployer	
	4.4.2. Work manager	
	4.4.3. Security	
	4.5. Datasources	
_	4.6. Web server	
5. De	eployment	
	5.1. Packaging requirements	
	5.2. Deploying resource adapters	29

5.2.1. Resource adapter descriptor	31
5.2.2. Resource adapter extensions	36
5.2.3. Resource adapter statistics	38
5.3. Deploying datasources	39
5.3.1. Datasource descriptor	39
5.3.2. Datasource extensions	48
5.3.3. Datasource statistics	49
5.4. General deployment settings	51
5.4.1. Flush strategies	51
5.4.2. Capacity policies	52
6. Running	55
6.1. Starting the container	55
6.2. Stopping the container	56
6.3. Command line interface	
6.3.1. Deploy	56
6.3.2. Undeploy	56
6.3.3. Shutdown	57
6.4. Apache Ant	57
6.4.1. Start	57
6.4.2. Stop	57
6.4.3. Deploy	57
6.4.4. Undeploy	57
6.4.5. Ping	58
6.5. Apache Maven	58
6.5.1. Start	
6.5.2. Stop	58
6.5.3. Deploy	
6.5.4. Undeploy	
6.5.5. Ping	
7. Validator	59
7.1. Introduction	59
7.2. Reports	59
7.3. Running the standalone validator	
7.4. Apache Ant integration	
7.4.1. Usage	60
7.5. Apache Maven integration	
7.5.1. Usage	
8. Code generator	
8.1. Introduction	
8.2. Functionality	
8.3. Running the tool	
8.3.1. Developer Input	
8.4. Generated code	
8.4.1. Apache Ant build environment	

	8.4.2. Apache Ant + Ivy build environment	67
	8.4.3. Gradle build environment	. 67
	8.4.4. Apache Maven build environment	. 67
9. E	Eclipse plugin	. 69
	9.1. Installation of the plugin	69
	9.2. Configuration of the plugin	. 69
	9.3. The toolbar	. 70
	9.4. The menu	. 71
	9.5. Creating a new IronJacamar project	. 71
	9.5.1. Project and package name	73
	9.5.2. Creating a ResourceAdapter	. 74
	9.5.3. Creating a ManagedConnectionFactory	75
	9.5.4. Creating a MessageListener	76
	9.5.5. Creating an AdminObject	. 77
	9.5.6. Selecting the build environment	78
	9.6. Validate IronJacamar project	78
	9.7. Deploying an IronJacamar project	. 79
	9.7.1. Deploying a RAR file to an IronJacamar server	79
	9.7.2. Generate the -ra.xml and deploy it to IronJacamar server	. 79
10.	Other tools	. 89
	10.1. Resource adapter information tool	. 89
	10.2. Migration tool	. 90
	10.2.1. Resource adapters	90
	10.2.2. Data sources	. 90
	10.3. Tracer tool	. 91
11.	Embedded	. 93
	11.1. Overview	93
	11.2. Configuration	93
	11.3. Usage	95
	11.3.1. Simple usage	. 96
	11.3.2. Advanced usage	
12.	EIS test server	
	12.1. Overview	
	12.2. Apache Ant	114
	12.3. Apache Maven	
13.	Community	
	13.1. Website	
	13.2. User forum	117
	13.3. Developer forum	
	13.4. Issue tracking	
14.	Troubleshooting	
	14.1. I think I have found a bug	
	14.2. I would like to implement a feature	
	·	120

A.	Schemas	121
	A.1. Java EE Connector Architecture 1.7	121
	A.2. Java EE Connector Architecture 1.6	142
	A.3. Java EE Connector Architecture 1.5	163
	A.4. Java EE Connector Architecture 1.0	181
	A.5. IronJacamar 1.0	190
	A.6. IronJacamar 1.1	202
	A.7. IronJacamar 1.2	217
	A.8. Resource adapters 1.0	233
	A.9. Resource adapters 1.1	245
	A.10. Resource adapters 1.2	261
	A.11. Datasources 1.0	277
	A.12. Datasources 1.1	294
	A.13. Datasources 1.2	310
	A.14. Datasources 1.3	328
В.	Samples	347
	B.1. HelloWorld example	347
	B.1.1. Introduction	347
	B.1.2. HelloWorld Resource Adapter	348
	B.1.3. HelloWorld Managed Connection Factory	351
	B.1.4. HelloWorld Managed Connection	355
	B.1.5. HelloWorld Connection Factory	359
	B.1.6. HelloWorld Connection Factory Implementation	360
	B.1.7. HelloWorld Connection	361
	B.1.8. HelloWorld Connection Implementation	362
	B.1.9. HelloWorld Managed Connection MetaData	
	B.1.10. HelloWorld ironjacamar.xml	
	B.1.11. HelloWorld Connection Test Case	
	B.1.12. HelloWorld Ant build.xml	368
	B.2. HelloWorld/Native example	372
	B.2.1. Introduction	
	B.2.2. HelloWorld/Native Resource Adapter	373
	B.2.3. HelloWorld/Native Managed Connection Factory	
	B.2.4. HelloWorld/Native Managed Connection	
	B.2.5. HelloWorld/Native Connection Factory	
	B.2.6. HelloWorld/Native Connection Factory Implementation	
	B.2.7. HelloWorld/Native Connection	
	B.2.8. HelloWorld/Native Connection Implementation	
	B.2.9. HelloWorld/Native Managed Connection MetaData	
	B.2.10. HelloWorld/Native ironjacamar.xml	
	B.2.11. HelloWorld/Native C	
	B.2.12. HelloWorld/Native Connection Test Case	
	B.2.13. HelloWorld/Native Ant build.xml	
	B.2.14. HelloWorld/Native cmake	
		555

B.3. HelloWorld/Lazy example	398
B.3.1. Introduction	398
B.3.2. HelloWorld/Lazy Resource Adapter	399
B.3.3. HelloWorld/Lazy Managed Connection Factory	402
B.3.4. HelloWorld/Lazy Managed Connection	406
B.3.5. HelloWorld/Lazy Connection Factory	411
B.3.6. HelloWorld/Lazy Connection Factory Implementation	412
B.3.7. HelloWorld/Lazy Connection	414
B.3.8. HelloWorld/Lazy Connection Implementation	415
B.3.9. HelloWorld/Lazy Managed Connection MetaData	417
B.3.10. HelloWorld/Lazy ironjacamar.xml	419
B.3.11. HelloWorld/Lazy Connection Test Case	419
B.3.12. HelloWorld/Lazy Ant build.xml	422
C. Datasources	427
C.1. PosgreSQL	427
C.2. PosgreSQL XA	427
C.3. MySQL	428
C.4. MySQL XA	428
C.5. H2	429
C.6. H2 XA	429
C.7. Derby	430
C.8. Derby XA	430
C.9. Oracle	431
C.10. Oracle XA	432
C.11. Microsoft SQLServer	432
C.12. Microsoft SQLServer XA	433
C.13. IBM DB2	433
C.14. IBM DB2 XA	434
D. Logging codes	437
D.1. Core: 000000 - 009999	
D.2. Common: 010000 - 019999	441
D.3. Deployers: 020000 - 029999	443
D.4. Adapters: 030000 - 039999	
E. Licenses	
E.1. GNU Lesser General Public License 2.1	447
E.1.1. Preamble	447
E.1.2. Terms and Conditions for Copying, Distribution and Modification	449
E.1.3. How to Apply These Terms to Your New Libraries	
E.2. Creative Commons Attribution–Share Alike 3.0 Unported License	
E.2.1. Definitions	
E.2.2. Fair Dealing Rights	
E.2.3. License Grant	
E.2.4. Restrictions	
E.2.5. Representations. Warranties and Disclaimer	

IronJacamar 1.2 User's Guide

	E.2.6. Termination	461
	E.2.7. Miscellaneous	461
E.3.	Apache License, Version 2.0	462
	E.3.1. Definitions	462
	E.3.2. Grant of Copyright License	463
	E.3.3. Grant of Patent License	463
	E.3.4. Redistribution	463
	E.3.5. Submission of Contributions	464
	E.3.6. Trademarks	464
	E.3.7. Disclaimer of Warranty	464
	E.3.8. Limitation of Liability	465
	E.3.9. Accepting Warranty or Additional Liability	465

Preface

1. About IronJacamar

The goal of the IronJacamar project is to provide an implementation of the Java Connector Architecture 1.7 specification.

The specification can be found here: http://www.jcp.org/en/jsr/detail?id=322.

The IronJacamar project is licensed under the GNU LESSER GENERAL PUBLIC LICENSE 2.1 (LGPL 2.1) license.

2. Why IronJacamar?

The Java EE Connector Architecture container can be viewed as a foundation inside an application server as it provides connectivity to the other containers such that they can communicate with EISes. Iron is often used as foundation in building houses too.

The Jacamar bird family which lives in Central and South America are glossy elegant birds with long bills and tails. Why we picked the Jacamar family is left as an exercise for the reader:)

3. Versions

This section contains the highlights of the IronJacamar releases. A full description of each release can be found through our issue tracking system at http://issues.jboss.org/browse/JBJCA.

3.1. IronJacamar 1.2

Highlights as compared to IronJacamar 1.1:

- Support for graceful shutdown of ConnectionManager and WorkManager
- Support for connectable XAResourceS
- Support tracking of connection handles across transaction boundaries
- · Additional statistics for pools
- · Event tracer for easier debugging

3.2. IronJacamar 1.1

Highlights as compared to IronJacamar 1.0:

• Java EE Connector Architecture 1.7 certified (standalone / Java EE7)

- Lazy connection manager (JCA chapter 7.16)
- Distributed work manager (JCA chapter 10.3.11)
- Advanced pool capacity policies and flush strategies
- · Enhanced Arquillian integration
- Eclipse development plugin
- Enterprise Information System testing server
- · Resource adapter information tool
- · Migration tools

3.3. IronJacamar 1.0

Highlights as compared to previous Java EE Connector Architecture containers inside JBoss Application Server:

- Java EE Connector Architecture 1.6 certified (standalone / Java EE6)
- POJO container environment
- New configuration schemas which focuses on usability
- · Fast XML and annotation parsing for quick deployment
- Reauthentication support
- · Prefill support for security backed domains
- · Support for pool flushing strategies
- Embedded environment for ease of development with Arquillian and ShrinkWrap integration
- New management and statistics integration for components
- Code generator for resource adapters
- · Validator tool for resource adapters

4. The team

Jesper Pedersen acts as the lead for the IronJacamar project. He can be reached at jesper (dot) pedersen (at) ironjacamar (dot) org.

Jeff Zhang is a core developer on the IronJacamar project. He can be reached at jeff (dot) zhang (at) ironjacamar (dot) org.

Stefano Maestri is a core developer on the IronJacamar project. He can be reached at stefano (dot) maestri (at) ironjacamar (dot) org.

Lin Gao is a core developer on the IronJacamar project. He can be reached at lin (dot) gao (at) ironjacamar (dot) org.

Vladimir Rastseluev is a core developer on the IronJacamar project. He can be reached at vrastseluev (at) ironjacamar (dot) org.

Dimitris Andreadis is an advocate for the IronJacamar project. He can be reached at dimitris (at) ironjacamar (dot) org.

Johnaton Lee helps out in the IronJacamar community with identifying issues, and fixing them. He can be reached at johnathonlee (at) ironjacamar (dot) org.

Tyronne Wickramarathne helps out in the IronJacamar community with identifying issues, and fixing them. He can be reached at tyronne (at) ironjacamar (dot) org.

5. Thanks to

Adrian Brock, Carlo de Wolf, Gurkan Erdogdu, Bruno Georges, Paul Gier, Jason Greene, Stefan Guilhen, Jonathan Halliday, Søren Hilmer, Ales Justin, Vicky Kak, Aslak Knutsen, Sacha Labourey, Mark Little, Alexey Loubyansky, Patrick MacDonald, Scott Marlow, Shelly McGowan, Andrig Miller, Marcus Moyses, John O'Hara, Weston Price, Andrew Lee Rubinger, Heiko Rupp, Anil Saldhana, Scott Stark, Clebert Suconic, Andy Taylor, Vladimir Vasilev, Jeremy Whiting, Yang Yong and Leslie York.

6. License

Copyright © 2014 Red Hat, Inc. and others.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution—Share Alike 3.0 Unported license ("CC-BY-SA").

An explanation of CC-BY-SA is available at http://creativecommons.org/licenses/by-sa/3.0/. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

1

Introduction

The Java Connector Architecture (JCA) defines a standard architecture for connecting the Java EE platform to heterogeneous Enterprise Information Systems (EIS). Examples of EISs include Enterprise Resource Planning (ERP), mainframe transaction processing (TP), databases and messaging systems.

The connector architecture defines a set of scalable, secure, and transactional mechanisms that enable the integration of EISs with application servers and enterprise applications.

The connector architecture also defines a Common Client Interface (CCI) for EIS access. The CCI defines a client API for interacting with heterogeneous EISs.

The connector architecture enables an EIS vendor to provide a standard resource adapter for its EIS. A resource adapter is a system-level software driver that is used by a Java application to connect to an EIS. The resource adapter plugs into an application server and provides connectivity between the EIS, the application server, and the enterprise application. The resource adapter serves as a protocol adapter that allows any arbitrary EIS communication protocol to be used for connectivity. An application server vendor extends its system once to support the connector architecture and is then assured of seamless connectivity to multiple EISs. Likewise, an EIS vendor provides one standard resource adapter which has the capability to plug in to any application server that supports the connector architecture.

1.1. What's New

1.1.1. Java Connector Architecture 1.7

The Java Connector Architecture 1.7 specification adds the following areas:

- · Adds an activation name for message endpoints to uniquely identify them
- Deployment annotations for connection factories and administration objects

Note

The deployment annotations are only meant for developer usage, and should not be used in test or production environments.

The IronJacamar standalone and embedded distributions doesn't support these annotations.

1.1.2. Java Connector Architecture 1.6

The Java Connector Architecture 1.6 specification adds the following major areas:

- Ease of Development: The use of annotations reduces or completely eliminates the need to deal with a deployment descriptor in many cases. The use of annotations also reduces the need to keep the deployment descriptor synchronized with changes to source code.
- Generic work context contract: A generic contract that enables a resource adapter to control the execution context of a Work instance that it has submitted to the application server for execution.
- Security work context: A standard contract that enables a resource adapter to establish security
 information while submitting a Work instance for execution to a WorkManager and while
 delivering messages to message endpoints residing in the application server.
- Standalone Container Environment: A defined set of services that makes up a standalone execution environment for resource adapters.

1.2. Overview

The Java EE Connector Architecture features three different types of resource adapters

- Outbound: The resource adapter allows the application to communicate to the Enterprise Information System (EIS).
- Inbound: The resource adapter allows messages to flow from the Enterprise Information System (EIS) to the application.
- Bi-directional: The resource adapter features both an outbound and an inbound part.

For more information about Java EE Connector Architecture see the specification.

1.2.1. Outbound resource adapter

The Java Connector Architecture specification consists of a number of outbound components:

The application uses the

- ConnectionFactory: The connection factory is looked up in Java Naming and Directory Interface (JNDI) and is used to create a connection.
- Connection: The connection contains the Enterprise Information System (EIS) specific operations.

The resource adapter contains

- ManagedConnectionFactory: The managed connection factory creates managed connections.
- ManagedConnection: The managed connection represents a physical connection to the target Enterprise Information System (EIS). The managed connection notifies the application server of events such as connection closed and connection error.

IronJacamar - the application server - contains

- ConnectionManager: The connection manager handles all managed connections in regards to pooling, transaction and security.
- ConnectionEventListener: The connection event listener allows the connection manager to know the status of each managed connection.

1.2.2. Inbound resource adapter

The Java Connector Architecture specification consists of a number of inbound components:

The application uses the

ActivationSpec: The activation specification specifies the different properties that the application
is looking for from the resource adapter and hence the Enterprise Information System (EIS).
This specification can be hidden from the user by a facade provided by the application server.

The resource adapter contains

- ResourceAdapter: The resource adapter provides the activation point for inbound communication.
- Resource adapter specific: The resource adapter specific code handles communication with the Enterprise Information System (EIS) and deliver messages through the MessageEndpointFactory.

IronJacamar - the application server - contains

 MessageEndpointFactory: The MessageEndpointFactory is registered with the ResourceAdapter instance and creates the MessageEndpoint instances. • MessageEndpoint: The MessageEndpoint contains the actual message from the Enterprise Information System (EIS) which the application uses. This could for example be a message driven Enterprise JavaBean (EJB/MDB).

2

Download

The official IronJacamar project page is http://www.ironjacamar.org/ where you can download the software.

2.1. Download

The download location is: http://www.ironjacamar.org/downloads/

Each release is labelled with a version number and an identifier.

ironjacamar-<major>.<minor>.<patch>.<identifier>

where

- Major: The major version number. Signifies major changes in the implementation.
- Minor: The minor version number. Signifies functional changes to a major version.
- Patch: The patch version number. Signifies a binary compatible change to a minor version.
- Identifier: The identifier. Identifies the level of the quality of the release.
 - Final: Stable release
 - CR: Candidate for Release quality. The implementation is functional complete.
 - Beta: Beta quality. The implementation is almost functional complete.
 - Alpha: Alpha quality. The implementation is a snapshot of the development.

An example

ironjacamar-1.2.0.Final.tar.gz

which is a stable release of the project.

2.2. Maven repository

The IronJacamar distribution is deployed to the JBoss Nexus repository.

Repository: http://repository.jboss.org/nexus/content/groups/public/

Group id: org.jboss.ironjacamar

Table 2.1. Maven artifacts

Artifact	Description
ironjacamar-arquillian- embedded	The Arquillian extension for the embedded module
ironjacamar-arquillian- embedded-byteman	The Arquillian/Byteman extension for the embedded module
ironjacamar-as	WildFly integration tools
ironjacamar-codegenerator	The code generator
ironjacamar-common-api	The API for the common module
ironjacamar-common-impl	The implementation for the common module
ironjacamar-common-spi	The SPI for the common module
ironjacamar-core-api	The API / SPI for the core module
ironjacamar-core-impl	The implementation for the core module
ironjacamar-depchain	The dependency chain for the IronJacamar container
ironjacamar-deployers-common	The common classes for the deployer chains
ironjacamar-deployers-fungal	The deployers for the Fungal kernel based setup
ironjacamar-embedded	The embedded module
ironjacamar-jdbc	The core library for the JDBC resource adapters
ironjacamar-spec-api	The Java EE Connector Architecture 1.7 API
ironjacamar-test-eis	The Enterprise Information System test server
ironjacamar-validator	The validator module
ironjacamar-validator-ant	The Apache Ant tasks for the validator module
ironjacamar-validator-cli	The command line interface for the validator module
jdbc-local	A JDBC resource adapter backing standard datasources
jdbc-xa	A JDBC resource adapter backing XA datasources

2.3. Git Access

If you want to experiment with the latest developments you may checkout the latest code from Git. Be aware that the information provided in this manual might then not be accurate.

The Git repository is located at:

http://github.com/ironjacamar/ironjacamar

You can find additional information about this in the developer guide.

3

Installation

Once you have downloaded the distribution you need to install it in a location of your choice.

3.1. Compressed Tape Archive (.tar.gz)

Extract the distribution using

```
tar xzf ironjacamar-1.2.0.Final.tar.gz
```

The distribution will be located in a directory named

ironjacamar-1.2.0.Final

3.2. Zip Archive (.zip)

Extract the distribution using

```
unzip ironjacamar-1.2.0.Final.zip
```

or any program capable of handling Zip archives such as WinZip and WinRar.

The distribution will be located in a directory named

ironjacamar-1.2.0.Final

3.3. Directory structure

The IronJacamar container has the following directory structure:

- bin: Contains the scripts that starts the container.
- config: Contains the configuration of the container.
- deploy: Contains user deployments.
- · doc: Contains the documentation.
- lib: Contains all the libraries needed by the container.
- log: Contains the log files for the container.
- system: Contains system deployments.
- · tmp: Contains temporary files.

3.4. WildFly

The IronJacamar provides the Java EE Connector Architecture (JCA) container for WildFly 8 and future versions.

The container can be updated in WildFly by using the as-upgrader.sh script in the doc/as directory. This will allow an easy installation of IronJacamar patch releases to fix bugs in the application server environment.

The script can be used, like:

./as-upgrader.sh 1.2.0.Final /path/to/wildfly/installation

where 1.2.0.Final is the version identifier of the IronJacamar container and the path points to the top-level directory of the WildFly installation. You can also use 1.1.1-SNAPSHOT in order to upgrade to a patch snapshot build.

You can get an overview of all IronJacamar releases by searching our Nexus [https://repository.jboss.org/nexus/] repository.

Warning

Make sure that you understand the version policies specified in the developer guide before upgrading

4

Configuration

The configuration for the IronJacamar container is mainly located under the <code>config/</code> directory.

4.1. IronJacamar server

The IronJacamar server can be configured by including an ironjacamar.properties file next to the ironjacamar-sjc.jar in the bin/directory.

This file will allow to override the core options given to the kernel environment, if multiple instances of the IronJacamar container are going to run on the same machine, and network interface.

The options available

Table 4.1. IronJacamar options

Property	Туре	Description
name	String	The name of the IronJacamar configuration
management	boolean	Should management be enabled
parallel.deploy	boolean	Should parallel deployment be enabled
remote.access	boolean	Should remote access be enabled
remote.port	int	The port for remote access
remote.jmx.access	boolean	Should remote access via JMX be enabled
use.platform.mbeanserver	boolean	Should the platform MBeanServer be used for management
bean.management	boolean	Should management for all beans be enabled

An example of an ironjacamar.properties file:

remote.access=true
remote.port=1302

4.1.1. Using the leak detector pool

IronJacamar features a connection pool implementation, which keeps track of connection allocations, and their release in order to provide feedback if a connection is obtained, but never released by the application. This will cause leaks, and lead to applications not being able to obtain any connections.

The leak detector pool provides a stack trace of the leaked connection allocation either during shutdown of the pool, or once the pool is flush using a flush strategy which kills all active connections.

The leak detector pool is configured using the ironjacamar.mcp system property with a value of

 $\verb|org.jboss.jca.core.connection| manager.pool.mcp.LeakDumperManagedConnectionPool.pool.gov.pub.pdf| and the connection of the connection$

This configuration applies to all connection pools used by IronJacamar.

The system property ironjacamar.leaklog can be used to have the leaks dumped out into a special file separate from the logging setup.

An example

Dironjacamar.mcp=org.jboss.jca.core.connectionmanager.pool.mcp.LeakDumperManagedConnectionPool-Dironjacamar.leaklog=leaks.txt

4.1.2. Allow obtaining connections during MARKED FOR ROLLBACK

IronJacamar doesn't allow to obtain a new connection once a transaction is in MARKED_FOR_ROLLBACK mode. This allows the container to fail eagerly, since any work after that point is wasted anyway.

However, certain applications depends on getting a connection to perform work.

IronJacamar has a system property called <code>ironjacamar.allow_marked_for_rollback</code> which can be set to true to enable this scenario.

Note, that an existing enlisted connection is allowed to be obtained. This can be disallowed by setting the system property ironjacamar.allow_marked_for_rollback_fast_fail to true.

Warning

This should not be considered best practice, and the application in question should be fixed by checking the transaction status.

4.1.3. Disable enlistment trace

IronJacamar records transaction enlistment traces in order to help to locate error situations that happens during enlistment of XARESOUTCE instances.

This has a performance overhead of course, so in certain situations you may want to disable these traces.

IronJacamar has a system property called ironjacamar.disable_enlistment_trace which can be set to true which does this.

Warning

By disabling the enlistment trace tracking down errors during transaction enlistment will become much more difficult. So, only add this system property if you know what you are doing.

4.1.4. Disable delistResource calls

IronJacamar calls transaction.enlistResource(xaResource) for the ManagedConnection when it is enlisting in the transaction.

IronJacamar will also call transaction.delistResource(xaResource, flag) once the ManagedConnection should be disassociated with the transaction. This typically happens on the transaction boundary (beforeCompletion) before the connection is returned to the pool (afterCompletion). This is done as part of the transaction specification contract.

However, in certain scenarios you may want to disable this call, as other synchronization objects may still want the connection enlisted in the transaction, and hence it depends on the ordering of these objects.

IronJacamar has a system property called ironjacamar.no_delist_resource which is a ',' separated list of pool names where delistResource shouldn't be called. Disabling the delistResource call for all pools can be done by defining ironjacamar.no_delist_resource_all.

Warning

By disabling the delistresource call it is up to the resource manager and transaction manager to make sure that the connection is delisted from the transaction in all cases.

4.1.5. Disable setRollbackOnly calls

IronJacamar calls transaction.setRollbackOnly() when the ManagedConnection has
a fatal error occur on it after calling the transaction.delistResource(xaResource,
XAResource.TMFAIL) method.

IronJacamar has a system property called ironjacamar.rollback_on_fatal_error which is either a value of true, false or a ',' separated list of pool names where setRollbackOnly shouldn't be called.

Warning

By disabling the setRollbackOnly call it is up to the transaction manager to make sure that the outcome of transaction is correctly handled, since the associated XAResource instance no longer can access the Enterprise Information System, and hence implementation specific behavior.

4.2. Logging service

The IronJacamar container uses JBoss Logging framework as the implementation.

The configuration is done in the

config/logging.properties

file.

Consult the JBoss Logging documentation [http://www.jboss.org/community/wiki/JBossBootLogging] on how the service can be configured.

4.3. Transaction service

The IronJacamar container uses Narayana its transaction implementation.

The configuration is done in the

config/transaction.xml

file.

Consult the Narayana documentation on how the service can be configured.

4.4. JCA

4.4.1. Deployer

The IronJacamar deployer is configured in the

```
config/bootstrap/jca.xml
```

file.

4.4.1.1. Configuration

The configuration of the resource adapter deployer chain is handled by a org.jboss.jca.deployers.fungal.RAConfiguration bean.

Table 4.2. Resource adapter deployer configuration

Property	Туре	Description
ArchiveValidation	boolean	Toggle archive validation for the deployment units. Default: true
ArchiveValidation FailOnWarn	boolean	Should an archive validation warning report fail the deployment.

Property	Туре	Description
		Default: false
ArchiveValidation FailOnError	boolean	Should an archive validation error report fail the deployment.
		Default: true
BeanValidation	boolean	Toggle bean validation (JSR-303) for the deployment units.
		Default: true
DefaultBootstrap Context	org.jboss.jca. core.api.bootstrap. CloneableBootstrap Context	Specifies the default bootstrap context for resource adapters
BootstrapContexts	Map <string, cloneablebootstrap="" context="" core.api.bootstrap.="" org.jboss.jca.=""></string,>	Bootstrap context map (unique name to a cloneable bootstrap context) which allows developers to bind (through ironjacamar.xml) their resource adapter to a specific bootstrap context instance.
PrintStream	java.io.PrintStream	Specifies which print stream that should be used to handle the LogWriterS
MetadataRepository	org.jboss.jca. core.spi.mdr. MetadataRepository	The metadata repository
ResourceAdapterReposit	comg.jboss.jca. core.spi.rar. ResourceAdapterReposit	The resource adapter repository
ScopeDeployment	boolean	Should each deployment be scoped (isolated) from the container. This feature allows deployment of libraries of a different version than used in the container environment.
		Default: false
JndiStrategy	org.jboss.jca. core.spi.naming. JndiStrategy	Specifies the JNDI strategy policy for binding the connection factories into the naming environment
		The JNDI strategies are located in the org.jboss.jca.core.naming package

Property	Туре	Description
		 NoopJndiStrategy: A no operation JNDI strategy which doesn't bind/ unbind any objects SimpleJndiStrategy: A simple JNDI strategy which can bind/unbind a single connection factory ExplicitJndiStrategy: A JNDI strategy which can requires explicit JNDI names to bind/unbind a connection factory

4.4.1.2. Resource adapter deployer

The initial deployer for resource adapter archives is handled by a org.jboss.jca.deployers.fungal.RADeployer bean.

This deployer will register the resource adapters with the metadata repository in the system.

Table 4.3. Resource adapter deployer

Property	Туре	Description
Configuration	org.jboss.jca.	The configuration for the deployer
	deployers.fungal.	
	RAConfiguration	

4.4.1.3. Resource adapter metadata deployer

The deployer for deploying our -ra.xml deployment descriptor is handled by a org.jboss.jca.deployers.fungal.RaXmlDeployer bean.

The deployment descriptor is defined by the resource-adapters-1_0.xsd and resource-adapters-1_1.xsd schemas.

This deployer will activate resource adapters based on the deployment information.

Table 4.4. Resource adapter metadata deployer

Property	Туре	Description
Configuration	org.jboss.jca.	The configuration for the deployer
	deployers.fungal.	
	RAConfiguration	

4.4.1.4. Resource adapter activator

The deployer chain features an activator for resource adapter archives is handled by the org.jboss.jca.deployers.fungal.RAActivator bean.

This activator will activate any resource adapters which hasn't been activated yet unless they are in the excluded list.

Table 4.5. Resource adapter activator

Property	Туре	Description
Configuration	org.jboss.jca. deployers.fungal. RAConfiguration	The configuration for the deployer
Enabled	boolean	Should the activator be enabled. Default is true
Kernel	com.github.fungal.	The kernel instance
ExcludeArchives	java.util.Set	A set of resource adapter archives which should be excluded from activation

4.4.2. Work manager

IronJacamar features a standard work manager on its default setup using one thread pool for short running jobs, and one thread pool for long running jobs identified by the <code>HintsContext.LongRunning_Hint</code> with a value of <code>true</code>.

The configuration of the work manager and the necessary components can be viewed in the jca.xml file.

4.4.2.1. Distributed work manager

A distributed work manager is a work manager instance, which is able to reschedule work execution on another work manager instance on the network.

The distributed work manager has three additional components

- Policy -- When to distribute the work instance
- Selector -- To which work manager instance
- Transport -- How the work instance is transferred to control the distribution process.

Supported policies

• **Never** -- org.jboss.jca.core.workmanager.policy.Never

Never the distribute the work instance to another node.

• Always -- org.jboss.jca.core.workmanager.policy.Always

Always the distribute the work instance to another node.

• WaterMark -- org.jboss.jca.core.workmanager.policy.WaterMark

Distribute the work instance to another node based on how many free worker threads the current node has available.

Supported selectors

- FirstAvailable -- org.jboss.jca.core.workmanager.selector.FirstAvailable

 Select the first available node in the list
- PingTime -- org.jboss.jca.core.workmanager.selector.PingTime
 Select the node with the lowest ping time
- MaxFreeThreads -- org.jboss.jca.core.workmanager.selector.MaxFreeThreads
 Select the node with highest number of free worker threads

Supported transports

```
 Socket
 org.jboss.jca.core.workmanager.transport.remote.socket.SocketTransport
 Communication based on java.net.Socket, and hence TCP/IP
 JGroups
 org.jboss.jca.core.workmanager.transport.remote.jgroups.JGroupsTransport
```

Below is an example of a socket based configuration where two instances localhost:1299 and localhost:1300 communicates, taken from the IronJacamar test suite.

Communication based on the JGroups framework, and hence UDP (by default)

```
<deployment>
 <!-- DistributedWorkManagerThreadGroupSocket -->
  <bean name="DistributedWorkManagerThreadGroupSocket"</pre>
 class="java.lang.ThreadGroup">
 <constructor>
 <parameter>dwm</parameter>
 </constructor>
 <ignoreStop/>
 <ignoreDestroy/>
 <!-- DistributedWorkManagerThreadFactorySocket -->
  <bean name="DistributedWorkManagerThreadFactorySocket"</pre>
 interface="java.util.concurrent.ThreadFactory"
 class="org.jboss.threads.JBossThreadFactory">
 <constructor>
 <parameter><inject bean="DistributedWorkManagerThreadGroupSocket"/></parameter>
 <parameter>false</parameter>
 <parameter>5</parameter>
 <parameter>work</parameter>
```

```
<parameter><null/></parameter>
 <parameter><null/></parameter>
  </constructor>
</bean>
<!-- DistributedWorkManagerShortRunningThreadPoolSocket -->
<bean name="DistributedWorkManagerShortRunningThreadPoolSocket"</pre>
 class="org.jboss.threads.QueueExecutor">
  <constructor>
 <!-- Core threads -->
 <parameter>20</parameter>
 <!-- Max threads -->
 <parameter>100</parameter>
 <!-- 60 seconds keepalive -->
 <parameter>60</parameter>
 <parameter><inject bean="KeepAliveTimeUnit"/></parameter>
 <!-- Oueue size -->
 <parameter>1024</parameter>
 <!-- Thread factory -->
 <parameter><inject bean="DistributedWorkManagerThreadFactorySocket"/></parameter>
 <!-- Blocking -->
 <parameter>true</parameter>
 <!-- Handoff executor -->
 <parameter><inject bean="RejectingExecutor"/></parameter>
  </constructor>
  <destroy method="shutdown"/>
</bean>
<!-- DistributedWorkManagerPolicySocket -->
<bean name="DistributedWorkManagerPolicySocket"</pre>
 class="org.jboss.jca.core.workmanager.policy.Always">
</bean>
<!-- DistributedWorkManagerSelectorSocket -->
<bean name="DistributedWorkManagerSelectorSocket"</pre>
 class="org.jboss.jca.core.workmanager.selector.FirstAvailable">
</bean>
<!-- DistributedWorkManagerTransportSocket -->
<bean name="DistributedWorkManagerTransportSocket"</pre>
 class="org.jboss.jca.core.workmanager.transport.remote.socket.SocketTransport">
 <!-- The id -->
 property name="Id">1
 <!-- The executor -->
 property name="ExecutorService">
 <inject bean="Kernel" property="ExecutorService"/>
  </property>
 <!-- The host -->
  property name="Host">127.0.0.1
 <!-- The port -->
  roperty name="Port">1299/property>
  <!-- The peers -->
  property name="Peers">
 <set class="java.util.HashSet"</pre>
 elementClass="java.lang.String">
```

```
<value>localhost:1300</value>
 </property>
 <start method="startup"/>
 <stop method="shutdown"/>
</bean>
<!-- PicketBox -->
<bean name="PicketBoxSocket"</pre>
 class="org.jboss.jca.core.security.picketbox.PicketBoxSecurityIntegration">
</bean>
<!-- DistributedWorkManagerSocket -->
<bean name="DistributedWorkManagerSocket"</pre>
 interface="org.jboss.jca.core.api.workmanager.DistributedWorkManager"
 class="org.jboss.jca.core.workmanager.DistributedWorkManagerImpl">
 <!-- The name -->
 roperty name="Name">DWM-Socket/property>
 <!-- The short running thread pool -->
 cproperty name="ShortRunningThreadPool">
 <inject bean="DistributedWorkManagerShortRunningThreadPoolSocket"/>
 </property>
 <!-- The XA terminator -->
 property name="XATerminator">
 <inject bean="TransactionIntegration" property="XATerminator"/>
 </property>
 <!-- The callback security module -->
  cproperty name="CallbackSecurity">
 <inject bean="Callback"/>
 </property>
 <!-- The security integration module -->
 property name="SecurityIntegration">
 <inject bean="PicketBoxSocket"/>
 </property>
 <!-- The policy -->
  property name="Policy">
 <inject bean="DistributedWorkManagerPolicySocket"/>
 </property>
 <!-- The selector -->
 property name="Selector">
 <inject bean="DistributedWorkManagerSelectorSocket"/>
 </property>
 <!-- The transport -->
  property name="Transport">
 <inject bean="DistributedWorkManagerTransportSocket"/>
 </property>
 <!-- <destroy method="shutdown"/> -->
</bean>
```

4.4.3. Security

The Java EE Connector Architecture 1.6 specification allows units of <code>javax.resource.spi.Work</code> to be executed in a specific security context.

This is done through the use of Java Authentication Service Provider Interface for Containers (JSR-196) call backs using the <code>javax.security.auth.callback.Callback</code> interface.

The support is activated by letting the work instance implement the

```
javax.resource.spi.work.WorkContextProvider
```

interface and returning an instance of javax.resource.spi.work.SecurityContext.

The security callback is configured through the <code>>workmanager<</code> element for the deployment, either in <code>ironjacamar.xml</code> or in the <code>-ra.xml</code> file. See the schema definitions for further details.

There is support for creating a basic security domain which can provide a javax.security.auth.Subject instance to deployments that are using <security-domain> or <security-domain-and-application> in their setup.

A security domain can be configured through

```
<!-- SubjectFactory -->
<bean name="DefaultSecurityDomain"
 interface="org.jboss.jca.core.spi.security.SubjectFactory"
 class="org.jboss.jca.core.security.DefaultSubjectFactory">
```

Chapter 4. Configuration

beans.

4.5. Datasources

The IronJacamar project can deploy datasources using the datasources-1_0.xsd, datasources-1_1.xsd Or datasources-1_2.xsd schemas.

The configuration is done in the

```
config/bootstrap/ds.xml
```

file.

Table 4.6. DsXmlDeployer

Property	Туре	Description
JDBCLocal	String	The name of the jdbc-local.rar deployment
JDBCXA	String	The name of the jdbc-xa.rar deployment
TransactionManager	javax.transaction. TransactionManager	The transaction manager
MetadataRepository	org.jboss.jca. core.spi.mdr. MetadataRepository	The metadata repository
Kernel	com.github.fungal. api.Kernel	The kernel

The datasource deployer can be removed from the environment by removing the $\mathtt{ds.xml}$ file in

```
config/bootstrap/
```

as well as the reference in config/bootstrap/bootstrap.xml to the file.

Furthermore all jdbc-*.rar files in the system/ directory should be removed too.

4.6. Web server

The IronJacamar project features a web server which is used to serve web archive deployments. More information about Jetty can be found at the homepage [http://www.eclipse.org/jetty/].

The configuration is done in the

```
system/web.xml
```

file.

Table 4.7. Web server

Property	Туре	Description
Host	String	Set the bind address for the web server Default: localhost
Port	int	Set the port for the web server Default: 8080
AcceptQueueSize	int	Set the accept queue size for the Jetty connector Default: 64
ExecutorService	<pre>java.util.concurrent. ExecutorService</pre>	The thread pool for the web server Default: The kernel thread pool

The web server can be removed from the environment by removing the web.xml file in

Chapter 4. Configuration

system/			

Furthermore all .war files in the same directory should be removed too.

All the Jetty libraries can be removed by deleting the

lib/jetty

directory.

5

Deployment

The IronJacamar distribution contains a deploy/ directory where all deployments should be deployed to.

5.1. Packaging requirements

A resource adapter archive is a structured Java Archive (JAR) file, which bundles all Java classes in JAR files, and optionally contains metadata, resources and native libraries.

A resource adapter archive name ends in the .rar extension.

An example of a resource adapter archive could look like

```
[jpederse@localhost]$ jar tf ra.rar
META-INF/ra.xml
readme.html
ra.jar
images/icon.jpg
win.dll
linux.so
```

See the Java EE Connector Architecture 1.7 specification chapter 20 for further requirements.

5.2. Deploying resource adapters

Resource adapters (.rar) are deployed by copying the resource adapter into the deploy/ directory

```
cp example.rar ironjacamar-1.2.0.Final/deploy
```

on a Un*x based system or

```
copy example.rar ironjacamar-1.2.0.Final\deploy
```

on Windows.

The resource adapter can be configured and activated through a META-INF/ironjacamar.xml file in the archive. The format of the XML document is defined by the ironjacamar_1_0.xsd, ironjacamar_1_1.xsd Or ironjacamar_1_2.xsd schemas.

A resource adapter can also be configured and activated through deployment of a <code>-ra.xml</code> file in the <code>deploy/</code> directory - f.ex. <code>deploy/example-ra.xml</code>. The format of the XML document is defined by the <code>resource-adapters_1_0.xsd</code>, <code>resource-adapters_1_1.xsd</code> or <code>resource-adapters_1_2.xsd</code> schemas - f.ex

to bind the connection factory from com.example.ra.MCF under java:/eis/example.

See the schema appendix for additional details about the format.

Alternative the resource adapter deployments will be picked up by the RAActivator bean which bind a single connection factory under

```
java:/eis/<deploymentName>
```

- f.ex. java:/eis/example and a single admin object under

```
java:/eis/ao/<deploymentName>
```

- f.ex. java:/eis/ao/example.

5.2.1. Resource adapter descriptor

A resource adapter can be configured using two different ways

- META-INF/ironjacamar.xml for internal configuration
- -ra.xml for external configuration

to the resource adapter archive. Both formats share the same layout to ease configuration - only the top-level elements differ.

Table 5.1. Main elements

Element	Desciption
bean-validation-groups	Specifies bean validation group that should be used
bootstrap-context	Specifies the unique name of the bootstrap context that should be used
config-property	The config-property specifies resource adapter configuration properties.
transaction-support	Define the type of transaction supported by this resource adapter. Valid values are: NoTransaction, LocalTransaction, XATransaction
connection-definitions	Specifies the connection definitions
admin-objects	Specifies the administration objects

Table 5.2. Bean validation groups elements

Element	Desciption
bean-validation-group	Specifies the fully qualified class name for a bean
	validation group that should be used for validation

Table 5.3. Connection definition / admin object attributes

Attribute	Desciption
class-name	Specifies the the fully qualified class name of a managed connection factory or admin object
jndi-name	Specifies the JNDI name
enabled	Should the object in question be activated
use-java-context	Specifies if a java:/ JNDI context should be used
pool-name	Specifies the pool name for the object
use-ccm	Enable the cache connection manager
sharable	Defines the connection as sharable (lazy association) (1.1)

Attribute	Desciption
enlistment	Defines if the connection should use lazy enlistment if supported (1.1)
connectable	Allow components to obtain a connection through the XAResource instance (1.2)
tracking	Track connection handles across transaction boundaries (1.2)

Table 5.4. Connection definition elements

Element	Desciption
config-property	The config-property specifies managed connection factory configuration properties.
pool	Specifies pooling settings
xa-pool	Specifies XA pooling settings
security	Specifies security settings
timeout	Specifies time out settings
validation	Specifies validation settings
recovery	Specifies the XA recovery settings

Table 5.5. Pool elements

Element	Desciption
min-pool-size	The min-pool-size element indicates the minimum number of connections a pool should hold. These are not created until a Subject is known from a request for a connection. This default to 0
initial-pool-size	The initial-pool-size element indicates the initial number of connections a pool should hold. These are not created until a Subject is known from a request for a connection. This default to 0 (1.1)
max-pool-size	The max-pool-size element indicates the maximum number of connections for a pool. No more than max-pool-size connections will be created in each sub-pool. This defaults to 20.
prefill	Whether to attempt to prefill the connection pool. Default is false
use-strict-min	Specifies if the min-pool-size should be considered strictly. Default false
flush-strategy	Specifies how the pool should be flush in case of an error. Valid values are: FailingConnectionOnly

Element	Desciption
	(default), InvalidIdleConnections (1.1),
	IdleConnections, Gracefully (1.1),
	EntirePool, AllInvalidIdleConnections (1.1),
	AllIdleConnections (1.1), AllGracefully (1.1),
	AllConnections (1.1)
capacity	Specifies the capacity policies (1.1)

Table 5.6. XA pool elements

Element	Desciption
min-pool-size	The min-pool-size element indicates the minimum number of connections a pool should hold. These are not created until a Subject is known from a request for a connection. This default to 0
initial-pool-size	The initial-pool-size element indicates the initial number of connections a pool should hold. These are not created until a Subject is known from a request for a connection. This default to 0 (1.1)
max-pool-size	The max-pool-size element indicates the maximum number of connections for a pool. No more than max-pool-size connections will be created in each sub-pool. This defaults to 20.
prefill	Whether to attempt to prefill the connection pool. Default is false
use-strict-min	Specifies if the min-pool-size should be considered strictly. Default false
flush-strategy	Specifies how the pool should be flush in case of an error. Valid values are: FailingConnectionOnly (default), InvalidIdleConnections (1.1), IdleConnections, Gracefully (1.1), EntirePool, AllInvalidIdleConnections (1.1), AllIdleConnections (1.1), AllConnections (1.1)
capacity	Specifies the capacity policies (1.1)
is-same-rm-override	The is-same-rm-override element allows one to unconditionally set whether the javax.transaction.xa.XAResource.isSameRM(XAResource returns true or false
interleaving	An element to enable interleaving for XA connection factories

Element	Desciption
no-tx-separate-pools	Oracle does not like XA connections getting used both inside and outside a JTA transaction. To workaround the problem you can create separate sub-pools for the different contexts
pad-xid	Should the Xid be padded
wrap-xa-resource	Should the XAResource instances be wrapped in an org.jboss.jca.core.spi.transaction.xa.XAResourceWrappe instance

Table 5.7. Security elements

Element	Desciption
application	Indicates that application supplied parameters (such as from getConnection(user, pw)) are used to distinguish connections in the pool.
security-domain	Indicates Subject (from security domain) are used to distinguish connections in the pool. The content of the security-domain is the name of the JAAS security manager that will handle authentication. This name correlates to the JAAS login-config.xml descriptor application-policy/name attribute.
security-domain-and-application	Indicates that either application supplied parameters (such as from getConnection(user, pw)) or Subject (from security domain) are used to distinguish connections in the pool. The content of the security-domain is the name of the JAAS security manager that will handle authentication. This name correlates to the JAAS login-config.xml descriptor application-policy/name attribute.

Table 5.8. Time out elements

Element	Desciption
blocking-timeout-millis	The blocking-timeout-millis element indicates the maximum time in milliseconds to block while waiting for a connection before throwing an exception. Note that this blocks only while waiting for a permit for a connection, and will never throw an exception if creating a new connection takes an inordinately long time. The default is 30000 (30 seconds).
idle-timeout-minutes	The idle-timeout-minutes elements indicates the maximum time in minutes a connection may be

Element	Desciption
	idle before being closed. The actual maximum time depends also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes of any pool.
allocation-retry	The allocation retry element indicates the number of times that allocating a connection should be tried before throwing an exception. The default is 0.
allocation-retry-wait-millis	The allocation retry wait millis element indicates the time in milliseconds to wait between retrying to allocate a connection. The default is 5000 (5 seconds).
xa-resource-timeout	Passed to XAResource.setTransactionTimeout(). Default is zero which does not invoke the setter. Specified in seconds

Table 5.9. Validation elements

Element	Desciption
validate-on-match	The validate-on-match element indicates whether or not connection level validation should be done when a connection factory attempts to match a managed connection for a given set. This is typically exclusive to the use of background validation (1.2)
background-validation	An element to specify that connections should be validated on a background thread versus being validated prior to use
background-validation-millis	The background-validation-millis element specifies the amount of time, in milliseconds, that background validation will run.
use-fast-fail	Whether fail a connection allocation on the first connection if it is invalid (true) or keep trying until the pool is exhausted of all potential connections (false). Default is false

Table 5.10. Admin object elements

Element	Desciption
config-property	Specifies an administration object configuration
	property.

Table 5.11. Recovery elements

Element	Desciption
recover-credential	Specifies the user name / password pair or security domain that should be used for recovery.
recover-plugin	Specifies an implementation of the org.jboss.jca.core.spi.recovery.RecoveryPlugin class.

The deployment schemas are defined in doc/ironjacamar_1_0.xsd, doc/ironjacamar_1_1.xsd, doc/resource-adapters_1_0.xsd and doc/resource-adapters_1_1.xsd.

5.2.2. Resource adapter extensions

A resource adapter can make use of a couple of Java EE Connector Architecture extensions in the IronJacamar container in order to improve the integration.

The extensions include

- org.jboss.jca.core.spi.recovery.RecoveryPlugin: Plugin to provide feedback to the recovery module inside IronJacamar.
- org.jboss.jca.core.spi.statistics.Statistics: Plugin to identify a resource adapter component (ResourceAdapter, ManagedConnectionFactory and admin object) that provides statistics.

The following sections will describe these extensions points.

5.2.2.1. Recovery extension

The IronJacamar recovery extension allows the resource adapter deployment to give feedback to the container if a ManagedConnection can be used for recovery. This extension is used as part of XA recovery in the environment, and should therefore be implemented by all resource adapters capable of working in an XATransaction semantics.

The interface org.jboss.core.spi.recovery.RecoveryPlugin located in the ironjacamar-core-api artifact makes up the SPI for the extension.

The interface contains two methods that should be implemented in a resource adapter specific manner.

The method

public boolean isValid(Object c) throws ResourceException;

will return true if the connection can be used for recovery.

The method

```
public void close(Object c) throws ResourceException;
```

will close a connection that was used for recovery.

The recovery extension is activated by adding a recovery element to the deployment

```
<recovery>
 <recovery-plugin>com.mycompany.myproject.RecoveryPluginImpl</recovery-plugin>
</recovery>
```

The following recovery plugins are provided by IronJacamar

- org.jboss.jca.core.recovery.DefaultRecoveryPlugin: Default recovery plugin that tries to call a close() method on the underlying object
- org.jboss.jca.core.recovery.ConfigurableRecoveryPlugin: A recovery plugin where the results of the isvalid and close can be specified
- org.jboss.jca.core.recovery.ValidatingManagedConnectionFactoryRecoveryPlugin:
 A recovery plugin that uses the
 javax.resource.spi.ValidatingManagedConnectionFactory interface to verify the
 connection

Note

The IronJacamar container will use a default implementation of the recovery SPI if an implementation isn't specified by the deployment.

5.2.2.2. Statistics extension

The IronJacamar statistics extension allows a resource adapter to expose statistics to the container and hence to the environment where IronJacamar is running. Statistics can be enabled for ResourceAdapter, ManagedConnectionFactory and admin object instances.

The extension include two interfaces org.jboss.core.spi.statistics.Statistics and org.jboss.core.spi.statistics.StatisticsPlugin. Both these interfaces are located in the ironjacamar-core-api artifact.

The Statistics interface will mark a resource adapter component as statistics capable and return the statistics plugin implementation instance.

The StatisticsPlugin interface contains methods to expose and describe each statistic that the plugin makes available. This information will then be made available to the environment where the IronJacamar container is running using the environment's prefered mechanism.

Note

The IronJacamar container will only expose core statistics for a deployment if no implementation of this extension is available.

5.2.3. Resource adapter statistics

Resource adapter deployments has the following core statistics values

Table 5.12. Core statistics

Name	Desciption
ActiveCount	The number of active connections. Each of the connections is either in use by an application or available in the pool
AvailableCount	The number of available connections in the pool
AverageBlockingTime	The average time spent blocking on obtaining an exclusive lock on the pool. The value is in milliseconds
AverageCreationTime	The average time spent creating a connection. The value is in milliseconds
AverageGetTime	The average time spent obtaining a connection. The value is in milliseconds
BlockingFailureCount	The number of times where there was a time out getting an exclusive lock on the pool
CreatedCount	The number of connections created
DestroyedCount	The number of connections destroyed
IdleCount	The number of connections currently idle
InUseCount	The number of connections currently in use
MaxCreationTime	The maximum time it took to create a connection. The value is in milliseconds
MaxGetTime	The maximum time it took to obtain a connection. The value is in milliseconds
MaxUsedCount	The maximum number of connections used
MaxWaitCount	The maximum number of requests waiting for a connection at the same time
MaxWaitTime	The maximum time spent waiting for an exclusive lock on the pool

Name	Desciption
TimedOut	The number of timed out connections
TotalBlockingTime	The total time spent waiting for an exclusive lock on the pool. The value is in milliseconds
TotalCreationTime	The total time spent creating connections. The value is in milliseconds
TotalGetTime	The total time spent obtaining connections. The value is in milliseconds
WaitCount	The number of requests that had to wait for a connection

5.3. Deploying datasources

Datasources (-ds.xml) are deployed by copying the definition into the deploy/ directory

```
cp postgres-xa-ds.xml ironjacamar-1.2.0.Final/deploy
```

on a Un*x based system or

```
copy postgres-xa-ds.xml ironjacamar-1.2.0.Final\deploy
```

on Windows.

You will need to install the database JDBC driver into the lib/ directory.

You can find examples of datasource definitions in the doc/datasources directory and the schemas: doc/datasources_1_0.xsd, doc/datasources_1_1.xsd, doc/datasources_1_2.xsd and doc/datasources_1_3.xsd.

5.3.1. Datasource descriptor

Datasource descriptors are divided into

- <datasource> for a standard datasource
- <xa-datasource> for an XA capable datasource definitions.

A datasource descriptor supports the following parameters.

Table 5.13. Common datasource attributes

Attribute	Desciption
jndi-name	Specifies the JNDI name for the datasource
pool-name	Specifies the pool name for the datasource used for management
enabled	Specifies if the datasource should be enabled
use-java-context	Setting this to false will bind the DataSource into global JNDI
вру	Enable spy functionality on the JDBC layer - e.g. log all JDBC traffic to the datasource. The logging category jboss.jdbc.spy must be enabled too.
use-ccm	Enable the cached connection manager
jta	Enable JTA integration (only <datasource>)</datasource>
connectable	Allow components to obtain a connection through the XAResource instance (1.3)
tracking	Track connection handles across transaction boundaries (1.3)

Table 5.14. datasource elements

Element	Desciption
connection-url	The JDBC driver connection URL
driver-class	The fully qualifed name of the JDBC driver class
datasource-class	The fully qualifed name of the JDBC datasource class
driver	An unique name for the JDBC driver specified in the drivers section. Or the name of the .jar file if deployed as standalone deployment
	This element is mandatory when deploying in WildFly
connection-property	The connection-property element allows you to pass in arbitrary connection properties to the Driver.connect(url, props) method. Each connection-property specifies a string name/value pair with the property name coming from the name attribute and the value coming from the element content
new-connection-sql	Specify an SQL statement to execute whenever a connection is added to the connection pool
transaction-isolation	Set java.sql.Connection transaction isolation level to use. The constants defined by transaction-isolation-values are the possible transaction isolation levels and

Element	Desciption
	include: TRANSACTION_READ_UNCOMMITTED TRANSACTION_READ_COMMITTED TRANSACTION_REPEATABLE_READ TRANSACTION_SERIALIZABLE TRANSACTION_NONE
url-delimiter	Specifies the delimeter for URLs in connection-url for HA datasources
url-selector-strategy-class- name	A class that implements org.jboss.jca.adapters.jdbc.spi.URLSelectorStrategy
pool	Specifies the pooling settings
security	Specifies the security settings
validation	Specifies the validation settings
timeout	Specifies the time out settings
statement	Specifies the statement settings

Table 5.15. xa-datasource elements

Element	Desciption
xa-datasource-property	Specifies a property to assign to the XADataSource implementation class. Each property is identified by the name attribute and the property value is given by the xa-datasource-property element content. The property is mapped onto the XADataSource implementation by looking for a JavaBeans style getter method for the property name. If found, the value of the property is set using the JavaBeans setter with the element text translated to the true property type using the java.beans.PropertyEditor for the type
xa-datasource-class	The fully qualifed name of the javax.sql.XADataSource implementation class
driver	An unique name for the JDBC driver specified in the drivers section. Or the name of the .jar file if deployed as standalone deployment. This element is mandatory when deploying in WildFly
url-delimiter	Specifies the delimeter for URLs in the connection url for HA datasources
url-property	Specifies the property for the URL property in the xadatasource-property values (1.2)

Element	Desciption
url-selector-strategy-class- name	A class that implements org.jboss.jca.adapters.jdbc.spi.URLXASelectorStrategy
new-connection-sql	Specifies an SQL statement to execute whenever a connection is added to the connection pool
transaction-isolation	Set java.sql.Connection transaction isolation level to use. The constants defined by transaction-isolation-values are the possible transaction isolation levels and include: TRANSACTION_READ_UNCOMMITTED TRANSACTION_READ_COMMITTED TRANSACTION_REPEATABLE_READ TRANSACTION_SERIALIZABLE TRANSACTION_NONE
xa-pool	Specifies the pooling settings
security	Specifies the security settings
validation	Specifies the validation settings
timeout	Specifies the time out settings
statement	Specifies the statement settings
recovery	Specifies the recovery settings

Table 5.16. Pool settings

Element	Desciption
min-pool-size	The min-pool-size element indicates the minimum number of connections a pool should hold. These are not created until a Subject is known from a request for a connection. This default to 0
initial-pool-size	The initial-pool-size element indicates the initial number of connections a pool should hold. These are not created until a Subject is known from a request for a connection. This default to 0 (1.2)
max-pool-size	The max-pool-size element indicates the maximum number of connections for a pool. No more connections will be created in each sub-pool. This defaults to 20
prefill	Whether to attempt to prefill the connection pool. Empty element denotes a true value. Default is false
use-strict-min	Define if the min-pool-size should be considered a strictly. Default false
flush-strategy	Specifies how the pool should be flush in case of an error. Valid values are: FailingConnectionOnly (default), InvalidIdleConnections (1.2),

Element	Desciption
	IdleConnections, Gracefully (1.2), EntirePool, AllInvalidIdleConnections (1.2), AllIdleConnections (1.2), AllGracefully (1.2), AllConnections (1.2)
allow-multiple-users	Specifies if multiple users will access the datasource through the getConnection(user, password) method and hence if the internal pool type should account for that (1.1)
capacity	Specifies the capacity policies (1.2)
connection-listener	An org.jboss.jca.adapters.jdbc.spi.listener.ConnectionListene that provides a possible to listen for connection activation and passivation in order to perform actions before the connection is returned to the application or returned to the pool (1.2)

Table 5.17. XA pool settings

Element	Desciption
min-pool-size	The min-pool-size element indicates the minimum number of connections a pool should hold. These are not created until a Subject is known from a request for a connection. This default to 0
initial-pool-size	The initial-pool-size element indicates the initial number of connections a pool should hold. These are not created until a Subject is known from a request for a connection. This default to 0 (1.2)
max-pool-size	The max-pool-size element indicates the maximum number of connections for a pool. No more connections will be created in each sub-pool. This defaults to 20
prefill	Whether to attempt to prefill the connection pool. Empty element denotes a true value. Default is false
use-strict-min	Define if the min-pool-size should be considered a strictly. Default false
flush-strategy	Specifies how the pool should be flush in case of an error. Valid values are: FailingConnectionOnly (default), InvalidIdleConnections (1.2), IdleConnections, Gracefully (1.2), EntirePool, AllInvalidIdleConnections (1.2), AllIdleConnections (1.2), AllIdleConnections (1.2), AllConnections (1.2)

Element	Desciption
allow-multiple-users	Specifies if multiple users will access the datasource through the getConnection(user, password) method and hence if the internal pool type should account for that (1.1)
capacity	Specifies the capacity policies (1.2)
connection-listener	An org.jboss.jca.adapters.jdbc.spi.listener.ConnectionListene that provides a possible to listen for connection activation and passivation in order to perform actions before the connection is returned to the application or returned to the pool (1.2)
is-same-rm-override	The is-same-rm-override element allows one to unconditionally set whether the javax.transaction.xa.XAResource.isSameRM(XAResource returns true or false
interleaving	An element to enable interleaving for XA connection factories
no-tx-separate-pools	Oracle does not like XA connections getting used both inside and outside a JTA transaction. To workaround the problem you can create separate sub-pools for the different contexts
pad-xid	Should the Xid be padded
wrap-xa-resource	Should the XAResource instances be wrapped in an org.jboss.jca.core.spi.transaction.xa.XAResourceWrapper instance

Table 5.18. Security settings

Element	Desciption
user-name	Specify the username used when creating a new connection.
password	Specify the password used when creating a new connection.
security-domain	Indicates Subject (from security domain) are used to distinguish connections in the pool. The content of the security-domain is the name of the JAAS security manager that will handle authentication. This name correlates to the JAAS login-config.xml descriptor application-policy/name attribute.

Element	Desciption
reauth-plugin	Defines a reauthentication plugin that can be used for reauthentication of physical connections.

Table 5.19. Validation settings

Element	Desciption
valid-connection-checker	An org.jboss.jca.adapters.jdbc.spi.ValidConnectionChecker that provides a SQLException isValidConnection(Connection e) method to validate is a connection is valid. An exception means the connection is destroyed. This overrides the check-valid-connection-sql when present
check-valid-connection-sql	Specify an SQL statement to check validity of a pool connection. This may be called when managed connection is taken from pool for use.
validate-on-match	The validate-on-match element indicates whether or not connection level validation should be done when a connection factory attempts to match a managed connection for a given set. This is typically exclusive to the use of background validation
background-validation	An element to specify that connections should be validated on a background thread versus being validated prior to use
background-validation-millis	The background-validation-millis element specifies the amount of time, in milliseconds, that background validation will run
use-fast-fail	Whether fail a connection allocation on the first connection if it is invalid (true) or keep trying until the pool is exhausted of all potential connections (false) default false
stale-connection-checker	An org.jboss.jca.adapters.jdbc.spi.StaleConnectionChecker that provides a boolean isStaleConnection(SQLException e) method which if it it returns true will wrap the exception in an org.jboss.jca.adapters.jdbc.StaleConnectionException which is a subclass of SQLException
exception-sorter	An org.jboss.jca.adapters.jdbc.spi.ExceptionSorter that provides a boolean isExceptionFatal(SQLException e) method to validate is an exception should be broadcast

Element	Desciption
	to all javax.resource.spi.ConnectionEventListener as a
	connectionErrorOccurred message

Table 5.20. Time out settings

Element	Desciption
blocking-timeout-millis	The blocking-timeout-millis element indicates the maximum time in milliseconds to block while waiting for a connection before throwing an exception. Note that this blocks only while waiting for a permit for a connection, and will never throw an exception if creating a new connection takes an inordinately long time. The default is 30000 (30 seconds).
idle-timeout-minutes	The idle-timeout-minutes elements indicates the maximum time in minutes a connection may be idle before being closed. The actual maximum time depends also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes of any pool.
set-tx-query-timeout	Whether to set the query timeout based on the time remaining until transaction timeout, any configured query timeout will be used if there is no transaction. The default is false
query-timeout	Any configured query timeout in seconds The default is no timeout
use-try-lock	Any configured timeout for internal locks on the resource adapter objects in seconds The default is a 60 second timeout
allocation-retry	The allocation retry element indicates the number of times that allocating a connection should be tried before throwing an exception. The default is 0.
allocation-retry-wait-millis	The allocation retry wait millis element indicates the time in milliseconds to wait between retrying to allocate a connection. The default is 5000 (5 seconds).
xa-resource-timeout	Passed to XAResource.setTransactionTimeout() Default is zero which does not invoke the setter. In seconds

Table 5.21. Statement settings

Element	Desciption
track-statements	Whether to check for unclosed statements when a
	connection is returned to the pool and result sets

Element	Desciption
	are closed when a statement is closed/return to the prepared statement cache. valid values are: false - do not track statements and results; true - track statements and result sets and warn when they are not closed; nowarn - track statements but do no warn about them being unclosed (the default)
prepared-statement-cache-size	The number of prepared statements per connection in an LRU cache
share-prepared-statements	Whether to share prepare statements, i.e. whether asking for same statement twice without closing uses the same underlying prepared statement. The default is false

Table 5.22. Recovery elements

Element	Desciption
recover-credential	Specifies the user name / password pair or security domain that should be used for recovery.
recover-plugin	Specifies an implementation of the org.jboss.jca.core.spi.recovery.RecoveryPlugin class.

Table 5.23. Driver attributes

Attribute	Desciption
name	An unique name for the JDBC driver
module	The module definition for the JDBC driver. The format of a module inside WildFly 8+ is com.h2database.h2 which will map to the H2 installation under modules/com/h2database/h2/main. A ':' can be used to identify the slot - f.ex com.h2database.h2:1.3.159. The format for IronJacamar Standalone/Embedded is the name of the .jar file
major-version	The major version of the driver
minor-version	The minor version of the driver

Table 5.24. Driver elements

Element	Desciption
driver-class	The fully qualified class name of the driver class
datasource-class	The fully qualified class name of the datasource class

Element	Desciption
xa-datasource-class	The fully qualified class name of the XA datasource class

5.3.2. Datasource extensions

The datasource deployments can make use of a couple of extensions in the JDBC resource adapter to improve the connection validation and checking if an exception should reestablish the connection in question.

The extensions include

- org.jboss.jca.adapters.jdbc.spi.ExceptionSorter: Plugin to check if a SQLException is fatal for the connection on which it was thrown.
- org.jboss.jca.adapters.jdbc.spi.StaleConnection: Plugin to wrap stale SQLException's in a org.jboss.jca.adapters.jdbc.StaleConnectionException.
- org.jboss.jca.adapters.jdbc.spi.ValidConnection: Plugin to Check if a connection is valid for use by the application.

Configuration of the extensions are done by using

- The <exception-sorter> tag for an ExceptionSorter
- The <stale-connection-checker> tag for a StaleConnection
- The <valid-connection-checker> tag for a ValidConnection

IronJacamar features implementations of these extensions for a couple of popular databases. Contributions in this area are most welcome either generic solutions or for a specific database.

Informix:

• org.jboss.jca.adapters.jdbc.extensions.informix.InformixExceptionSorter

Microsoft SQLServer:

- org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLExceptionSorter
- org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker

PostgreSQL:

- org.jboss.jca.adapters.jdbc.extensions.postgres.PostgreSQLExceptionSorter
- org.jboss.jca.adapters.jdbc.extensions.postgres.PostgreSQLValidConnectionChecker

MySQL:

- org.jboss.jca.adapters.jdbc.extensions.mysql.MySQLExceptionSorter
- org.jboss.jca.adapters.jdbc.extensions.mysql.MySQLReplicationValidConnectionChecker
- org.jboss.jca.adapters.jdbc.extensions.mysql.MySQLValidConnectionChecker

IBM DB2:

- org.jboss.jca.adapters.jdbc.extensions.db2.DB2ExceptionSorter
- org.jboss.jca.adapters.jdbc.extensions.db2.DB2StaleConnectionChecker
- org.jboss.jca.adapters.jdbc.extensions.db2.DB2ValidConnectionChecker

Generic:

- org.jboss.jca.adapters.jdbc.extensions.novendor.AlwaysExceptionSorter
- org.jboss.jca.adapters.jdbc.extensions.novendor.AlwaysStaleConnectionChecker
- org.jboss.jca.adapters.jdbc.extensions.novendor.GoodForSecondsValidConnectionChecker
- org.jboss.jca.adapters.jdbc.extensions.novendor.JDBC4ValidConnectionChecker
- org.jboss.jca.adapters.jdbc.extensions.novendor.NullExceptionSorter
- org.jboss.jca.adapters.jdbc.extensions.novendor.NullStaleConnectionChecker
- org.jboss.jca.adapters.jdbc.extensions.novendor.NullValidConnectionChecker
- org.jboss.jca.adapters.jdbc.extensions.novendor.SQLExceptionValidConnectionChecker

Sybase:

- org.jboss.jca.adapters.jdbc.extensions.sybase.SybaseExceptionSorter
- org.jboss.jca.adapters.jdbc.extensions.sybase.SybaseValidConnectionChecker

Oracle:

- org.jboss.jca.adapters.jdbc.extensions.oracle.OracleExceptionSorter
- org.jboss.jca.adapters.jdbc.extensions.oracle.OracleStaleConnectionChecker
- org.jboss.jca.adapters.jdbc.extensions.oracle.OracleValidConnectionChecker

5.3.3. Datasource statistics

Datasources has the following core statistics values

Table 5.25. Core statistics

Name	Desciption
ActiveCount	The number of active connections. Each of the connections is either in use by an application or available in the pool
AvailableCount	The number of available connections in the pool
AverageBlockingTime	The average time spent blocking on obtaining an exclusive lock on the pool. The value is in milliseconds

Name	Desciption
AverageCreationTime	The average time spent creating a connection. The value is in milliseconds
AverageGetTime	The average time spent obtaining a connection. The value is in milliseconds
BlockingFailureCount	The number of times where there was a time out getting an exclusive lock on the pool
CreatedCount	The number of connections created
DestroyedCount	The number of connections destroyed
IdleCount	The number of connections currently idle
InUseCount	The number of connections currently in use
MaxCreationTime	The maximum time it took to create a connection. The value is in milliseconds
MaxGetTime	The maximum time it took to obtain a connection. The value is in milliseconds
MaxUsedCount	The maximum number of connections used
MaxWaitCount	The maximum number of requests waiting for a connection at the same time
MaxWaitTime	The maximum time spent waiting for an exclusive lock on the pool
TimedOut	The number of timed out connections
TotalBlockingTime	The total time spent waiting for an exclusive lock on the pool. The value is in milliseconds
TotalCreationTime	The total time spent creating connections. The value is in milliseconds
TotalGetTime	The total time spent obtaining connections. The value is in milliseconds
WaitCount	The number of requests that had to wait for a connection

Datasources has the following JDBC statistics values

Table 5.26. JDBC statistics

Name	Desciption
PreparedStatementCacheAccessCou	and the number of times that the statement cache was accessed
PreparedStatementCacheAddCount	The number of statements added to the statement cache

Name	Desciption
PreparedStatementCacheCurrentSi	zhe number of prepared and callable statements currently cached in the statement cache
PreparedStatementCacheDeleteCou	mathe number of statements discarded from the cache
PreparedStatementCacheHitCount	The number of times that statements from the cache were used
PreparedStatementCacheMissCount	The number of times that a statement request could not be satisfied with a statement from the cache

5.4. General deployment settings

This section will provide an overview of general deployment settings that are shared between resource adapter activations, and datasource deployments.

5.4.1. Flush strategies

The flush strategy option for the connection pool defines how the pool should be flushed in case there is an error on a connection belonging to the pool.

In all cases the connection with the error is destroyed, and the pool is scheduled for prefill if supported.

Table 5.27. Flush strategies

Name	Desciption	
FailingConnectionOnly	Only the connection with the error is destroyed. This is the default strategy.	
InvalidIdleConnections	All idle connections are checked if they are invalid, based on the javax.resource.spi.ValidatingManagedConnectionFreturn value.	Factory
IdleConnections	All idle connections are destroyed.	
Gracefully	All idle connections are destroyed, and all active connections will be destroyed upon return to the pool.	
EntirePool	All connections are destroyed, including current active connections.	
AllInvalidIdleConnections	Like InvalidIdleConnections, but across all credentials for the pool if supported.	
AllIdleConnections	Like IdleConnections, but across all credentials for the pool if supported.	
AllGracefully	Like Gracefully, but across all credentials for the pool if supported.	

Chapter 5. Deployment

Name	Desciption
AllConnections	Like EntirePool, but across all credentials for the pool if supported.

5.4.2. Capacity policies

The policy for creating and destroying physical connections for a pool can be controlled by specifying which policy that should be used.

The default policies are only to create one connection per request, and to destroy all connections timed out when the idle timeout is scheduled.

Note

IronJacamar will by default make use of First In First Out (FIFO) and First In Last Out (FILO) pooling policies based on the decrementer policy selected. Note, that not all pool implementations will support these pooling policies.

5.4.2.1. Increment policies

The following increment policies are supported.

5.4.2.1.1. MaxPoolSize policy

The org.jboss.jca.core.connectionmanager.pool.capacity.MaxPoolSizeIncrementer policy will fill the pool to its max size for each request.

This policy is useful when you want to keep the maximum number of connections available all the time.

5.4.2.1.2. Size policy

The org.jboss.jca.core.connectionmanager.pool.capacity.SizeIncrementer policy will fill the pool by the specified number of connections for each request.

Table 5.28. Size policy properties

Name	Desciption
Size	The number of connections that should be created

This policy is useful when you want to increment with an additional number of connections per request in anticipation that the next request will also need a connection.

This is the default increment policy with a value of 1.

5.4.2.1.3. Watermark policy

The org.jboss.jca.core.connectionmanager.pool.capacity.WatermarkIncrementer policy will fill the pool to the specified number of connections for each request.

Table 5.29. Watermark policy properties

Name	Desciption
Watermark	The watermark level for the number of connections

This policy is useful when you want to keep a specified number of connections in the pool at all time.

5.4.2.2. Decrement policies

The following decrement policies are supported.

5.4.2.2.1. MinPoolSize policy

The org.jboss.jca.core.connectionmanager.pool.capacity.MinPoolSizeDecrementer policy will decrement the pool to its min size for each request.

This policy is useful when you want to limit the number of connections after each idle timeout request.

The pool will operate in a First In First Out (FIFO) manner.

5.4.2.2.2. Size policy

The org.jboss.jca.core.connectionmanager.pool.capacity.SizeDecrementer policy will decrement the pool by the specified number of connections for each idle timeout request.

Table 5.30. Size policy properties

Name	Desciption
Size	The number of connections that should be destroyed

This policy is useful when you want to decrement an additional number of connections per idle timeout request in anticipation that the pool usage will lower over time.

The pool will operate in a First In First Out (FIFO) manner.

5.4.2.2.3. TimedOut policy

The org.jboss.jca.core.connectionmanager.pool.capacity.TimedOutDecrementer policy will removed all connections that have timed out from the pool for each idle timeout request.

This policy is the default decrement policy.

The pool will operate in a First In Last Out (FILO) manner.

5.4.2.2.4. TimedOut/FIFO policy

The org.jboss.jca.core.connectionmanager.pool.capacity.TimedOutFIFODecrementer policy will removed all connections that have timed out from the pool for each idle timeout request.

The pool will operate in a First In First Out (FIFO) manner.

5.4.2.2.5. Watermark policy

The org.jboss.jca.core.connectionmanager.pool.capacity.WatermarkDecrementer policy will decrement the pool to the specified number of connections for each idle timeout request.

Table 5.31. Watermark policy properties

Name	Desciption
Watermark	The watermark level for the number of connections

This policy is useful when you want to keep a specified number of connections in the pool at all time.

The pool will operate in a First In First Out (FIFO) manner.

6

Running

6.1. Starting the container

The IronJacamar container is started by entering the bin/directory

```
cd ironjacamar-1.2.0.Final/bin
```

and executing

./run.sh

on a Un*x based system or

run.bat

on Windows.

The command takes an optional -b argument to define the binding address of the naming server

./run.sh -b 192.168.0.199

Once the container has started you should see a log entry like

13:33:10,999 INFO [Main] Server started in 941ms

in the console where the command was executed.

After the container has started you can browse to

```
http://localhost:8080
```

to view the project documentation and use the administration console.

6.2. Stopping the container

The IronJacamar container is stopped by pressing the Ctrl-C keys.

Once the container has stopped you should see a log entry like

```
13:35:06,752 INFO [Main] Server stopped in 29ms
```

in the console where the container was running.

Alternative the container can be stopped through the command line interface.

6.3. Command line interface

The IronJacamar container can be controlled by a command line interface.

If you are accessing a remote container you can use the -h option to specify the host name.

6.3.1. **Deploy**

You can deploy a resource adapter archive (.rar) using

```
java -jar fungal-cli.jar deploy <file>
```

where file specifies the resource adapter archive.

6.3.2. Undeploy

You can undeploy a resource adapter archive (.rar) using

```
java -jar fungal-cli.jar undeploy <file>
```

where file specifies the resource adapter archive.

6.3.3. Shutdown

You can shutdown the IronJacamar environment by

```
java -jar fungal-cli.jar shutdown
```

6.4. Apache Ant

The IronJacamar container can be controlled by Apache Ant tasks.

6.4.1. Start

The IronJacamar container can be started by the Apache Ant task org.jboss.jca.sjc.ant.Start which takes a home attribute to specify the home directory of the installation.

6.4.2. Stop

The IronJacamar container can be stopped by the Apache Ant task org.jboss.jca.sjc.ant.Stop which takes a home attribute to specify the home directory of the installation.

6.4.3. **Deploy**

Deployments to the IronJacamar container can be done by the Apache Ant task org.jboss.jca.sjc.ant.Deploy which takes a file attribute to specify the file that should be deployed. The task takes optional host and port attributes in order to specify the host and port where the IronJacamar container is located.

6.4.4. Undeploy

Undeploying from the IronJacamar container can be done by the Apache Ant task org.jboss.jca.sjc.ant.Undeploy which takes a file attribute to specify the file that should be undeployed. The task takes optional host and port attributes in order to specify the host and port where the IronJacamar container is located.

6.4.5. Ping

The IronJacamar container can be pinged for availability using the Apache Ant task org.jboss.jca.sjc.ant.Ping. The task takes optional host and port attributes in order to specify the host and port where the IronJacamar container is located.

6.5. Apache Maven

The IronJacamar container can be controlled by Apache Maven mojos.

6.5.1. Start

The IronJacamar container can be started by the Apache Maven mojo org.jboss.jca.sjc.maven.Start which takes a home element to specify the home directory of the installation.

6.5.2. Stop

The IronJacamar container can be stopped by the Apache Maven mojo org.jboss.jca.sjc.maven.Stop which takes a home element to specify the home directory of the installation.

6.5.3. **Deploy**

Deployments to the IronJacamar container can be done by the Apache Maven mojo org.jboss.jca.sjc.maven.Deploy which takes a file element to specify the file that should be deployed. The mojo takes optional host and port elements in order to specify the host and port where the IronJacamar container is located.

6.5.4. Undeploy

Undeploying from the IronJacamar container can be done by the Apache Maven mojo org.jboss.jca.sjc.maven.Undeploy which takes a file element to specify the file that should be undeployed. The mojo takes optional host and port elements in order to specify the host and port where the IronJacamar container is located.

6.5.5. Ping

The IronJacamar container can be pinged for availability using the Apache Maven mojo org.jboss.jca.sjc.maven.Ping. The mojo takes optional host and port elements in order to specify the host and port where the IronJacamar container is located.

7

Validator

7.1. Introduction

The IronJacamar container features a validator which checks resource adapter archives against the Java Connector Architecture (JCA) specification.

The validator is doing a static analysis of the resource adapter classes and checks them against the rules defined in the validator.

The validator is used in the deployer chain of the JCA container, and is available as a standalone tool, as an Apache Ant task and as a Apache Maven plugin too.

7.2. Reports

The validator works by scanning the resource adapter in question and output a report which lists which rules have been violated.

An example could be

```
Severity: ERROR
Section: 19.4.2
Description: A ResourceAdapter must implement a "public int hashCode()" method.
Code: com.mycompany.myproject.ResourceAdapterImpl

Severity: ERROR
Section: 19.4.2
Description: A ResourceAdapter must implement a "public boolean equals(Object)" method.
Code: com.mycompany.myproject.ResourceAdapterImpl
```

which means that com.mycompany.myproject.ResourceAdapterImpl is missing an equals and hashCode implementation.

Table 7.1. Validator report

Key	Desciption
Severity	Specifies the severity of the rule.

Key	Desciption
	 ERROR: Critical error which must be fixed in order for the resource adapter to operate correctly. WARN: Error which should be fixed in order for the resource adapter to operate correctly.
Section	A reference to a section in the Java Connector Architecture specification where the requirement is defined.
Descrption	A short description of the rule.
Code	The class which triggered the rule.

7.3. Running the standalone validator

The validator can be run on the command line by

```
cd doc/validator
./validator.sh <file>
```

The reports will be generated into the current directory under the name of <file>.log.

7.4. Apache Ant integration

The validator integrates with Apache Ant such that you can generate the reports directly from your build environment before deploying the resoruce adapter into the IronJacamar container.

First you have to define the taskdef for the task

```
<taskdef name="validator"
 classname="org.jboss.jca.validator.ant.ValidatorTask"
 classpathref="ironjacamar.lib.path.id"/>
```

See the Apache Ant documentation for additional instructions on installation.

7.4.1. Usage

```
<validator rarFile="${myArchive.rar}" outputDir="${report.dir}"/>
```

Table 7.2. Apache Ant: validator

Key	Value
rarFile	The resource adapter file
outputDir	The directory where the reports should be generated
classpath	A classpath to resolve additional dependencies against

7.5. Apache Maven integration

The validator integrates with Apache Maven such that you can generate the reports directly from your build environment before deploying the resoruce adapter into the IronJacamar container.

To be able to use the validator plugin in your Maven project, you will have to add the following plugin declaration in the pom.xml of your project:

```
<build>
 <plugins>
 <groupId>org.jboss.ironjacamar</groupId>
 <artifactId>ironjacamar-validator-maven</artifactId>
 <!-- The version of the plugin you want to use -->
 <version>1.2.0.Final</version>
 <executions>
 <execution>
 <goals>
 <goal>validate</goal>
 </goals>
 </execution>
 </executions>
 <configuration>
 <!-- output directory-->
 <outputDir>.</outputDir>
 <!-- rar filename -->
 <rarFile>/path/to/myresourceadapter.rar</rarFile>
 <!-- optional classpath
 <classpath>
 <param>classpath1</param>
 <param>classpath2</param>
 </classpath>
 </configuration>
 </plugin>
  </plugins>
</build>
```

Note

By default, the validator-maven plugin is attached to the "package" phase of Maven.

See the Apache Maven documentation for additional instructions on installation.

7.5.1. Usage

Once you have configured your project's pom.xml to include the validator-maven plugin, as explained earlier, you can generate the report by running the package goal on your project.

mvn clean package

Table 7.3. Apache Maven: validator

Key	Value
rarFile	The resource adapter file
outputDir	The directory where the reports should be generated
classpath	A classpath to resolve additional dependencies against

8

Code generator

8.1. Introduction

The IronJacamar project includes a resource adapter code generator which can generate a complete code skeleton that will help developers get started with their development tasks.

8.2. Functionality

The code generator will generate a resource adapter code skeleton based on the user input. The code generator supports

- Resource adapter using JCA 1.7 annotations
- Resource adapter using JCA 1.7 metadata
- Resource adapter using JCA 1.6 annotations
- Resource adapter using JCA 1.6 metadata
- Resource adapter using JCA 1.5
- Resource adapter using JCA 1.0
- Apache Ant build environment
- Apache Ant + Ivy build environment
- · Gradle build environment
- · Apache Maven build environment
- Test suite environment

8.3. Running the tool

The code generator can be run on the command line by

./codegenerator.sh

from the doc/codegenerator directory.

The code generator supports the following arguments

Table 8.1. Code generator arguments

Argument	Desciption
-0	Specifies the output directory for the code skeleton.

The developer must then answer various questions regarding the properties of the resource adapter.

8.3.1. Developer Input

This section describes the questions that are asked in order to generate the code.

Table 8.2. Developer input

Question	Spec	Desciption	Туре
Profile version (1.7/1.6/1.5/1.0)	All	Defines which Java EE Connector Architecture specification that the resource adapter should target	
Type (O/Outbound/I/ Inbound/B/Bidirectional)	JCA 1.5+	Defines if the resource adapter should contain outbound communication., inbound communication or both	
Package name	All	The package name of the resource adapter	
Transaction support (N/NoTransaction/L/ LocalTransaction/X/ XATransaction)	All	The transaction support level	
Reauthentication (Y/Yes/N/No)	All	If the resource adapter supports reauthentication	
Use annotations (Y/Yes/ N/No)	JCA 1.6+	Should annotations be used for specifying the structure. If 'No' is selected a META-INF/ra.xml is generated	
Include a ResourceAdapter (Y/ Yes/N/No)	JCA 1.5+	Should an instance of a resource adapter class be included in the archive	Outbound
Resource adapter class name	JCA 1.5+	The class name of the resource adapter	Outbound or Bidirectional
Should the resource adapter class be Serializable (Y/Yes/N/ No)	JCA 1.5+	Should the resource adapter class be serializable	Outbound

Question	Spec	Desciption	Туре
Managed connection factory class name	All	The class name of the managed connection factory	Outbound or Bidirectional
Managed connection class name	All	The class name of the managed connection	Outbound or Bidirectional
Connection interface class name	All	The class name of the connection interface	Outbound or Bidirectional
Connection implementation class name	All	The class name of the connection implementation	Outbound or Bidirectional
Connection factory interface class name	All	The class name of the connection factory interface	Outbound or Bidirectional
Connection factory implementation class name	All	The class name of the connection factory implementation	Outbound or Bidirectional
Resource adapter config properties	All	Include a configuration properties in the resource adapter instance	Outbound or Bidirectional
Managed connection factory config properties	All	Include a configuration properties in the managed connection factory instance	Outbound or Bidirectional
Use ResourceAdapterAssociati (Y/Yes/N/No)	All on	Associate the managed connection factory instance with the resource adapter instance	Outbound or Bidirectional
Use CCI (Y/Yes/N/No)	All	Use the Common Client Interface for the connection / connection factory in the 'Outbound' part of the resource adapter	Outbound or Bidirectional
MessageListener interface name	JCA 1.5+	The name of the message listener interface for the activation	Inbound or Bidirectional
ActivationSpec class name	JCA 1.5+	The class name of the activation specification instance	Inbound or Bidirectional
ActivationSpec config properties	JCA 1.5+	Include configuration properties in the activation specification instance	Inbound or Bidirectional
Activation class name	JCA 1.5+	The class name of the activation instance	Inbound or Bidirectional

Question	Spec	Desciption	Туре
Add methods to connection interface (Y/ Yes/N/No) [N]:	All	Use for add methods to connection interface	Outbound or Bidirectional
Include an admin object (Y/Yes/N/No)	JCA 1.5+	Should an admin object be added to the project	
Use ResourceAdapterAssociat on admin object(Y/Yes/ N/No)	JCA 1.5 ion	Associate the admin object instance with the resource adapter instance	
Admin object interface name	JCA 1.5+	The interface name of the admin object	
Admin object class name	JCA 1.5+	The class name of the admin object	
Admin object config properties	JCA 1.5	Include a configuration properties in the admin object instance	
Generate a MBean class (Y/Yes/N/No)	All	Generate a MBean for the resource adapter	
Integrate EIS test server (Y/Yes/N/No)	All	Should the IronJacamar test EIS server be integrated	
Use JBoss Logging (Y/ Yes/N/No) [N]:	All	Use JBoss Logging instead of Java Util Logging	
Build environment [A/Ant/ I/Ant+Ivy/M/Maven/G/ Gradle]	All	Type of build environment	

8.4. Generated code

The generated code will consist of the classes making up the resource adapter and a test suite environment based on the embedded distribution.

8.4.1. Apache Ant build environment

The following targets are supported in the Apache Ant build environment

Table 8.3. Apache Ant build environment

Target	Desciption
compile	Compiles all the files
rar	Builds the resource adapter archive
prepare-test	Prepares the test environment
test	Executes the tests

Target	Desciption
docs	Generates the documentation

8.4.2. Apache Ant + Ivy build environment

The following targets are supported in the Apache Ant + Ivy build environment

Table 8.4. Apache Ant + Ivy build environment

Target	Desciption
compile	Compiles all the files
rar	Builds the resource adapter archive
prepare-test	Prepares the test environment
test	Executes the tests
docs	Generates the documentation

8.4.3. Gradle build environment

The Gradle build environment currently support the standard tasks such as

Table 8.5. Gradle build environment

Target	Desciption
compile	Compiles all the files
test	Executes the tests

8.4.4. Apache Maven build environment

The following targets are supported in the Apache Maven build environment

Table 8.6. Apache Maven build environment

Target	Desciption
compile	Compiles all the files
test	Executes the tests

9

Eclipse plugin

The IronJacamar Eclipse plugin features development tools used for developing resource adapter applications for the IronJacamar standalone distribution, WildFly or JBoss Enterprise Application Platform 6+.

The plugin allows you to

- Generate a resource adapter skeleton
- Generate a deployment descriptor for a resource adapter
- Validate a resource adapter
- Deploy a resource adapter to an IronJacamar server instance
- Deploy a deployment descriptor to an IronJacamar server instance

9.1. Installation of the plugin

The plugin is installed by

cp ironjacamar-eclipse.jar \$ECLIPSE_HOME/plugins

on Un*x systems, or by

copy ironjacamar-eclipse.jar %ECLIPSE_HOME%\plugins

on Windows.

9.2. Configuration of the plugin

Open "Window->Preferences" and select the IronJacamar category.

The IronJacamar home setting must point to the root directory of the IronJacamar installation, like

```
/opt/ironjacamar-1.2.0.Final
```

in order to configure the plugin.

The IronJacamar Eclipse plugin can deploy to a remote IronJacamar instance, by specifying the host and port settings.

9.3. The toolbar

The IronJacamar Eclipse plugin provides a toolbar with deployment functionality.

9.4. The menu

The IronJacamar Eclipse plugin provides a menu with validation and deployment functionality.

9.5. Creating a new IronJacamar project

A new IronJacamar project can be created by selecting File->New->Project... and go to the IronJacamar category.

Choose "IronJacamar 1.1 project" and follow the instructions to generate your resource adapter.

9.5.1. Project and package name

Sepcify the project name and package name for the project. You can also select the JCA specification version, the type of the resource adapter (Outbound/Inbound/Bidirectional), the transaction support level, if the resource adapter will support reauthentication and if annotations used be used for a JCA 1.6+ based resource adapter.

9.5.2. Creating a ResourceAdapter

You can choose to include a ResourceAdapter class if the JCA profile version is 1.5, 1.6 or 1.7

9.5.3. Creating a ManagedConnectionFactory

If the project is Outbound or Bidirectional then you can fill in the information for the outbound components.

9.5.4. Creating a MessageListener

If the project is Inbound or Bidirectional then you can fill in the information for the message listener and activation specification components.

9.5.5. Creating an AdminObject

This wizard creates an AdminObject for the project.

9.5.6. Selecting the build environment

This wizard will let you choose the build environment to use for your project. Currently IronJacamar supports the Apache Ant, Apache Ant + Apache Ivy or Maven build environments. If Apache Ant is selected, all library files will be copied from your IronJacamar installation.

Note

Please make sure you have installed the Eclipse M2E plugin if you select Apache Maven as your build environment.

9.6. Validate IronJacamar project

The IronJacamar project can be validated by selecting it, and the Validate command in the toolbar will now be enabled. Click on the command to validate your project.

Another way to validate the IronJacamar project is to right click on the project, and select IronJacamar->Validate.

9.7. Deploying an IronJacamar project

The IronJacamar Eclipse plugin provides a way to deploy files to an IronJacamar server.

Note

Before any deploy operation, the IronJacamar server needs to be started, otherwise it will lead to an error dialog. Please refer to this for detail on how to start the IronJacamar server

9.7.1. Deploying a RAR file to an IronJacamar server

Select the IronJacamar project you just created. The Deploy drop down command in the toolbar will be enabled. Click on the command and select 'Deploy rar'.

Another way to deploy the RAR file is to right click on the project, and select IronJacamar->Deploy->Deploy rar from context menu

The command will build the RAR file first if it doesn't exist, then try to connect the IronJacamar server to deploy it.

9.7.2. Generate the -ra.xml and deploy it to IronJacamar server

Select the IronJacamar project you just created. The Deploy drop down command in the toolbar will be enabled. Click on the command and select 'Deploy -ra.xml'.

Another way to generate the -ra.xml file is to right click on the project, and select IronJacamar->Deploy->Deploy -ra.xml from context menu.

The command will build the RAR file first if it does not exist, then pop up a wizard to generate the -ra.xml according to the RAR file.

In the first wizard page, selects version of the resource adapter. Some configurations may not be available when version is changed.

In the general information page, set up the transaction support, bootstrap context, bean validation groups and id if the version is 1.1+.

From IronJacamar 1.1, a workmanager tab is added to configure workmanager security mappings.

There is a wizard page for each ManagedConnectionFactory if the resource adapter is outbound or bidirectional.

The ManagedConnectionFactory can be activated by selecting the 'Activate' checkbox.

Configure connection pool in the 'pool configuration' tab.

Configure XA connection pool in the 'XA pool' sub tab.

From IronJacamar 1.1 on, a capacity sub tab is added in 'pool configuration' tab to configure policy of connection pool

There is a wizard page for each AdminObject if the resource adapter includes one or more instances.

The AdminObject can be activated by selecting the 'Activate' checkbox.

There is a miscellaneous page also.

If the Deploy RAR first option is selected, the plugin will try to deploy the RAR file to the IronJacamar server first, then deploy the generated -ra.xml file.

10

Other tools

10.1. Resource adapter information tool

The IronJacamar distribution features a resource adapter information tool, that can provide the important information about the resource adapter and a sample deployment descriptor.

The information about the resource adapter is generated using the following command:

./rar-info.sh myeis.rar

where the report will be located in <code>myeis-report.txt</code>. The tool can take an optional <code>-classpath</code> parameter such that additional external dependencies can be resolved against the resource adapter.

The report will contain information about

- The name of the resource adapter
- The Java EE Connector Architecture specification version
- The type of the resource adapter
- If the resource adapter supports reauthentication
- If the resource adapter is compliant (see the validator tool)
- If the resource adapter contains native libraries
- The structure of the resource adapter archive
- Overview of the resource adapter class
- · Overview of the managed connection factory classes
- The connectory factory and connection API if common client interface isn't used
- · Overview of the admin object classes
- · Overview of the activation specification classes
- Metadata included, including the MANIFEST.MF file
- · A sample deployment descriptor

The tool (rar-info.sh) is located in the doc/as/ directory of the distribution.

10.2. Migration tool

The IronJacamar distribution features a migration tool, that can convert the deployment format used in JBoss Application Server prior to version 7, and JBoss Enterprise Application Platform versions prior to version 6.

Since there are different formats (XSDs) to deploy datasources and a resource adapters the tool can convert to both these formats.

The tool (converter.sh) is located in the doc/as/ directory of the distribution.

10.2.1. Resource adapters

A resource adapter deployment is converted using the following command:

```
./converter.sh -ra old-ds.xml new-ra.xml
```

which will convert the file old-ds.xml to new-ra.xml. The content of new-ra.xml can then be copied into the resource-adapters subsystem in WildFly or used directly in the IronJacamar/ Standalone distribution.

Note

Note that, the tool will do a best effort to convert all old attributes and elements to the new format. It will be necessary to make additional changes to the generated file. Please, consult this documentation for additional information.

10.2.1.1. WebLogic converter

The resource adapter converter tool can also convert the Oracle WebLogic weblogic-ra.xml files to the IronJacamar format.

The following command line can be used:

```
./converter.sh -ra --weblogic weblogic-ra.xml new-ra.xml
```

to get a best effort convertion of the Oracle WebLogic deployment file.

10.2.2. Data sources

A data source deployment is converted using the following command:

```
./converter.sh -ds old-ds.xml new-ds.xml
```

which will convert the file old-ds.xml to new-ds.xml. The content of new-ds.xml can then be copied into the datasources subsystem in WildFly or used directly in the IronJacamar/Standalone distribution.

Note

Note that, the tool will do a best effort to convert all old attributes and elements to the new format. It will be necessary to make additional changes to the generated file. Please, consult this documentation for additional information.

10.3. Tracer tool

Debugging Java EE Connector Architecture scenarios can be a complex task, as the interaction between the application and the resource adapter depends both on the implementation of the resource adapter but also on how it is configured.

IronJacamar features a tracer tool that will help users to get an overview of the interactions performed between the application and resource adapter.

The tracer produces machine readable codes at the TRACE logging category

```
org.jboss.jca.core.tracer
```

which can then be processed with the tracer-report tool, located in docs/as/.

The tool is executed with

```
./tracer-report.sh logfile
```

where logfile contains the TRACE logging.

The output are HTML reports that shows the interaction performed by all active resource adapters, and the applications using them.

In addition, a UML sequence diagram is produced for valid interaction scenarios, which can be converted into an image using the SDedit application.

For invalid interaction scenarios the tool will try and highlight the issue such that the collected log between the two timestamps identified can be investigated.

11

Embedded

11.1. Overview

The IronJacamar embedded configuration provides a way of running a JCA container in-VM.

The configuration is useful when you want a

- · JCA container within your environment
- JCA container when doing unit testing

Especially the ability to unit test your resource adapter archives before deploying them into a testing or a production environment will benefit developers.

In order to enhance the experience with working with the embedded configuration the container integrates with the ShrinkWrap [http://www.jboss.org/shrinkwrap] and Arquillian [http://arquillian.org/] frameworks.

11.2. Configuration

You will need all the JAR files located in the

\$IRON_JACAMAR_HOME/bin \$IRON_JACAMAR_HOME/lib \$IRON_JACAMAR_HOME/lib/embedded

directories on your application class loader - f.ex.

java -classpath allthejarfiles.jar yourapp

in order to use the embedded configuration.

If you want integration with the Arquillian framework you need to add the JAR files located in the

```
$IRON_JACAMAR_HOME/lib/embedded/arquillian
```

directory as well.

The Arquillian/Byteman integration is located in the

```
$IRON_JACAMAR_HOME/lib/embedded/arquillian/byteman
```

directory.

Furthermore you will need to configure Java Naming and Directory Interface (JNDI) and logging using for example property files.

Sample jndi.properties file:

```
java.naming.factory.initial=org.jnp.interfaces.LocalOnlyContextFactory
java.naming.factory.url.pkgs=org.jboss.naming:org.jnp.interfaces
```

Sample logging.properties file:

```
# Additional logger names to configure (root logger is always configured)
loggers=org.jboss.jca,org.jboss,org.jnp,com.arjuna
# Root logger level
logger.level=${iron.jacamar.log.level:INFO}
logger.handlers=CONSOLE, FILE
# org.jboss.jca
logger.org.jboss.jca.level=DEBUG
# org.jboss
logger.org.jboss.level=INFO
# org.jnp
logger.org.jnp.level=INFO
# com.arjuna
logger.com.arjuna.level=INFO
# Console handler configuration
\verb|handler.CONSOLE=| org.jboss.logmanager.handlers.ConsoleHandler| \\
handler.CONSOLE.properties=autoFlush
```

```
handler.CONSOLE.level=${iron.jacamar.log.console.level:INFO}
handler.CONSOLE.autoFlush-true
handler.CONSOLE.formatter=PATTERN

# File handler configuration
handler.FILE=org.jboss.logmanager.handlers.FileHandler
handler.FILE.level=${iron.jacamar.log.file.level:DEBUG}
handler.FILE.properties=autoFlush,fileName
handler.FILE.autoFlush=true
handler.FILE.fileName=${test.dir}/embedded/test.log
handler.FILE.formatter=PATTERN

# Formatter pattern configuration
formatter.PATTERN=org.jboss.logmanager.formatters.PatternFormatter
formatter.PATTERN.properties=pattern
formatter.PATTERN.pattern=%d{HH:mm:ss,SSS} %-5p [%c{1}] %m%n
```

These files needs to be available to the application classloader.

Important

The IronJacamar code generator will generate a test suite based on the Arquillian functionality, so that setup can be used as a starting point for your own integration.

The setup will also show you how to use dependencies from the JBoss Nexus Maven repository instead if you choose the Maven or Ant+Ivy based build environment.

Note

Note that, if you want to be able to deploy datasources you will need to deploy the jdbc-local.rar for <datasource> support, or jdbc-xa.rar for <xadatasource> support. Both archives can be found in the system/ directory.

11.3. Usage

IronJacamar Embedded supports both a simple and an advanced usage model, using preassembled resource adapter archives (.rar) or dynamic resource adapter archives based on ShrinkWrap.

The embedded environment supports registering resource adapters and datasources in the platform MBeanServer by setting the system property ironjacamar.embedded.management to true before starting the environment.

11.3.1. Simple usage

The IronJacamar Embedded container environment supports the following open source testing projects:

- 1. Arquillian [http://arquillian.org/]
- 2. ShrinkWrap [http://www.jboss.org/shrinkwrap]

These extensions allow the developer to use the embedded platform with greater ease as there doesn't have to be a physical representation of the resource adapter archive located to the disk.

The Arquillian integration furthermore allows the developer to leave all the embedded container setup to the integration layer instead.

See the Arquillian [http://arquillian.org/] and ShrinkWrap [http://www.jboss.org/shrinkwrap] web sites for a detailed description of the projects and additional documentation.

11.3.1.1. Arquillian and ShrinkWrap

The code sample below shows an usage of deploying a ShrinkWrap resource adapter archive into the IronJacamar Embedded environment using Arquillian.

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2012, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 * This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 * This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.arquillian.unit;
import org.jboss.jca.arquillian.embedded.Configuration;
{\bf import} \ {\tt org.jboss.jca.arquillian.rars.simple.TestConnection;}
import org.jboss.jca.arquillian.rars.simple.TestConnectionFactory;
import java.util.UUID;
import javax.annotation.Resource;
```

```
import org.jboss.arquillian.container.test.api.Deployment;
import org.jboss.arquillian.junit.Arquillian;
import org.jboss.logging.Logger;
import org.jboss.shrinkwrap.api.ShrinkWrap;
import org.jboss.shrinkwrap.api.spec.JavaArchive;
import org.jboss.shrinkwrap.api.spec.ResourceAdapterArchive;
import org.junit.Test;
import org.junit.runner.RunWith;
import static org.junit.Assert.assertNotNull;
* Unit test for Arquillian integration
* @author <a href="mailto:jesper.pedersen@ironjacamar.org">Jesper Pedersen</a>
@RunWith(Arquillian.class)
@Configuration(autoActivate = true)
public class ArquillianTestCase
  // Class Members -----||
  private static Logger log = Logger.getLogger(ArquillianTestCase.class);
  private static String deploymentName = "ArquillianTest";
 * Define the deployment
 * @return The deployment archive
  @Deployment
  public static ResourceAdapterArchive createDeployment()
 ResourceAdapterArchive raa =
 ShrinkWrap.create(ResourceAdapterArchive.class, deploymentName + ".rar");
 JavaArchive ja = ShrinkWrap.create(JavaArchive.class, UUID.randomUUID().toString() + ".jar");
 ja.addPackage(TestConnection.class.getPackage());
 raa.addAsLibrary(ja);
 raa.addAsManifestResource("simple.rar/META-INF/ra.xml", "ra.xml");
 return raa;
  }
 // Tests ------|
  @Resource(mappedName = "java:/eis/ArquillianTest")
  private TestConnectionFactory connectionFactory;
  /**
 * Basic
 * @exception Throwable Thrown if case of an error
```

```
#/
@Test
public void testBasic() throws Throwable
{
 assertNotNull(connectionFactory);

 TestConnection c = connectionFactory.getConnection();
 assertNotNull(c);

 c.callMe();
 c.close();
}
```

The class makes use of the org.jboss.jca.embedded.arquillian.Configuration annotation in order to specify that the deployed archive should be auto activated through the RAActivator bean.

Note

Note that, the name for the ResourceAdapterArchive must end with the .rar extension.

11.3.1.2. Arquillian and ShrinkWrap/Descriptors

The code sample below shows how to use Arquillian to deploy a ShrinkWrap resource adapter archive and activate the resource adapter using the ShrinkWrap/Descriptors API.

This example uses the org.jboss.jca.embedded.arquillian.Configuration annotation to explicit say not to auto activate the resource adapter archive.

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2012, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of

* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

* Lesser General Public License for more details.

*

* You should have received a copy of the GNU Lesser General Public

* License along with this software; if not, write to the Free
```

```
* Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.embedded.unit;
import org.jboss.jca.arquillian.embedded.Configuration;
import org.jboss.jca.embedded.dsl.resourceadapters11.api.ConnectionDefinitionsType;
import org.jboss.jca.embedded.dsl.resourceadaptersl1.api.ResourceAdapterType;
import org.jboss.jca.embedded.dsl.resourceadaptersl1.api.ResourceAdaptersDescriptor;
import org.jboss.jca.embedded.rars.simple.TestConnection;
import org.jboss.jca.embedded.rars.simple.TestConnectionFactory;
import org.jboss.jca.embedded.rars.simple.TestConnectionFactoryImpl;
import org.jboss.jca.embedded.rars.simple.TestConnectionImpl;
import org.jboss.jca.embedded.rars.simple.TestManagedConnectionFactory;
import org.jboss.jca.embedded.rars.simple.TestResourceAdapter;
import java.util.UUID;
import javax.annotation.Resource;
import org.jboss.arquillian.container.test.api.Deployment;
import org.jboss.arguillian.junit.Arguillian;
import org.jboss.logging.Logger;
import org.jboss.shrinkwrap.api.ShrinkWrap;
import org.jboss.shrinkwrap.api.asset.StringAsset;
import org.jboss.shrinkwrap.api.spec.JavaArchive;
import org.jboss.shrinkwrap.api.spec.ResourceAdapterArchive;
import org.jboss.shrinkwrap.descriptor.api.Descriptors;
import org.jboss.shrinkwrap.descriptor.api.connector15.ConnectorDescriptor;
import org.jboss.shrinkwrap.descriptor.api.connector15.OutboundResourceadapterType;
import org.jboss.shrinkwrap.descriptor.api.connector15.ResourceadapterType;
import org.junit.Test;
import org.junit.runner.RunWith;
import static org.junit.Assert.assertNotNull;
 * Unit test for ShrinkWrap/Descriptors integration
 * @author <a href="mailto:jesper.pedersen@ironjacamar.org">Jesper Pedersen</a>
*/
@RunWith(Arquillian.class)
@Configuration(autoActivate = false)
public class ShrinkWrapDescriptorsTestCase
 // Class Members -----
 private static Logger log = Logger.getLogger(ShrinkWrapDescriptorsTestCase.class);
 private static String deploymentName = "sd.rar";
 * Define the resource adapter archive
 \star @return The archive
```

```
@Deployment(order = 1)
  public static ResourceAdapterArchive createArchive()
 ConnectorDescriptor raXml = Descriptors.create(ConnectorDescriptor.class, "ra.xml")
 .version("1.5");
 ResourceadapterType rt = raXml.getOrCreateResourceadapter()
 .resourceadapterClass(TestResourceAdapter.class.getName());
 OutboundResourceadapterType ort = rt.getOrCreateOutboundResourceadapter()
 .transactionSupport("NoTransaction").reauthenticationSupport(false);
 org.jboss.shrinkwrap.descriptor.api.connector15.ConnectionDefinitionType cdt =
 ort.createConnectionDefinition()
 . \verb|managed| connection factory Class(TestManagedConnectionFactory.class.getName())| \\
 .connectionfactoryInterface(TestConnectionFactory.class.getName())
 .connectionfactoryImplClass(TestConnectionFactoryImpl.class.getName())
 .connectionInterface(TestConnection.class.getName())
 .connectionImplClass(TestConnectionImpl.class.getName());
 ResourceAdapterArchive raa =
 ShrinkWrap.create(ResourceAdapterArchive.class, deploymentName);
 JavaArchive ja = ShrinkWrap.create(JavaArchive.class, UUID.randomUUID().toString() + ".jar");
 ja.addPackage(TestConnection.class.getPackage());
 raa.addAsLibrary(ja);
 raa.addAsManifestResource(new StringAsset(raXml.exportAsString()), "ra.xml");
 return raa;
  }
 * Define the deployment descriptor
 * @return The descriptor
  @Deployment(order = 2)
  public static ResourceAdaptersDescriptor createDeployment()
 ResourceAdaptersDescriptordashRaXml = Descriptors.create(ResourceAdaptersDescriptor.class, "sd-
ra.xml");
 ResourceAdapterType rt = dashRaXml.createResourceAdapter().archive(deploymentName);
 {\tt ConnectionDefinitionsType~cdst~=~rt.getOrCreateConnectionDefinitions();}
 org.jboss.jca.embedded.dsl.resourceadaptersll.api.ConnectionDefinitionType cdt =
 cdst.createConnectionDefinition()
 .className(TestManagedConnectionFactory.class.getName())
 .jndiName("java:/eis/TestConnectionFactory").poolName("TestConnectionFactory");
 return dashRaXml;
  }
 // Tests -----
  @Resource(mappedName = "java:/eis/TestConnectionFactory")
  private TestConnectionFactory connectionFactory;
  /**
 * Basic
 * @exception Throwable Thrown if case of an error
```

```
@Test
public void testBasic() throws Throwable
{
 assertNotNull(connectionFactory);

 TestConnection c = connectionFactory.getConnection();
 assertNotNull(c);

 c.callMe();
 c.close();
}
```

11.3.1.3. Arquillian and Byteman

The code sample below shows how use Arquillian change ShrinkWrap resource adapter archive and the allocateConnection of org.jboss.jca.core.connectionmanager.AbstractConnectionManager to throw a ResourceException when the method is called.

The framework used to provide this functionality is called Byteman, which allows developers to change behavior of a method to for example throw an exception. This is called fault injection and can be used to increase code coverage of your project.

```
* IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2012, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 * This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 * This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY Or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.arquillian.unit;
import org.jboss.jca.arquillian.embedded.Configuration;
import org.jboss.jca.arquillian.rars.simple.TestConnection;
import org.jboss.jca.arquillian.rars.simple.TestConnectionFactory;
```

```
import org.jboss.jca.embedded.dsl.InputStreamDescriptor;
import java.util.UUID;
import javax.annotation.Resource;
import javax.resource.ResourceException;
import org.jboss.arquillian.container.test.api.Deployment;
import org.jboss.arquillian.extension.byteman.api.BMRule;
import org.jboss.arquillian.junit.Arquillian;
import org.jboss.logging.Logger;
import org.jboss.shrinkwrap.api.ShrinkWrap;
import org.jboss.shrinkwrap.api.spec.JavaArchive;
import org.jboss.shrinkwrap.api.spec.ResourceAdapterArchive;
import org.jboss.shrinkwrap.descriptor.api.Descriptor;
import org.junit.Test;
import org.junit.runner.RunWith;
import static org.junit.Assert.assertNotNull;
import static org.junit.Assert.fail;
 * Unit test for Byteman integration
 * @author <a href="mailto:jesper.pedersen@ironjacamar.org">Jesper Pedersen</a>
@RunWith(Arquillian.class)
@Configuration(autoActivate = false)
public class BytemanBMTestCase
 // Class Members -----|
 private static Logger log = Logger.getLogger(BytemanBMTestCase.class);
 * Define the deployment
 * @return The deployment archive
 @Deployment(order = 1)
 public static ResourceAdapterArchive createDeployment()
 ResourceAdapterArchive raa =
 ShrinkWrap.create(ResourceAdapterArchive.class, "byteman.rar");
 JavaArchive ja = ShrinkWrap.create(JavaArchive.class, UUID.randomUUID().toString() + ".jar");
 ja.addPackage(TestConnection.class.getPackage());
 raa.addAsLibrary(ja);
 raa.addAsManifestResource("simple.rar/META-INF/ra.xml", "ra.xml");
 return raa;
 }
 * Define the activation
 * @return The deployment archive
```

```
@Deployment(order = 2)
  public static Descriptor createDescriptor()
 ClassLoader cl = BytemanBMTestCase.class.getClassLoader();
 InputStreamDescriptor isd = new InputStreamDescriptor("byteman-ra.xml",
 cl.getResourceAsStream("byteman-ra.xml"));
 return isd;
  }
 // Tests -----||
  @Resource(mappedName = "java:/eis/BytemanTest")
  private TestConnectionFactory connectionFactory;
 * Byteman
 * @exception Throwable Thrown if case of an error
 */
  @Test
  @BMRule(name = "Throw exception on allocateConnection",
 targetClass = "org.jboss.jca.core.connectionmanager.AbstractConnectionManager",
 targetMethod = "allocateConnection",
 action = "throw new javax.resource.ResourceException()")
  public void testByteman() throws Throwable
  {
 assertNotNull(connectionFactory);
 TestConnection c = null;
 try
 c = connectionFactory.getConnection();
 fail("Got a connection");
 }
 catch (ResourceException re)
 // Ok
 }
 catch (Throwable t)
 fail(t.getMessage());
 throw t;
 }
 finally
 if (c != null)
 c.close();
 }
  }
}
```

See the Byteman [http://www.jboss.org/byteman] web site for a detailed description of the project and additional documentation.

11.3.1.4. Arquillian and @ArquillianResource

The Arquillian integration allows the internally used org.jboss.jca.embedded.Embedded or javax.naming.Context instances to be injected into the test case using

```
import org.jboss.jca.embedded.Embedded;
import javax.naming.Context;
import org.jboss.arquillian.test.api.ArquillianResource;

@RunWith(Arquillian.class)
public class ResourceProviderTestCase
{
 @ArquillianResource
 private Embedded embedded;

 @ArquillianResource
 private Context context;
```

This will allow direct access to the APIs inside the test case.

11.3.1.5. IronJacamar integration

The code sample below shows how to use Arquillian to deploy a ShrinkWrap resource adapter archive and inject the IronJacamar metadata repository into the test case such that assertions can be made.

The IronJacamar container features various components that makes up the entire Java EE Connector Architecture container. The available list of components can be viewed in the configuration of the container or through the management console under the Kernel category.

```
/*/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2011, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of

* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

* Lesser General Public License for more details.

* You should have received a copy of the GNU Lesser General Public
```

```
* License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.arguillian.unit;
import org.jboss.jca.arquillian.embedded.Configuration;
import org.jboss.jca.arquillian.embedded.Inject;
import org.jboss.jca.arquillian.rars.simple.TestConnection;
import org.jboss.jca.arquillian.rars.simple.TestConnectionFactory;
import org.jboss.jca.core.spi.mdr.MetadataRepository;
import java.util.UUID;
import javax.annotation.Resource;
import org.jboss.arquillian.container.test.api.Deployment;
import org.jboss.arquillian.junit.Arquillian;
import org.jboss.logging.Logger;
import org.jboss.shrinkwrap.api.ShrinkWrap;
import org.jboss.shrinkwrap.api.spec.JavaArchive;
import org.jboss.shrinkwrap.api.spec.ResourceAdapterArchive;
import org.junit.Test;
import org.junit.runner.RunWith;
import static org.junit.Assert.assertNotNull;
import static org.junit.Assert.assertTrue;
 * Unit test for Arquillian integration and injecting
 * @author <a href="mailto:jesper.pedersen@ironjacamar.org">Jesper Pedersen</a>
*/
@RunWith(Arguillian.class)
@Configuration(autoActivate = true)
public class InjectTestCase
 // Class Members -----|
 private static Logger log = Logger.getLogger(InjectTestCase.class);
 * Define the deployment
 * @return The deployment archive
 */
 @Deployment
 public static ResourceAdapterArchive createDeployment()
 ResourceAdapterArchive raa =
 ShrinkWrap.create(ResourceAdapterArchive.class, "ArquillianTest.rar");
 JavaArchive ja = ShrinkWrap.create(JavaArchive.class, UUID.randomUUID().toString() + ".jar");
 ja.addPackage(TestConnection.class.getPackage());
 raa.addAsLibrary(ja);
```

```
raa.addAsManifestResource("simple.rar/META-INF/ra.xml", "ra.xml");
 return raa;
  }
 // Tests -----
  @Resource(mappedName = "java:/eis/ArquillianTest")
  private TestConnectionFactory connectionFactory;
  @Inject(name = "MDR")
  private MetadataRepository mdr;
 * Basic
 * @exception Throwable Thrown if case of an error
  @Test
  public void testBasic() throws Throwable
 assertNotNull(connectionFactory);
 assertNotNull(mdr);
 assertNotNull(mdr.getResourceAdapters());
 assertTrue(mdr.getResourceAdapters().size() == 1);
  }
}
```

11.3.2. Advanced usage

11.3.2.1. ShrinkWrap

The code sample below shows an advanced usage of deploying a ShrinkWrap resource adapter archive into the IronJacamar Embedded environment.

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2012, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of

* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

* Lesser General Public License for more details.

*
```

```
* You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.embedded.unit;
import org.jboss.jca.embedded.Embedded;
import org.jboss.jca.embedded.EmbeddedFactory;
import org.jboss.jca.embedded.rars.simple.TestConnection;
import org.jboss.jca.embedded.rars.simple.TestConnectionFactory;
import java.util.UUID;
import javax.naming.Context;
import javax.naming.InitialContext;
import javax.naming.NamingException;
import org.jboss.logging.Logger;
import org.jboss.shrinkwrap.api.ShrinkWrap;
import org.jboss.shrinkwrap.api.spec.JavaArchive;
import org.jboss.shrinkwrap.api.spec.ResourceAdapterArchive;
import org.junit.AfterClass;
import org.junit.BeforeClass;
import org.junit.Test;
import static org.junit.Assert.*;
 * Test cases for deploying resource adapter archives (.RAR) \,
 * using ShrinkWrap
* @author <a href="mailto:jesper.pedersen@ironjacamar.org">Jesper Pedersen</a>
public class ShrinkWrapTestCase
  // Class Members -----|
  private static Logger log = Logger.getLogger(ShrinkWrapTestCase.class);
  private static final String JNDI_PREFIX = "java:/eis/";
 * Embedded
 * /
  private static Embedded embedded;
 // Tests -----||
  /**
 * Basic ShrinkWrap ResourceAdapterArchive test case
 \mbox{* @exception} Throwable Thrown if case of an error
 */
  @Test
```

```
public void testBasic() throws Throwable
  Context context = null;
  String name = UUID.randomUUID().toString();
  ResourceAdapterArchive raa =
 ShrinkWrap.create(ResourceAdapterArchive.class, name + ".rar");
  JavaArchive ja = ShrinkWrap.create(JavaArchive.class, UUID.randomUUID().toString() + ".jar");
 ja.addPackage(TestConnection.class.getPackage());
  raa.addAsLibrary(ja);
  raa.addAsManifestResource("simple.rar/META-INF/ra.xml", "ra.xml");
  try
 {
 embedded.deploy(raa);
 context = new InitialContext();
 TestConnectionFactory tcf = (TestConnectionFactory)context.lookup(JNDI_PREFIX + name);
 assertNotNull(tcf);
 TestConnection tc = tcf.getConnection();
 tc.callMe();
 tc.close();
  }
  catch (Exception t)
 log.error(t.getMessage(), t);
 fail(t.getMessage());
  finally
 {
 if (context != null)
 {
 try
 {
 context.close();
 }
 catch (NamingException ne)
 // Ignore
 }
 }
 embedded.undeploy(raa);
  }
}
// Lifecycle Methods -----|
/**
* Lifecycle start, before the suite is executed
* @throws Throwable throwable exception
@BeforeClass
```

```
public static void beforeClass() throws Throwable
 // Create and set an embedded JCA instance
 embedded = EmbeddedFactory.create();
 // Startup
 embedded.startup();
  }
  /**
 * Lifecycle stop, after the suite is executed
 * @throws Throwable throwable exception
  @AfterClass
  public static void afterClass() throws Throwable
 // Shutdown embedded
 embedded.shutdown();
 // Set embedded to null
 embedded = null;
  }
}
```

Note

Note that, the name for the ResourceAdapterArchive must end with the .rar extension.

11.3.2.2. Embedded

The code sample below shows a simple usage of deploying a pre-assembled resource adapter archive into the IronJacamar Embedded environment.

```
import org.jboss.jca.embedded.Embedded;
import org.jboss.jca.embedded.EmbeddedFactory;

import java.net.URL;

import javax.naming.Context;
import javax.naming.InitialContext;
import javax.naming.NamingException;

import org.junit.AfterClass;
import org.junit.BeforeClass;
import org.junit.Test;
import static org.junit.Assert.*;

public class MyTestCase
{
```

```
/** Embedded */
private static Embedded embedded;
/** JNDI prefix */
private static final String JNDI_PREFIX = "java:/eis/";
* Simple test to verify deployment of myresourceadapter.rar
* @throws Throwable throwable exception
@Test
public void testDeployment() throws Throwable
  URL archive = MyTestCase.class.getResource("myresourceadapter.rar");
  Context context = null;
 try
 {
 embedded.deploy(archive);
 context = new InitialContext();
 Object o = context.lookup(JNDI_PREFIX + "myresourceadapter");
 assertNotNull(o);
 catch (Throwable t)
 fail(t.getMessage());
 }
 finally
 {
 embedded.undeploy(archive);
 if (context != null)
 try
 {
 context.close();
 }
 catch (NamingException ne)
 // Ignore
 }
 }
 }
}
@BeforeClass
public static void beforeClass() throws Throwable
  // Create an embedded JCA instance
  embedded = EmbeddedFactory.create();
  // Startup
 embedded.startup();
}
@AfterClass
public static void afterClass() throws Throwable
```

```
// Shutdown
embedded.shutdown();
}
```

Note

Note that, the url for the archive must end with the .rar extension - either representing a file or a directory.

See the IronJacamar Embedded API documentation for additional functionality.

11.3.2.3. Automatic activation of archives

IronJacamar features a bean called RAActivator which will automatic create a JNDI binding for connection factories and administration objects. However, sometimes it is of benefit to define these bindings in a -ra.xml file, and therefore RAActivator has to be disabled during that deployment phase.

This done by using the following code snippet

```
import org.jboss.jca.deployers.fungal.RAActivator;

// Disable RAActivator
RAActivator raa = embedded.lookup("RAActivator", RAActivator.class);

if (raa == null)
 throw new IllegalStateException("RAActivator not defined");

raa.setEnabled(false);

embedded.deploy("myrar.rar");
embedded.deploy("myrar-ra.xml");

raa.setEnabled(true);
```

which disables the bean, does the deployments and then reenables the bean again.

12

EIS test server

Testing an Enterprise Information System can be a complex task, as their installation can quite complex and specific to a certain platform architecture.

As Java developers, and resource adapter developers in particularly, we are interested in a setup that will allow us to test the resource adapter against the EIS with as little difficulty as possible.

Having access to a component that easy integrates into our testing environment, and acts as the EIS in question is of benefit.

12.1. Overview

The IronJacamar EIS test server provides a framework for emulating an Enterprise Information System such that no installation is needed.

The EIS test server contains the following interface

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2012, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 * This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 \mbox{\scriptsize \star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 \mbox{\scriptsize *} License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.test.eis;
import java.io.InputStream;
```

```
import java.io.OutputStream;

/**

* This interface represents a session between a resource adapter

* and an Enterprise Information System

*

* Once the <code>handle</code> method returns the socket where

* the communication takes place is closed

*

* @author <a href="mailto:jesper.pedersen@ironjacamar.org">Jesper Pedersen</a>

*/

public interface Handler

{
 /**

 * Handle an interaction with a client

 * @param is The input stream

 * @param os The output stream

 */

public void handle(InputStream is, OutputStream os);
}
```

which represents a session between the resource adapter and the EIS.

The java.io.InputStream is the incoming communication coming from the resource adapter, and the java.io.OutputStream is the EIS' response to the request.

Once the method returns the socket between the resource adapter and the EIS is closed.

This means that the implementation of the <code>Handler</code> interface will represent the binary protocol between the resource adapter and the EIS. To the resource adapter it will look as it is communicating with the real Enterprise Information System installation.

12.2. Apache Ant

The Apache Ant tasks for starting and stopping the EIS test server are defined as the following

where main.lib.path.id contains the ironjacamar-test-eis.jar file.

The start task is used, like

which starts the EIS test server on localhost using port 1400 with an implementation of the Handler interface of org.jboss.jca.test.eis.EchoHandler and a classpath of \${build.eis.dir}/test.

The stop task is used, like

```
<stop host="localhost" port="1400"/>
```

which stops the EIS test server on localhost using port 1400.

Between the start and stop tasks the resource adapters unit tests can be executed.

12.3. Apache Maven

The Apache Maven mojos for starting and stopping the EIS test server are defined as the following

```
<build>
 <pluqins>
 <plugin>
 <groupId>org.jboss.ironjacamar</groupId>
 <artifactId>ironjacamar-test-eis</artifactId>
 <!-- The version of the plugin you want to use -->
 <version>1.2.0.Final
 <executions>
 <execution>
 <goals>
 <goal>start</goal>
 </goals>
 </execution>
 </executions>
 <configuration>
 <host>localhost</host>
 <port>1400</port>
 <handler>org.jboss.jca.test.eis.EchoHandler/handler>
```

```
<classpath>
 <param>target/test-classes</param>
 </classpath>
 </configuration>
 </plugin>
 <plugin>
 <groupId>org.jboss.ironjacamar</groupId>
 <artifactId>ironjacamar-test-eis</artifactId>
 <!-- The version of the plugin you want to use -->
 <version>1.2.0.Final
 <executions>
 <execution>
 <goals>
 <goal>stop</goal>
 </goals>
 </execution>
 </executions>
 <configuration>
 <host>localhost</host>
 <port>1400</port>
 </configuration>
 </plugin>
 </plugins>
</build>
```

The start mojo will run in the process-test-classes phase, and the stop mojo will run in the test phase.

13

Community

13.1. Website

The website contains the latest information about the project and links to important information.

The website is located at http://www.ironjacamar.org/

13.2. User forum

The user forum is where we discuss matters about the usage of the IronJacamar project.

Our forum is located at http://community.jboss.org/en/ironjacamar

13.3. Developer forum

The developer forum is where we discuss the implementation of the IronJacamar project. This means the internals of the project and not how the project is used.

User questions doesn't belong here - they should go in the user forum instead.

The forum is located at http://community.jboss.org/en/ironjacamar/dev

13.4. Issue tracking

We are using JIRA to manage our issues in the project.

These are divided into the following categories

- Feature Request: A feature that you would like see implemented.
- Bug: A software defect.

For all of these you should post your request to our user forum first.

The rest of the categories are for team use only.

Our issue tracking system located at http://issues.jboss.org/browse/JBJCA

14

Troubleshooting

14.1. I think I have found a bug

If you think you have found a bug you should verify this by posting to our forum first.

Our forum is located at http://community.jboss.org/en/ironjacamar

You can also search our issue tracking system located at http://issues.jboss.org/browse/JBJCA

14.2. I would like to implement a feature

So you have found an area where you are missing a feature and would like to submit a patch for it, great!

There are a couple of steps to get a feature included

First, you should create a new thread in our development forum where you describe the feature, its design and implementation.

Once there is an agreement on the feature and the design you should proceed with creating the patch.

To maximize your chances of getting the feature in the official build as soon as possible make sure that you run through the following steps:

```
ant clean test
ant clean checkstyle
ant clean findbugs
ant clean jacoco
```

All these should show that,

- 1. All your test cases for the feature is passing
- 2. Your code is correctly formatted according to project rules

- 3. There isn't any bug reports from the Findbugs environment
- 4. There is full code coverage based on the JaCoCo report

when done, create a JIRA task (Feature Request) in our JIRA environment and attach the unified diff formatted patch. See the developer guide for additional details.

Happy Coding!

14.3. How do I?

We can't cover every single issue in this guide, so feel free to drop by our forums to see if a solution has already been provided. Otherwise feel free to ask your question there.

Our forum is located at http://community.jboss.org/en/ironjacamar

Appendix A. Schemas

All the IronJacamar schemas are deployed under http://www.ironjacamar.org/schema/.

A.1. Java EE Connector Architecture 1.7

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://xmlns.jcp.org/xml/ns/javaee"
 xmlns:javaee="http://xmlns.jcp.org/xml/ns/javaee"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified"
 attributeFormDefault="unqualified"
 version="1.7">
  <xsd:annotation>
 <xsd:documentation>
 DO NOT ALTER OR REMOVE COPYRIGHT NOTICES OR THIS HEADER.
 Copyright (c) 2009-2013 Oracle and/or its affiliates. All rights reserved.
 The contents of this file are subject to the terms of either the GNU
 General Public License Version 2 only ("GPL") or the Common Development
 and Distribution License("CDDL") (collectively, the "License"). You
 may not use this file except in compliance with the License. You can
 obtain a copy of the License at
 https://glassfish.dev.java.net/public/CDDL+GPL_1_1.html
 or packager/legal/LICENSE.txt. See the License for the specific
 language governing permissions and limitations under the License.
 When distributing the software, include this License Header Notice in each
 file and include the License file at packager/legal/LICENSE.txt.
 GPL Classpath Exception:
 Oracle designates this particular file as subject to the "Classpath"
 exception as provided by Oracle in the GPL Version 2 section of the License
 file that accompanied this code.
 Modifications:
 If applicable, add the following below the License Header, with the fields
 enclosed by brackets [] replaced by your own identifying information:
 "Portions Copyright [year] [name of copyright owner]"
 Contributor(s):
 If you wish your version of this file to be governed by only the CDDL or
 only the GPL Version 2, indicate your decision by adding "[Contributor]
 elects to include this software in this distribution under the [CDDL or GPL
 Version 2] license." If you don't indicate a single choice of license, a
 recipient has the option to distribute your version of this file under
 either the CDDL, the GPL Version 2 or to extend the choice of license to
 its licensees as provided above. However, if you add GPL Version 2 code
 and therefore, elected the GPL Version 2 license, then the option applies
 only if the new code is made subject to such option by the copyright
 holder.
```

121

```
</xsd:documentation>
</xsd:annotation>
<xsd:annotation>
  <xsd:documentation>
 DO NOT ALTER OR REMOVE COPYRIGHT NOTICES OR THIS HEADER.
 Copyright 2003-2013 Sun Microsystems, Inc. All rights reserved.
 The contents of this file are subject to the terms of either the
 GNU General Public License Version 2 only ("GPL") or the Common
 Development and Distribution License("CDDL") (collectively, the
 "License"). You may not use this file except in compliance with
 the License. You can obtain a copy of the License at
 https://glassfish.dev.java.net/public/CDDL+GPL.html or
 glassfish/bootstrap/legal/LICENSE.txt. See the License for the
 specific language governing permissions and limitations under the
 License.
 When distributing the software, include this License Header
 Notice in each file and include the License file at
 glassfish/bootstrap/legal/LICENSE.txt. Sun designates this
 particular file as subject to the "Classpath" exception as
 provided by Sun in the GPL Version 2 section of the License file
 that accompanied this code. If applicable, add the following
 below the License Header, with the fields enclosed by brackets []
 replaced by your own identifying information:
 "Portions Copyrighted [year] [name of copyright owner]"
 Contributor(s):
 If you wish your version of this file to be governed by only the
 CDDL or only the GPL Version 2, indicate your decision by adding
 "[Contributor] elects to include this software in this
 distribution under the [CDDL or GPL Version 2] license." If you
 don't indicate a single choice of license, a recipient has the
 option to distribute your version of this file under either the
 CDDL, the GPL Version 2 or to extend the choice of license to its
 licensees as provided above. However, if you add \ensuremath{\mathtt{GPL}} Version 2
 code and therefore, elected the GPL Version 2 license, then the \,
 option applies only if the new code is made subject to such
 option by the copyright holder.
  </xsd:documentation>
</xsd:annotation>
<xsd:annotation>
  <xsd:documentation>
 <![CDATA[[
 This is the XML Schema for the Connector 1.7 deployment
 descriptor. The deployment descriptor must be named
 "META-INF/ra.xml" in the connector's rar file. All Connector
 deployment descriptors must indicate the connector resource
 adapter schema by using the Java EE namespace:
 http://xmlns.jcp.org/xml/ns/javaee
```

```
and by indicating the version of the schema by
 using the version element as shown below:
 <connector xmlns="http://xmlns.jcp.org/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
 http://xmlns.jcp.org/xml/ns/javaee/connector_1_7.xsd"
 version="1.7">
 </connector>
 The instance documents may indicate the published version of
 the schema using the xsi:schemaLocation attribute for Java EE
 namespace with the following location:
 http://xmlns.jcp.org/xml/ns/javaee/connector_1_7.xsd
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:annotation>
 <xsd:documentation>
 The following conventions apply to all Java EE
 deployment descriptor elements unless indicated otherwise.
 - In elements that specify a pathname to a file within the
 same JAR file, relative filenames (i.e., those not
 starting with "/") are considered relative to the root of
 the JAR file's namespace. Absolute filenames (i.e., those
 starting with "/") also specify names in the root of the
 JAR file's namespace. In general, relative names are
 preferred. The exception is .war files where absolute
 names are preferred for consistency with the Servlet API.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:include schemaLocation="javaee_7.xsd"/>
<xsd:element name="connector"</pre>
 type="javaee:connectorType">
 <xsd:annotation>
 <xsd:documentation>
 The connector element is the root element of the deployment
 descriptor for the resource adapter. This element includes
 general information - vendor name, resource adapter version,
 icon - about the resource adapter module. It also includes
 information specific to the implementation of the resource
 adapter library as specified through the element
 resourceadapter.
 </xsd:documentation>
 </xsd:annotation>
```

```
</xsd:element>
<xsd:complexType name="activationspecType">
  <xsd:annotation>
 <xsd:documentation>
 The activationspecType specifies an activation
 specification. The information includes fully qualified
 Java class name of an activation specification and a set of
 required configuration property names.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="activationspec-class"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element activationspec-class specifies the fully
 qualified Java class name of the activation
 specification class. This class must implement the
 javax.resource.spi.ActivationSpec interface. The
 implementation of this class is required to be a
 JavaBean.
 Example:
 <activationspec-class>com.wombat.ActivationSpecImpl
 </activationspec-class>
 11>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="required-config-property"</pre>
 type="javaee:required-config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded">
 <xsd:annotation>
 <xsd:documentation>
 The required-config-property element is deprecated since
 Connectors 1.6 specification. The resource adapter
 implementation is recommended to use the @NotNull \,
 Bean Validation annotation or its XML validation
 descriptor equivalent to indicate that a configuration
 property is required to be specified by the deployer.
 See the Connectors specification for more information.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="config-property"</pre>
 type="javaee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
```

```
</xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="adminobjectType">
 <xsd:annotation>
 <xsd:documentation>
 The adminobjectType specifies information about an
 administered object. Administered objects are specific to a
 messaging style or message provider. This contains
 information on the Java type of the interface implemented by
 an administered object, its Java class name and its
 configuration properties.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="adminobject-interface"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element adminobject-interface specifies the
 fully qualified name of the Java type of the
 interface implemented by an administered object.
 Example:
 <adminobject-interface>javax.jms.Destination
 </adminobject-interface>
 11>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="adminobject-class"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element adminobject-class specifies the fully
 qualified Java class name of an administered object.
 Example:
 <adminobject-class>com.wombat.DestinationImpl
 </adminobject-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="config-property"</pre>
 type="javaee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
```

```
</xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
</xsd:complexType>
<xsd:complexType name="authentication-mechanismType">
 <xsd:annotation>
 <xsd:documentation>
 The authentication-mechanism Type specifies an authentication % \left( 1\right) =\left( 1\right) \left( 1\right
 mechanism supported by the resource adapter. Note that this
 support is for the resource adapter and not for the
 underlying EIS instance. The optional description specifies
 any resource adapter specific requirement for the support of
 security contract and authentication mechanism.
 Note that BasicPassword mechanism type should support the
 javax.resource.spi.security.PasswordCredential interface.
 The Kerbv5 mechanism type should support the
 {\tt org.ietf.jgss.GSSCredential} interface or the deprecated
 javax.resource.spi.security.GenericCredential interface.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="authentication-mechanism-type"</pre>
 type="javaee:xsdStringType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element authentication-mechanism-type specifies
 type of an authentication mechanism.
 The example values are:
 <authentication-mechanism-type>BasicPassword
 </authentication-mechanism-type>
 <authentication-mechanism-type>Kerbv5
 </authentication-mechanism-type>
 Any additional security mechanisms are outside the
 scope of the Connector architecture specification.
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="credential-interface"</pre>
 type="javaee:credential-interfaceType"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
```

```
type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="config-property-nameType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The config-property-nameType contains the name of a
 configuration property.
 The connector architecture defines a set of well-defined
 properties all of type java.lang.String. These are as
 follows.
 ServerName
 Port.Number
 UserName
 Password
 ConnectionURL
 A resource adapter provider can extend this property set to
 include properties specific to the resource adapter and its
 underlying EIS.
 Possible values include
 ServerName
 Port.Number
 UserName
 Password
 ConnectionURL
 Example: <config-property-name>ServerName</config-property-name>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:simpleContent>
 <xsd:restriction base="javaee:xsdStringType"/>
 </xsd:simpleContent>
 </xsd:complexType>
<xsd:complexType name="config-property-typeType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The config-property-type Type contains the fully
 qualified Java type of a configuration property.
 The following are the legal values:
 java.lang.Boolean, java.lang.String, java.lang.Integer,
 java.lang.Double, java.lang.Byte, java.lang.Short,
 java.lang.Long, java.lang.Float, java.lang.Character
```

```
Used in: config-property
 Example:
 <config-property-type>java.lang.String</config-property-type>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:simpleContent>
 <xsd:restriction base="javaee:string">
 <xsd:enumeration value="java.lang.Boolean"/>
 <xsd:enumeration value="java.lang.String"/>
 <xsd:enumeration value="java.lang.Integer"/>
 <xsd:enumeration value="java.lang.Double"/>
 <xsd:enumeration value="java.lang.Byte"/>
 <xsd:enumeration value="java.lang.Short"/>
 <xsd:enumeration value="java.lang.Long"/>
 <xsd:enumeration value="java.lang.Float"/>
 <xsd:enumeration value="java.lang.Character"/>
 </xsd:restriction>
 </xsd:simpleContent>
 </xsd:complexType>
<!-- ********************************
 <xsd:complexType name="config-propertyType">
 <xsd:annotation>
 <xsd:documentation>
 The config-propertyType contains a declaration of a single
 configuration property that may be used for providing
 configuration information.
 The declaration consists of an optional description, name,
 type and an optional value of the configuration property. If
 the resource adapter provider does not specify a value than % \left( 1\right) =\left( 1\right) +\left( 1\right)
 the deployer is responsible for providing a valid value for
 a configuration property.
 Any bounds or well-defined values of properties should be
 described in the description element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="config-property-name"</pre>
 type="javaee:config-property-nameType"/>
 <xsd:element name="config-property-type"</pre>
 type="javaee:config-property-typeType"/>
 <xsd:element name="config-property-value"</pre>
 type="javaee:xsdStringType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
```

```
<![CDATA[[
 The element config-property-value contains the value
 of a configuration entry. Note, it is possible for a
 resource adapter deployer to override this
 configuration information during deployment.
 Example:
 <config-property-value>WombatServer</config-property-value>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="config-property-ignore"</pre>
 type="javaee:true-falseType"
 minOccurs="0"
 maxOccurs="1">
  <xsd:annotation>
 <xsd:documentation>
 The element config-property-ignore is used to specify
 whether the configuration tools must ignore considering the
 configuration property during auto-discovery of
 Configuration properties. See the Connector specification for
 more details. If unspecified, the container must not ignore
 the configuration property during auto-discovery.
 This element must be one of the following, "true" or "false".
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="config-property-supports-dynamic-updates"</pre>
 type="javaee:true-falseType"
 minOccurs="0"
 maxOccurs="1">
  <xsd:annotation>
 <xsd:documentation>
 The element config-property-supports-dynamic-updates is used to specify
 whether the configuration property allows its value to be updated, by
 application server's configuration tools, during the lifetime of
 the JavaBean instance. See the Connector specification for
 more details. If unspecified, the container must not dynamically
 reconfigure the property.
 This element must be one of the following, "true" or "false".
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="config-property-confidential"</pre>
 type="javaee:true-falseType"
 minOccurs="0"
 maxOccurs="1">
  <xsd:annotation>
 <xsd:documentation>
 The element config-property-confidential is used to specify
 whether the configuration property is confidential and
 recommends application server's configuration tools to use special
```

```
visual aids for editing them. See the Connector specification for
 more details. If unspecified, the container must not treat the
 property as confidential.
 This element must be one of the following, "true" or "false".
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="connection-definitionType">
 <xsd:annotation>
 <xsd:documentation>
 The connection-definitionType defines a set of connection
 interfaces and classes pertaining to a particular connection
 type. This also includes configurable properties for
 {\tt ManagedConnectionFactory\ instances\ that\ may\ be\ produced\ out}
 of this set.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="managedconnectionfactory-class"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element managedconnectionfactory-class specifies
 the fully qualified name of the Java class that
 implements the
 {\tt javax.resource.spi.ManagedConnectionFactory\ interface.}
 This Java class is provided as part of resource
 \hbox{adapter's implementation of connector architecture}\\
 specified contracts. The implementation of this
 class is required to be a JavaBean.
 Example:
 \verb|<managedconnectionfactory-class>|
 \verb|com.wombat.ManagedConnectionFactoryImpl|\\
 </managedconnectionfactory-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="config-property"</pre>
 type="javaee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="connectionfactory-interface"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
```

```
<xsd:documentation>
 <![CDATA[[
 The element connectionfactory-interface specifies
 the fully qualified name of the ConnectionFactory
 interface supported by the resource adapter.
 Example:
 <connectionfactory-interface>com.wombat.ConnectionFactory
 </connectionfactory-interface>
 OR
 <connectionfactory-interface>javax.resource.cci.ConnectionFactory
 </connectionfactory-interface>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="connectionfactory-impl-class"</pre>
 type="javaee:fully-qualified-classType">
  <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element connectionfactory-impl-class specifies
 the fully qualified name of the ConnectionFactory
 class that implements resource adapter
 specific ConnectionFactory interface.
 Example:
 \verb|-connectionfactory-impl-class|| com. wombat. ConnectionFactoryImpl|\\
 </connectionfactory-impl-class>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="connection-interface"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The connection-interface element specifies the fully
 qualified name of the Connection interface supported
 by the resource adapter.
 Example:
 <connection-interface>javax.resource.cci.Connection
 </connection-interface>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="connection-impl-class"</pre>
 type="javaee:fully-qualified-classType">
  <xsd:annotation>
```

```
<xsd:documentation>
 <![CDATA[[
 The connection-impl-classType specifies the fully
 qualified name of the Connection class that
 implements resource adapter specific Connection
 interface. It is used by the connection-impl-class
 elements.
 Example:
 <connection-impl-class>com.wombat.ConnectionImpl
 </connection-impl-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
  </xsd:sequence>
  <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
</xsd:complexType>
<xsd:complexType name="connectorType">
 <xsd:annotation>
 <xsd:documentation>
 The connectorType defines a resource adapter.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 \verb| <xsd: element name = "module-name"| \\
 type="javaee:string"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element module-name specifies the name of the
 resource adapter.
 If there is no module-name specified, the module-name
 is determined as defined in Section \mathtt{EE.8.1.1} and \mathtt{EE.8.1.2}
 of the Java Platform, Enterprise Edition (Java EE)
 Specification, version 6.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:group ref="javaee:descriptionGroup"/>
 <xsd:element name="vendor-name"</pre>
 type="javaee:xsdStringType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element vendor-name specifies the name of
```

```
resource adapter provider vendor.
 If there is no vendor-name specified, the application
 server must consider the default "" (empty string) as
 the name of the resource adapter provider vendor.
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
<xsd:element name="eis-type"</pre>
 type="javaee:xsdStringType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element eis-type contains information about the
 type of the EIS. For example, the type of an EIS can
 be product name of EIS independent of any version
 info.
 This helps in identifying EIS instances that can be
 used with this resource adapter.
 If there is no eis-type specified, the application
 server must consider the default "" (empty string) as
 the type of the EIS.
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
<xsd:element name="resourceadapter-version"</pre>
 type="javaee:xsdStringType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element resourceadapter-version specifies a string-based version
 of the resource adapter from the resource adapter % \left( 1\right) =\left( 1\right) \left( 
 provider.
 If there is no resourceadapter-version specified, the application \ensuremath{\mathsf{S}}
 server must consider the default "" (empty string) as
 the version of the resource adapter.
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
<xsd:element name="license"</pre>
 type="javaee:licenseType"
 minOccurs="0"/>
<xsd:element name="resourceadapter"</pre>
 type="javaee:resourceadapterType"/>
<xsd:element name="required-work-context"</pre>
 type="javaee:fully-qualified-classType"
 minOccurs="0"
 maxOccurs="unbounded">
 <xsd:annotation>
 <xsd:documentation>
```

```
The element required-work-context specifies a fully qualified class
 name that implements WorkContext interface, that the resource adapter
 requires the application server to support.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
  </xsd:sequence>
  <xsd:attribute name="version"</pre>
 type="javaee:dewey-versionType"
 fixed="1.7"
 use="required">
 <xsd:annotation>
 <xsd:documentation>
 The version indicates the version of the schema to be used by the
 deployment tool. This element doesn't have a default, and the resource adapter
 developer/deployer is required to specify it. The element allows the deployment
 tool to choose which schema to validate the descriptor against.
 </xsd:documentation>
 </xsd:annotation>
  </xsd:attribute>
  <xsd:attribute name="metadata-complete"</pre>
 type="xsd:boolean">
 <xsd:annotation>
 <xsd:documentation>
 The metadata-complete attribute defines whether the deployment
 descriptor for the resource adapter module is complete, or whether
 the class files available to the module and packaged with the resource
 adapter should be examined for annotations that specify deployment
 information.
 If metadata-complete is set to "true", the deployment tool of the
 application server must ignore any annotations that specify deployment
 information, which might be present in the class files of the
 application. If metadata-complete is not specified or is set to "false",
 the deployment tool must examine the class files of the application for
 annotations, as specified by this specification. If the
 deployment descriptor is not included or is included but not marked
 metadata-complete, the deployment tool will process annotations.
 Application servers must assume that \operatorname{metadata-complete} is true for
 resource adapter modules with deployment descriptor version
 lower than 1.6.
 </xsd:documentation>
 </xsd:annotation>
  </xsd:attribute>
  <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
</xsd:complexType>
```

```
<xsd:complexType name="credential-interfaceType">
 <xsd:annotation>
 <xsd:documentation>
 The credential-interfaceType specifies the
 interface that the resource adapter implementation
 supports for the representation of the
 credentials. This element(s) that use this type,
 i.e. credential-interface, should be used by
 application server to find out the Credential
 interface it should use as part of the security
 contract.
 The possible values are:
 javax.resource.spi.security.PasswordCredential
 org.ietf.jgss.GSSCredential
 javax.resource.spi.security.GenericCredential
 </xsd:documentation>
 </xsd:annotation>
 <xsd:simpleContent>
 <xsd:restriction base="javaee:fully-qualified-classType">
 <xsd:enumeration value="javax.resource.spi.security.PasswordCredential"/>
 <xsd:enumeration value="org.ietf.jgss.GSSCredential"/>
 <xsd:enumeration value="javax.resource.spi.security.GenericCredential"/>
 </xsd:restriction>
 </xsd:simpleContent>
 </xsd:complexType>
<xsd:complexType name="inbound-resourceadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The inbound-resourceadapter Type specifies information
 about an inbound resource adapter. This contains information % \left( 1\right) =\left( 1\right) +\left( 1\right
 specific to the implementation of the resource adapter
 library as specified through the message adapter element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="messageadapter"</pre>
 type="javaee:messageadapterType"
 minOccurs="0">
 <xsd:unique name="messagelistener-type-uniqueness">
 <xsd:annotation>
 <xsd:documentation>
 The messagelistener-type element content must be
 unique in the messageadapter. Several messagelisteners
 can not use the same messagelistener-type.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:selector xpath="javaee:messagelistener"/>
```

```
<xsd:field xpath="javaee:messagelistener-type"/>
 </xsd:unique>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="licenseType">
 <xsd:annotation>
 <xsd:documentation>
 The licenseType specifies licensing requirements for the
 resource adapter module. This type specifies whether a
 license is required to deploy and use this resource adapter,
 and an optional description of the licensing terms
 (examples: duration of license, number of connection
 restrictions). It is used by the license element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="license-required"</pre>
 type="javaee:true-falseType">
 <xsd:annotation>
 <xsd:documentation>
 The element license-required specifies whether a
 license is required to deploy and use the
 resource adapter. This element must be one of
 the following, "true" or "false".
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="messageadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The messageadapterType specifies information about the
 messaging capabilities of the resource adapter. This
 contains information specific to the implementation of the
 resource adapter library as specified through the
 messagelistener element.
```

```
</xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="messagelistener"</pre>
 type="javaee:messagelistenerType"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="messagelistenerType">
 <xsd:annotation>
 <xsd:documentation>
 The messagelistenerType specifies information about a
 specific message listener supported by the messaging
 resource adapter. It contains information on the Java type
 of the message listener interface and an activation
 specification.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="messagelistener-type"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element messagelistener-type specifies the fully
 qualified name of the Java type of a message
 listener interface.
 Example:
 <messagelistener-type>javax.jms.MessageListener
 </messagelistener-type>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="activationspec"</pre>
 type="javaee:activationspecType"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<!-- ********************************
 <xsd:complexType name="outbound-resourceadapterType">
 <xsd:annotation>
 <xsd:documentation>
```

```
The outbound-resourceadapterType specifies information about
 an outbound resource adapter. The information includes fully
 qualified names of classes/interfaces required as part of
 the connector architecture specified contracts for
 connection management, level of transaction support
 provided, one or more authentication mechanisms supported
 and additional required security permissions.
 If any of the outbound resource adapter elements (transaction-support,
 authentication-mechanism, reauthentication-support) is specified through
 this element or metadata annotations, and no connection-definition is
 specified as part of this element or through annotations, the
 application server must consider this an error and fail deployment.
 If there is no authentication-mechanism specified as part of
 this element or metadata annotations, then the resource adapter does
 not support any standard security authentication mechanisms as
 part of security contract. The application server ignores the security
 part of the system contracts in this case.
 If there is no transaction-support specified as part of this element
 or metadata annotation, then the application server must consider that
 the resource adapter does not support either the resource manager local
 or JTA transactions and must consider the transaction support as
 NoTransaction. Note that resource adapters may specify the level of
 transaction support to be used at runtime for a ManagedConnectionFactory
 through the TransactionSupport interface.
 If there is no reauthentication-support specified as part of
 this element or metadata annotation, then the application server must consider
 that the resource adapter does not support re-authentication of
 ManagedConnections.
  </xsd:documentation>
</xsd:annotation>
<xsd:sequence>
  <xsd:element name="connection-definition"</pre>
 type="javaee:connection-definitionType"
 maxOccurs="unbounded"
 minOccurs="0"/>
  <xsd:element name="transaction-support"</pre>
 type="javaee:transaction-supportType"
 minOccurs="0"/>
  <xsd:element name="authentication-mechanism"</pre>
 type="javaee:authentication-mechanismType"
 minOccurs="0"
 maxOccurs="unbounded"/>
  <xsd:element name="reauthentication-support"</pre>
 type="javaee:true-falseType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element reauthentication-support specifies
 whether the resource adapter implementation supports
 re-authentication of existing Managed- Connection
 instance. Note that this information is for the
```

resource adapter implementation and not for the

```
underlying EIS instance. This element must have
 either a "true" or "false" value.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="required-config-propertyType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The required-config-propertyType contains a declaration
 of a single configuration property used for specifying a
 required configuration property name. It is used
 by required-config-property elements.
 Usage of this type is deprecated from Connectors 1.6 specification.
 Refer to required-config-property element for more information.
 Example:
 <required-config-property>
 <config-property-name>Destination</config-property-name>
 </required-config-property>
 11>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="config-property-name"</pre>
 type="javaee:config-property-nameType"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="resourceadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The resourceadapterType specifies information about the
 resource adapter. The information includes fully qualified
 resource adapter Java class name, configuration properties,
 information specific to the implementation of the resource
```

```
adapter library as specified through the
 outbound-resourceadapter and inbound-resourceadapter
 elements, and an optional set of administered objects.
 </xsd:documentation>
</xsd:annotation>
<xsd:sequence>
  <xsd:element name="resourceadapter-class"</pre>
 type="javaee:fully-qualified-classType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element resourceadapter-class specifies the
 fully qualified name of a Java class that implements
 the javax.resource.spi.ResourceAdapter
 interface. This Java class is provided as part of
 resource adapter's implementation of connector
 architecture specified contracts. The implementation
 of this class is required to be a JavaBean.
 </xsd:documentation>
 </xsd:annotation>
  </xsd:element>
  <xsd:element name="config-property"</pre>
 type="javaee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="outbound-resourceadapter"</pre>
 type="javaee:outbound-resourceadapterType"
 minOccurs="0">
 <xsd:unique name="connectionfactory-interface-uniqueness">
 <xsd:annotation>
 <xsd:documentation>
 The connectionfactory-interface element content
 must be unique in the outbound-resourceadapter.
 Multiple connection-definitions can not use the
 same connectionfactory-type.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:selector xpath="javaee:connection-definition"/>
 <xsd:field xpath="javaee:connectionfactory-interface"/>
 </xsd:unique>
  </xsd:element>
  <xsd:element name="inbound-resourceadapter"</pre>
 type="javaee:inbound-resourceadapterType"
 minOccurs="0"/>
  <xsd:element name="adminobject"</pre>
 type="javaee:adminobjectType"
 minOccurs="0"
 maxOccurs="unbounded">
 <xsd:unique name="adminobject-type-uniqueness">
 <xsd:annotation>
 <xsd:documentation>
 The adminobject-interface and adminobject-class element content must be
 unique in the resourceadapterType. Several admin objects
```

```
can not use the same adminobject-interface and adminobject-class.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:selector xpath="javaee:adminobject"/>
 <xsd:field xpath="javaee:adminobject-interface"/>
 <xsd:field xpath="javaee:adminobject-class"/>
 </xsd:unique>
 </xsd:element>
 <xsd:element name="security-permission"</pre>
 type="javaee:security-permissionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<!-- **********************************
 <xsd:complexType name="security-permissionType">
 <xsd:annotation>
 <xsd:documentation>
 The security-permissionType specifies a security
 permission that is required by the resource adapter code.
 The security permission listed in the deployment descriptor
 are ones that are different from those required by the
 default permission set as specified in the connector
 specification. The optional description can mention specific
 reason that resource adapter requires a given security
 permission.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="security-permission-spec"</pre>
 type="javaee:xsdStringType">
 <xsd:annotation>
 <xsd:documentation>
 The element security-permission-spec specifies a security
 permission based on the Security policy file
 syntax. Refer to the following URL for Sun's
 implementation of the security permission
 specification:
 http://docs.oracle.com/javase/6/docs/technotes/guides/security/PolicyFiles.html
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
```

A.2. Java EE Connector Architecture 1.6

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://java.sun.com/xml/ns/javaee"
 xmlns:javaee="http://java.sun.com/xml/ns/javaee"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified"
 attributeFormDefault="unqualified"
 version="1.6">
 <xsd:annotation>
 <xsd:documentation>
 DO NOT ALTER OR REMOVE COPYRIGHT NOTICES OR THIS HEADER.
 Copyright 2003-2009 Sun Microsystems, Inc. All rights reserved.
 The contents of this file are subject to the terms of either the
 GNU General Public License Version 2 only ("GPL") or the Common
 Development and Distribution License("CDDL") (collectively, the
 "License"). You may not use this file except in compliance with
 the License. You can obtain a copy of the License at
 https://glassfish.dev.java.net/public/CDDL+GPL.html or
 glassfish/bootstrap/legal/LICENSE.txt. See the License for the
 specific language governing permissions and limitations under the
 License.
 When distributing the software, include this License Header
 Notice in each file and include the License file at
 glassfish/bootstrap/legal/LICENSE.txt. Sun designates this
 particular file as subject to the "Classpath" exception as
 provided by Sun in the GPL Version 2 section of the License file
 that accompanied this code. If applicable, add the following
 below the License Header, with the fields enclosed by brackets []
 replaced by your own identifying information:
 "Portions Copyrighted [year] [name of copyright owner]"
 Contributor(s):
 If you wish your version of this file to be governed by only the
 CDDL or only the GPL Version 2, indicate your decision by adding
 "[Contributor] elects to include this software in this
 distribution under the [CDDL or GPL Version 2] license." If you
 don't indicate a single choice of license, a recipient has the
 option to distribute your version of this file under either the
 CDDL, the GPL Version 2 or to extend the choice of license to its
 licensees as provided above. However, if you add \ensuremath{\mathtt{GPL}} Version 2
```

code and therefore, elected the GPL Version 2 license, then the option applies only if the new code is made subject to such option by the copyright holder.

</xsd:documentation>

</xsd:annotation>

<xsd:annotation>

<xsd:documentation>

DO NOT ALTER OR REMOVE COPYRIGHT NOTICES OR THIS HEADER.

Copyright 2003-2009 Sun Microsystems, Inc. All rights reserved.

The contents of this file are subject to the terms of either the GNU General Public License Version 2 only ("GPL") or the Common Development and Distribution License("CDDL") (collectively, the "License"). You may not use this file except in compliance with the License. You can obtain a copy of the License at https://glassfish.dev.java.net/public/CDDL+GPL.html or glassfish/bootstrap/legal/LICENSE.txt. See the License for the specific language governing permissions and limitations under the License.

When distributing the software, include this License Header Notice in each file and include the License file at glassfish/bootstrap/legal/LICENSE.txt. Sun designates this particular file as subject to the "Classpath" exception as provided by Sun in the GPL Version 2 section of the License file that accompanied this code. If applicable, add the following below the License Header, with the fields enclosed by brackets [] replaced by your own identifying information:
"Portions Copyrighted [year] [name of copyright owner]"

Contributor(s):

If you wish your version of this file to be governed by only the CDDL or only the GPL Version 2, indicate your decision by adding "[Contributor] elects to include this software in this distribution under the [CDDL or GPL Version 2] license." If you don't indicate a single choice of license, a recipient has the option to distribute your version of this file under either the CDDL, the GPL Version 2 or to extend the choice of license to its licensees as provided above. However, if you add GPL Version 2 code and therefore, elected the GPL Version 2 license, then the option applies only if the new code is made subject to such option by the copyright holder.

</xsd:documentation>

</xsd:annotation>

<xsd:annotation>

<xsd:documentation>

<![CDATA[[

This is the XML Schema for the Connector 1.6 deployment descriptor. The deployment descriptor must be named "META-INF/ra.xml" in the connector's rar file. All Connector deployment descriptors must indicate the connector resource adapter schema by using the Java EE namespace:

```
http://java.sun.com/xml/ns/javaee
 and by indicating the version of the schema by
 using the version element as shown below:
 <connector xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/connector_1_6.xsd"
 version="1.6">
 </connector>
 The instance documents may indicate the published version of
 the schema using the xsi:schemaLocation attribute for Java EE
 namespace with the following location:
 http://java.sun.com/xml/ns/javaee/connector 1 6.xsd
 11>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:annotation>
 <xsd:documentation>
 The following conventions apply to all Java {\tt EE}
 deployment descriptor elements unless indicated otherwise.
 - In elements that specify a pathname to a file within the
 same JAR file, relative filenames (i.e., those not
 starting with "/") are considered relative to the root of
 the JAR file's namespace. Absolute filenames (i.e., those
 starting with "/") also specify names in the root of the
 JAR file's namespace. In general, relative names are
 preferred. The exception is .war files where absolute
 names are preferred for consistency with the Servlet API.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:include schemaLocation="javaee_6.xsd"/>
<xsd:element name="connector"</pre>
 type="javaee:connectorType">
 <xsd:annotation>
 <xsd:documentation>
 The connector element is the root element of the deployment
 descriptor for the resource adapter. This element includes
 general information - vendor name, resource adapter version,
 icon - about the resource adapter module. It also includes
 information specific to the implementation of the resource
 adapter library as specified through the element
 resourceadapter.
```

```
</xsd:documentation>
 </xsd:annotation>
 </xsd:element>
<xsd:complexType name="activationspecType">
 <xsd:annotation>
 <xsd:documentation>
 The activationspecType specifies an activation
 specification. The information includes fully qualified
 Java class name of an activation specification and a set of
 required configuration property names.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="activationspec-class"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element activationspec-class specifies the fully
 qualified Java class name of the activation
 specification class. This class must implement the \,
 javax.resource.spi.ActivationSpec interface. The
 implementation of this class is required to be a
 JavaBean.
 Example:
 <activationspec-class>com.wombat.ActivationSpecImpl
 </activationspec-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="required-config-property"</pre>
 type="javaee:required-config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded">
 <xsd:annotation>
 <xsd:documentation>
 The required-config-property element is deprecated since
 Connectors 1.6 specification. The resource adapter
 implementation is recommended to use the @NotNull \,
 Bean Validation annotation or its XML validation
 descriptor equivalent to indicate that a configuration
 property is required to be specified by the deployer.
 See the Connectors specification for more information.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="config-property"</pre>
```

```
type="javaee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
  </xsd:sequence>
  <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
</xsd:complexType>
<xsd:complexType name="adminobjectType">
  <xsd:annotation>
 <xsd:documentation>
 The adminobjectType specifies information about an
 administered object. Administered objects are specific to a
 messaging style or message provider. This contains
 information on the Java type of the interface implemented by
 an administered object, its Java class name and its
 configuration properties.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="adminobject-interface"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element adminobject-interface specifies the
 fully qualified name of the Java type of the
 interface implemented by an administered object.
 Example:
 <adminobject-interface>javax.jms.Destination
 </adminobject-interface>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="adminobject-class"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element adminobject-class specifies the fully
 qualified Java class name of an administered object.
 Example:
 <adminobject-class>com.wombat.DestinationImpl
 </adminobject-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="config-property"</pre>
```

```
type="javaee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="authentication-mechanismType">
 <xsd:annotation>
 <xsd:documentation>
 The authentication-mechanism Type specifies an authentication % \left( 1\right) =\left( 1\right) \left( 1\right
 mechanism supported by the resource adapter. Note that this
 support is for the resource adapter and not for the
 underlying EIS instance. The optional description specifies
 any resource adapter specific requirement for the support of
 security contract and authentication mechanism.
 Note that BasicPassword mechanism type should support the
 javax.resource.spi.security.PasswordCredential interface.
 The Kerbv5 mechanism type should support the
 org.ietf.jgss.GSSCredential interface or the deprecated
 javax.resource.spi.security.GenericCredential interface.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="authentication-mechanism-type"</pre>
 type="javaee:xsdStringType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element authentication-mechanism-type specifies
 type of an authentication mechanism.
 The example values are:
 <authentication-mechanism-type>BasicPassword
 </authentication-mechanism-type>
 <authentication-mechanism-type>Kerbv5
 </authentication-mechanism-type>
 Any additional security mechanisms are outside the
 scope of the Connector architecture specification.
 11>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="credential-interface"</pre>
```

```
type="javaee:credential-interfaceType"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="config-property-nameType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The config-property-nameType contains the name of a
 configuration property.
 The connector architecture defines a set of well-defined
 properties all of type java.lang.String. These are as
 follows.
 ServerName
 Port.Number
 UserName
 Password
 ConnectionURL
 \ensuremath{\mathtt{A}} resource adapter provider can extend this property set to
 include properties specific to the resource adapter and its
 underlying EIS.
 Possible values include
 ServerName
 PortNumber
 UserName
 Password
 ConnectionURL
 Example: <config-property-name>ServerName</config-property-name>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:simpleContent>
 <xsd:restriction base="javaee:xsdStringType"/>
 </xsd:simpleContent>
 </xsd:complexType>
<xsd:complexType name="config-property-typeType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The config-property-type Type contains the fully
 qualified Java type of a configuration property.
 The following are the legal values:
 java.lang.Boolean, java.lang.String, java.lang.Integer,
```

```
java.lang.Double, java.lang.Byte, java.lang.Short,
 java.lang.Long, java.lang.Float, java.lang.Character
 Used in: config-property
 Example:
 <config-property-type>java.lang.String</config-property-type>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:simpleContent>
 <xsd:restriction base="javaee:string">
 <xsd:enumeration value="java.lang.Boolean"/>
 <xsd:enumeration value="java.lang.String"/>
 <xsd:enumeration value="java.lang.Integer"/>
 <xsd:enumeration value="java.lang.Double"/>
 <xsd:enumeration value="java.lang.Byte"/>
 <xsd:enumeration value="java.lang.Short"/>
 <xsd:enumeration value="java.lang.Long"/>
 <xsd:enumeration value="java.lang.Float"/>
 <xsd:enumeration value="java.lang.Character"/>
 </xsd:restriction>
  </xsd:simpleContent>
</xsd:complexType>
<xsd:complexType name="config-propertyType">
  <xsd:annotation>
 <xsd:documentation>
 The config-propertyType contains a declaration of a single
 configuration property that may be used for providing % \left( \frac{1}{2}\right) =\frac{1}{2}\left( \frac{1}{2}\right) 
 configuration information.
 The declaration consists of an optional description, name,
 type and an optional value of the configuration property. If
 the resource adapter provider does not specify a value than  
 the deployer is responsible for providing a valid value for
 a configuration property.
 Any bounds or well-defined values of properties should be
 described in the description element.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="description"</pre>
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="config-property-name"</pre>
 type="javaee:config-property-nameType"/>
 <xsd:element name="config-property-type"</pre>
 type="javaee:config-property-typeType"/>
 <xsd:element name="config-property-value"</pre>
 type="javaee:xsdStringType"
```

```
minOccurs="0">
  <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element config-property-value contains the value
 of a configuration entry. Note, it is possible for a
 resource adapter deployer to override this
 configuration information during deployment.
 Example:
 <config-property-value>WombatServer</config-property-value>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="config-property-ignore"</pre>
 type="javaee:true-falseType"
 minOccurs="0"
 maxOccurs="1">
  <xsd:annotation>
 <xsd:documentation>
 The element config-property-ignore is used to specify
 whether the configuration tools must ignore considering the
 configuration property during auto-discovery of
 Configuration properties. See the Connector specification for
 more details. If unspecified, the container must not ignore
 the configuration property during auto-discovery.
 This element must be one of the following, "true" or "false".
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="config-property-supports-dynamic-updates"</pre>
 type="javaee:true-falseType"
 minOccurs="0"
 maxOccurs="1">
  <xsd:annotation>
 <xsd:documentation>
 The element config-property-supports-dynamic-updates is used to specify
 whether the configuration property allows its value to be updated, by
 application server's configuration tools, during the lifetime of
 the JavaBean instance. See the Connector specification for
 more details. If unspecified, the container must not dynamically
 reconfigure the property.
 This element must be one of the following, "true" or "false".
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="config-property-confidential"</pre>
 type="javaee:true-falseType"
 minOccurs="0"
 maxOccurs="1">
 <xsd:annotation>
 <xsd:documentation>
```

```
The element config-property-confidential is used to specify
 whether the configuration property is confidential and
 recommends application server's configuration tools to use special
 visual aids for editing them. See the Connector specification for
 more details. If unspecified, the container must not treat the
 property as confidential.
 This element must be one of the following, "true" or "false".
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="connection-definitionType">
 <xsd:annotation>
 <xsd:documentation>
 The connection-definitionType defines a set of connection
 interfaces and classes pertaining to a particular connection
 type. This also includes configurable properties for
 ManagedConnectionFactory instances that may be produced out
 of this set.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="managedconnectionfactory-class"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element managedconnectionfactory-class specifies
 the fully qualified name of the Java class that
 implements the
 {\tt javax.resource.spi.ManagedConnectionFactory\ interface.}
 This Java class is provided as part of resource
 adapter's implementation of connector architecture
 specified contracts. The implementation of this
 class is required to be a JavaBean.
 Example:
 <managedconnectionfactory-class>
 com.wombat.ManagedConnectionFactoryImpl
 </managedconnectionfactory-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="config-property"</pre>
 type="javaee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
```

```
<xsd:element name="connectionfactory-interface"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element connectionfactory-interface specifies
 the fully qualified name of the ConnectionFactory
 interface supported by the resource adapter.
 Example:
 <connectionfactory-interface>com.wombat.ConnectionFactory
 </connectionfactory-interface>
 OR
 <connectionfactory-interface>javax.resource.cci.ConnectionFactory
 </connectionfactory-interface>
 11>
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
<xsd:element name="connectionfactory-impl-class"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element connectionfactory-impl-class specifies
 the fully qualified name of the ConnectionFactory
 class that implements resource adapter % \left( 1\right) =\left( 1\right) \left( 1\right) 
 specific ConnectionFactory interface.
 Example:
 <connectionfactory-impl-class>com.wombat.ConnectionFactoryImpl
 </connectionfactory-impl-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
<xsd:element name="connection-interface"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The connection-interface element specifies the fully
 qualified name of the Connection interface supported
 by the resource adapter.
 Example:
 <connection-interface>javax.resource.cci.Connection
 </connection-interface>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
```

```
<xsd:element name="connection-impl-class"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The connection-impl-classType specifies the fully
 qualified name of the Connection class that
 implements resource adapter specific Connection
 interface. It is used by the connection-impl-class
 elements.
 Example:
 <connection-impl-class>com.wombat.ConnectionImpl
 </connection-impl-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="connectorType">
 <xsd:annotation>
 <xsd:documentation>
 The connectorType defines a resource adapter.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="module-name"</pre>
 type="javaee:string"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element module-name specifies the name of the
 resource adapter.
 If there is no module-name specified, the module-name
 is determined as defined in Section EE.8.1.1 and EE.8.1.2
 of the Java Platform, Enterprise Edition (Java EE)
 Specification, version 6.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:group ref="javaee:descriptionGroup"/>
 <xsd:element name="vendor-name"</pre>
 type="javaee:xsdStringType"
 minOccurs="0">
 <xsd:annotation>
```

```
<xsd:documentation>
 The element vendor-name specifies the name of
 resource adapter provider vendor.
 If there is no vendor-name specified, the application
 server must consider the default "" (empty string) as
 the name of the resource adapter provider vendor.
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
<xsd:element name="eis-type"</pre>
 type="javaee:xsdStringType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element eis-type contains information about the
 type of the EIS. For example, the type of an EIS can
 be product name of EIS independent of any version
 This helps in identifying EIS instances that can be
 used with this resource adapter.
 If there is no eis-type specified, the application
 server must consider the default "" (empty string) as
 the type of the EIS.
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
<xsd:element name="resourceadapter-version"</pre>
 type="javaee:xsdStringType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element resourceadapter-version specifies a string-based version
 of the resource adapter from the resource adapter % \left( 1\right) =\left( 1\right) \left( 
 provider.
 If there is no resourceadapter-version specified, the application
 server must consider the default "" (empty string) as
 the version of the resource adapter.
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
<xsd:element name="license"</pre>
 type="javaee:licenseType"
 minOccurs="0"/>
<xsd:element name="resourceadapter"</pre>
 type="javaee:resourceadapterType"/>
<xsd:element name="required-work-context"</pre>
 type="javaee:fully-qualified-classType"
 minOccurs="0"
```

```
maxOccurs="unbounded">
 <xsd:annotation>
 <xsd:documentation>
 The element required-work-context specifies a fully qualified class
 name that implements WorkContext interface, that the resource adapter
 requires the application server to support.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
  </xsd:sequence>
  <xsd:attribute name="version"</pre>
 type="javaee:dewey-versionType"
 fixed="1.6"
 use="required">
 <xsd:annotation>
 <xsd:documentation>
 The version indicates the version of the schema to be used by the
 deployment tool. This element doesn't have a default, and the resource adapter
 developer/deployer is required to specify it. The element allows the deployment
 tool to choose which schema to validate the descriptor against.
 </xsd:documentation>
 </xsd:annotation>
  </xsd:attribute>
  <xsd:attribute name="metadata-complete"</pre>
 type="xsd:boolean">
 <xsd:annotation>
 <xsd:documentation>
 The metadata-complete attribute defines whether the deployment
 descriptor for the resource adapter module is complete, or whether
 the class files available to the module and packaged with the resource
 adapter should be examined for annotations that specify deployment
 information.
 If metadata-complete is set to "true", the deployment tool of the
 application server must ignore any annotations that specify deployment
 information, which might be present in the class files of the
 application. If metadata-complete is not specified or is set to "false",
 the deployment tool must examine the class files of the application for
 annotations, as specified by this specification. If the
 deployment descriptor is not included or is included but not marked
 metadata-complete, the deployment tool will process annotations.
 Application servers must assume that metadata-complete is true for
 resource adapter modules with deployment descriptor version
 lower than 1.6.
 </xsd:documentation>
 </xsd:annotation>
  </xsd:attribute>
  <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
</xsd:complexType>
```

```
<xsd:complexType name="credential-interfaceType">
 <xsd:annotation>
 <xsd:documentation>
 The credential-interfaceType specifies the
 interface that the resource adapter implementation
 supports for the representation of the
 credentials. This element(s) that use this type,
 i.e. credential-interface, should be used by
 application server to find out the Credential
 interface it should use as part of the security
 contract.
 The possible values are:
 javax.resource.spi.security.PasswordCredential
 org.ietf.jgss.GSSCredential
 javax.resource.spi.security.GenericCredential
 </xsd:documentation>
 </xsd:annotation>
 <xsd:simpleContent>
 <xsd:restriction base="javaee:fully-qualified-classType">
 <xsd:enumeration value="javax.resource.spi.security.PasswordCredential"/>
 <xsd:enumeration value="org.ietf.jgss.GSSCredential"/>
 <xsd:enumeration value="javax.resource.spi.security.GenericCredential"/>
 </xsd:restriction>
 </xsd:simpleContent>
 </xsd:complexType>
<xsd:complexType name="inbound-resourceadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The inbound-resourceadapter Type specifies information
 about an inbound resource adapter. This contains information % \left( 1\right) =\left( 1\right) +\left( 1\right
 specific to the implementation of the resource adapter
 library as specified through the message
adapter element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="messageadapter"</pre>
 type="javaee:messageadapterType"
 minOccurs="0">
 <xsd:unique name="messagelistener-type-uniqueness">
 <xsd:annotation>
 <xsd:documentation>
 The messagelistener-type element content must be
 unique in the messageadapter. Several messagelisteners
 can not use the same messagelistener-type.
```

```
</xsd:documentation>
 </xsd:annotation>
 <xsd:selector xpath="javaee:messagelistener"/>
 <xsd:field xpath="javaee:messagelistener-type"/>
 </xsd:unique>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="licenseType">
 <xsd:annotation>
 <xsd:documentation>
 The licenseType specifies licensing requirements for the
 resource adapter module. This type specifies whether a
 license is required to deploy and use this resource adapter,
 and an optional description of the licensing terms
 (examples: duration of license, number of connection
 restrictions). It is used by the license element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="license-required"</pre>
 type="javaee:true-falseType">
 <xsd:annotation>
 <xsd:documentation>
 The element license-required specifies whether a
 license is required to deploy and use the
 resource adapter. This element must be one of
 the following, "true" or "false".
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="messageadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The messageadapterType specifies information about the
 messaging capabilities of the resource adapter. This
```

```
contains information specific to the implementation of the
 resource adapter library as specified through the
 messagelistener element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="messagelistener"</pre>
 type="javaee:messagelistenerType"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="messagelistenerType">
 <xsd:annotation>
 <xsd:documentation>
 The messagelistenerType specifies information about a
 specific message listener supported by the messaging
 resource adapter. It contains information on the Java type % \left( 1\right) =\left( 1\right) \left( 1\right) \left
 of the message listener interface and an activation
 specification.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="messagelistener-type"</pre>
 type="javaee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The element messagelistener-type specifies the fully
 qualified name of the Java type of a message
 listener interface.
 Example:
 <messagelistener-type>javax.jms.MessageListener
 </messagelistener-type>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="activationspec"</pre>
 type="javaee:activationspecType"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
```

```
<xsd:complexType name="outbound-resourceadapterType">
  <xsd:annotation>
 <xsd:documentation>
 The outbound-resourceadapterType specifies information about
 an outbound resource adapter. The information includes fully
 qualified names of classes/interfaces required as part of
 the connector architecture specified contracts for
 connection management, level of transaction support
 provided, one or more authentication mechanisms supported
 and additional required security permissions.
 If any of the outbound resource adapter elements (transaction-support,
 authentication-mechanism, reauthentication-support) is specified through
 this element or metadata annotations, and no connection-definition is
 specified as part of this element or through annotations, the
 application server must consider this an error and fail deployment.
 If there is no authentication-mechanism specified as part of
 this element or metadata annotations, then the resource adapter does
 not support any standard security authentication mechanisms as
 part of security contract. The application server ignores the security
 part of the system contracts in this case.
 If there is no transaction-support specified as part of this element
 or metadata annotation, then the application server must consider that
 the resource adapter does not support either the resource manager local
 or JTA transactions and must consider the transaction support as
 NoTransaction. Note that resource adapters may specify the level of
 transaction support to be used at runtime for a ManagedConnectionFactory
 through the TransactionSupport interface.
 If there is no reauthentication-support specified as part of
 this element or metadata annotation, then the application server must consider
 that the resource adapter does not support re-authentication of
 ManagedConnections.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="connection-definition"</pre>
 type="javaee:connection-definitionType"
 maxOccurs="unbounded"
 minOccurs="0"/>
 <xsd:element name="transaction-support"</pre>
 type="javaee:transaction-supportType"
 minOccurs="0"/>
 <xsd:element name="authentication-mechanism"</pre>
 type="javaee:authentication-mechanismType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="reauthentication-support"</pre>
 type="javaee:true-falseType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element reauthentication-support specifies
 whether the resource adapter implementation supports
```

```
re-authentication of existing Managed- Connection
 instance. Note that this information is for the
 resource adapter implementation and not for the
 underlying EIS instance. This element must have
 either a "true" or "false" value.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="required-config-propertyType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[[
 The required-config-propertyType contains a declaration % \left( x\right) =\left( x\right) +\left( x\right) +\left(
 of a single configuration property used for specifying \ensuremath{\mathtt{a}}
 required configuration property name. It is used
 by required-config-property elements.
 Usage of this type is deprecated from Connectors 1.6 specification.
 Refer to required-config-property element for more information.
 Example:
 <required-config-property>
 <config-property-name>Destination</config-property-name>
 </required-config-property>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 \verb| <xsd: element name = "description"| \\
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="config-property-name"</pre>
 type="javaee:config-property-nameType"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="resourceadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The resourceadapterType specifies information about the
```

```
resource adapter. The information includes fully qualified
 resource adapter Java class name, configuration properties,
 information specific to the implementation of the resource
 adapter library as specified through the
 outbound-resourceadapter and inbound-resourceadapter
 elements, and an optional set of administered objects.
 </xsd:documentation>
</xsd:annotation>
<xsd:sequence>
  <xsd:element name="resourceadapter-class"</pre>
 type="javaee:fully-qualified-classType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element resourceadapter-class specifies the
 fully qualified name of a Java class that implements
 the javax.resource.spi.ResourceAdapter
 interface. This Java class is provided as part of
 resource adapter's implementation of connector
 architecture specified contracts. The implementation
 of this class is required to be a JavaBean.
 </xsd:documentation>
 </xsd:annotation>
  </xsd:element>
  <xsd:element name="config-property"</pre>
 type="javaee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
  <xsd:element name="outbound-resourceadapter"</pre>
 type="javaee:outbound-resourceadapterType"
 minOccurs="0">
 <xsd:unique name="connectionfactory-interface-uniqueness">
 <xsd:annotation>
 <xsd:documentation>
 The connectionfactory-interface element content
 must be unique in the outbound-resourceadapter.
 Multiple connection-definitions can not use the
 same connectionfactory-type.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:selector xpath="javaee:connection-definition"/>
 <xsd:field xpath="javaee:connectionfactory-interface"/>
 </xsd:unique>
  </xsd:element>
  <xsd:element name="inbound-resourceadapter"</pre>
 type="javaee:inbound-resourceadapterType"
 minOccurs="0"/>
 <xsd:element name="adminobject"</pre>
 type="javaee:adminobjectType"
 minOccurs="0"
 maxOccurs="unbounded">
 <xsd:unique name="adminobject-type-uniqueness">
 <xsd:annotation>
 <xsd:documentation>
```

```
The adminobject-interface and adminobject-class element content must be
 unique in the resourceadapterType. Several admin objects
 can not use the same adminobject-interface and adminobject-class.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:selector xpath="javaee:adminobject"/>
 <xsd:field xpath="javaee:adminobject-interface"/>
 <xsd:field xpath="javaee:adminobject-class"/>
 </xsd:unique>
 </xsd:element>
 <xsd:element name="security-permission"</pre>
 type="javaee:security-permissionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
</xsd:complexType>
<xsd:complexType name="security-permissionType">
 <xsd:annotation>
 <xsd:documentation>
 The security-permissionType specifies a security
 permission that is required by the resource adapter code.
 The security permission listed in the deployment descriptor
 are ones that are different from those required by the
 default permission set as specified in the connector % \left( 1\right) =\left( 1\right) \left( 1\right) 
 specification. The optional description can mention specific
 reason that resource adapter requires a given security
 permission.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="javaee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="security-permission-spec"</pre>
 type="javaee:xsdStringType">
 <xsd:annotation>
 <xsd:documentation>
 The element security-permission-spec specifies a security
 permission based on the Security policy file
 syntax. Refer to the following URL for Sun's
 implementation of the security permission
 specification:
 http://java.sun.com/javase/6/docs/technotes/guides/security/PolicyFiles.html
 </xsd:documentation>
```

```
</xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id"</pre>
 type="xsd:ID"/>
 </xsd:complexType>
 <xsd:complexType name="transaction-supportType">
 <xsd:annotation>
 <xsd:documentation>
 The transaction-supportType specifies the level of
 transaction support provided by the resource adapter. It is
 used by transaction-support elements.
 The value must be one of the following:
 NoTransaction
 LocalTransaction
 XATransaction
 </xsd:documentation>
 </xsd:annotation>
 <xsd:simpleContent>
 <xsd:restriction base="javaee:string">
 <xsd:enumeration value="NoTransaction"/>
 <xsd:enumeration value="LocalTransaction"/>
 <xsd:enumeration value="XATransaction"/>
 </xsd:restriction>
 </xsd:simpleContent>
 </xsd:complexType>
</xsd:schema>
```

A.3. Java EE Connector Architecture 1.5

```
<xsd:annotation>
  <xsd:documentation>
 DO NOT ALTER OR REMOVE COPYRIGHT NOTICES OR THIS HEADER.
 Copyright 2003-2007 Sun Microsystems, Inc. All rights reserved.
 The contents of this file are subject to the terms of either the
 GNU General Public License Version 2 only ("GPL") or the Common
 Development and Distribution License("CDDL") (collectively, the
 "License"). You may not use this file except in compliance with
 the License. You can obtain a copy of the License at
 https://glassfish.dev.java.net/public/CDDL+GPL.html or
 glassfish/bootstrap/legal/LICENSE.txt. See the License for the
 specific language governing permissions and limitations under the
 License.
 When distributing the software, include this License Header
 Notice in each file and include the License file at
 glassfish/bootstrap/legal/LICENSE.txt. Sun designates this
 particular file as subject to the "Classpath" exception as
 provided by Sun in the GPL Version 2 section of the License file
 that accompanied this code. If applicable, add the following
 below the License Header, with the fields enclosed by brackets []
 replaced by your own identifying information:
 "Portions Copyrighted [year] [name of copyright owner]"
 Contributor(s):
 If you wish your version of this file to be governed by only the
 CDDL or only the GPL Version 2, indicate your decision by adding
 "[Contributor] elects to include this software in this
 distribution under the [CDDL or GPL Version 2] license." If you
 don't indicate a single choice of license, a recipient has the
 option to distribute your version of this file under either the
 CDDL, the GPL Version 2 or to extend the choice of license to its
 licensees as provided above. However, if you add \ensuremath{\mathsf{GPL}} \ensuremath{\mathsf{Version}} 2
 code and therefore, elected the \ensuremath{\mathtt{GPL}} Version 2 license, then the
 option applies only if the new code is made subject to such
 option by the copyright holder.
  </xsd:documentation>
</xsd:annotation>
<xsd:annotation>
  <xsd:documentation>
 <![CDATA[
 This is the XML Schema for the Connector 1.5 deployment
 descriptor. The deployment descriptor must be named
  "META-INF/ra.xml" in the connector's rar file. All Connector
 deployment descriptors must indicate the connector resource
 adapter schema by using the J2EE namespace:
 http://java.sun.com/xml/ns/j2ee
 and by indicating the version of the schema by
 using the version element as shown below:
```

```
<connector xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/connector_1_5.xsd"
 version="1.5">
 . . .
 </connector>
 The instance documents may indicate the published version of
 the schema using the xsi:schemaLocation attribute for J2EE
 namespace with the following location:
 http://java.sun.com/xml/ns/j2ee/connector_1_5.xsd
 </xsd:documentation>
 </xsd:annotation>
 <xsd:annotation>
 <xsd:documentation>
 The following conventions apply to all J2EE
 deployment descriptor elements unless indicated otherwise.
 - In elements that specify a pathname to a file within the
 same JAR file, relative filenames (i.e., those not
 starting with "/") are considered relative to the root of
 the JAR file's namespace. Absolute filenames (i.e., those
 starting with "/") also specify names in the root of the
 JAR file's namespace. In general, relative names are
 preferred. The exception is .war files where absolute
 names are preferred for consistency with the Servlet API.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:include schemaLocation="j2ee 1 4.xsd"/>
<xsd:element name="connector" type="j2ee:connectorType">
 <xsd:annotation>
 <xsd:documentation>
 The connector element is the root element of the deployment
 descriptor for the resource adapter. This element includes
 general information - vendor name, resource adapter version,
 icon - about the resource adapter module. It also includes
 information specific to the implementation of the resource
 adapter library as specified through the element
 resourceadapter.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
```

```
<xsd:complexType name="activationspecType">
 <xsd:annotation>
 <xsd:documentation>
 The activationspecType specifies an activation
 specification. The information includes fully qualified
 Java class name of an activation specification and a set of
 required configuration property names.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="activationspec-class"</pre>
 type="j2ee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The element activationspec-class specifies the fully
 qualified Java class name of the activation
 specification class. This class must implement the
 javax.resource.spi.ActivationSpec interface. The
 implementation of this class is required to be a
 JavaBean.
 Example:
 <activationspec-class>com.wombat.ActivationSpecImpl
 </activationspec-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="required-config-property"</pre>
 type="j2ee:required-config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="adminobjectType">
 <xsd:annotation>
 <xsd:documentation>
 The adminobjectType specifies information about an
 administered object. Administered objects are specific to a
 messaging style or message provider. This contains
 information on the Java type of the interface implemented by
 an administered object, its Java class name and its
 configuration properties.
 </xsd:documentation>
 </xsd:annotation>
```

```
<xsd:sequence>
 <xsd:element name="adminobject-interface"</pre>
 type="j2ee:fully-qualified-classType">
  <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The element adminobject-interface specifies the
 fully qualified name of the Java type of the
 interface implemented by an administered object.
 Example:
 <adminobject-interface>javax.jms.Destination
 </adminobject-interface>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
 </xsd:element>
 <xsd:element name="adminobject-class"</pre>
 type="j2ee:fully-qualified-classType">
  <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The element adminobject-class specifies the fully
 {\tt qualified} Java class name of an administered object.
 Example:
 <adminobject-class>com.wombat.DestinationImpl
 </adminobject-class>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
 </xsd:element>
 <xsd:element name="config-property"</pre>
 type="j2ee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
  </xsd:sequence>
  <xsd:attribute name="id" type="xsd:ID"/>
</xsd:complexType>
<xsd:complexType name="authentication-mechanismType">
 <xsd:annotation>
 <xsd:documentation>
 The authentication-mechanism Type specifies an authentication
 mechanism supported by the resource adapter. Note that this
 support is for the resource adapter and not for the
 underlying EIS instance. The optional description specifies
 any resource adapter specific requirement for the support of
 security contract and authentication mechanism.
```

```
Note that BasicPassword mechanism type should support the
 javax.resource.spi.security.PasswordCredential interface.
 The Kerbv5 mechanism type should support the
 org.ietf.jgss.GSSCredential interface or the deprecated
 javax.resource.spi.security.GenericCredential interface.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="j2ee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="authentication-mechanism-type"</pre>
 type="j2ee:xsdStringType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The element authentication-mechanism-type specifies
 type of an authentication mechanism.
 The example values are:
 <authentication-mechanism-type>BasicPassword
 </authentication-mechanism-type>
 <authentication-mechanism-type>Kerbv5
 </authentication-mechanism-type>
 Any additional security mechanisms are outside the
 scope of the Connector architecture specification.
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="credential-interface"</pre>
 type="j2ee:credential-interfaceType"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="config-property-nameType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The config-property-nameType contains the name of a
 configuration property.
 The connector architecture defines a set of well-defined
 properties all of type java.lang.String. These are as
 follows.
```

```
ServerName
 PortNumber
 UserName
 Password
 ConnectionURL
 A resource adapter provider can extend this property set to
 include properties specific to the resource adapter and its
 underlying EIS.
 Possible values include
 ServerName
 PortNumber
 UserName
 Password
 ConnectionURL
 Example: <config-property-name>ServerName</config-property-name>
 </xsd:documentation>
  </xsd:annotation>
 <xsd:simpleContent>
 <xsd:restriction base="j2ee:xsdStringType"/>
  </xsd:simpleContent>
</xsd:complexType>
<xsd:complexType name="config-property-typeType">
 <xsd:annotation>
 <xsd:documentation>
  <![CDATA[
 The config-property-type Type contains the fully
 qualified Java type of a configuration property.
 The following are the legal values:
 java.lang.Boolean, java.lang.String, java.lang.Integer,
 java.lang.Double, java.lang.Byte, java.lang.Short,
 java.lang.Long, java.lang.Float, java.lang.Character
 Used in: config-property
 Example:
 <config-property-type>java.lang.String</config-property-type>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:simpleContent>
 <xsd:restriction base="j2ee:string">
  <xsd:enumeration value="java.lang.Boolean"/>
  <xsd:enumeration value="java.lang.String"/>
  <xsd:enumeration value="java.lang.Integer"/>
  <xsd:enumeration value="java.lang.Double"/>
  <xsd:enumeration value="java.lang.Byte"/>
  <xsd:enumeration value="java.lang.Short"/>
```

```
<xsd:enumeration value="java.lang.Long"/>
 <xsd:enumeration value="java.lang.Float"/>
 <xsd:enumeration value="java.lang.Character"/>
 </xsd:restriction>
 </xsd:simpleContent>
 </xsd:complexType>
<!-- *********************************
 <xsd:complexType name="config-propertyType">
 <xsd:annotation>
 <xsd:documentation>
 The config-propertyType contains a declaration of a single
 configuration property that may be used for providing
 configuration information.
 The declaration consists of an optional description, name,
 type and an optional value of the configuration property. If
 the resource adapter provider does not specify a value than
 the deployer is responsible for providing a valid value for
 a configuration property.
 Any bounds or well-defined values of properties should be
 described in the description element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="j2ee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="config-property-name"</pre>
 type="j2ee:config-property-nameType"/>
 <xsd:element name="config-property-type"</pre>
 type="j2ee:config-property-typeType"/>
 <xsd:element name="config-property-value"</pre>
 type="j2ee:xsdStringType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The element config-property-value contains the value
 of a configuration entry. Note, it is possible for a
 resource adapter deployer to override this
 configuration information during deployment.
 Example:
 <config-property-value>WombatServer</config-property-value>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
```

```
<xsd:complexType name="connection-definitionType">
  <xsd:annotation>
 <xsd:documentation>
 The connection-definitionType defines a set of connection
 interfaces and classes pertaining to a particular connection
 type. This also includes configurable properties for
 ManagedConnectionFactory instances that may be produced out
 of this set.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="managedconnectionfactory-class"</pre>
 type="j2ee:fully-qualified-classType">
  <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The element managedconnectionfactory-class specifies
 the fully qualified name of the Java class that
 implements the
 {\tt javax.resource.spi.ManagedConnectionFactory\ interface.}
 This Java class is provided as part of resource
 adapter's implementation of connector architecture
 specified contracts. The implementation of this
 class is required to be a JavaBean.
 Example:
 <managedconnectionfactory-class>
 \verb|com.wombat.ManagedConnectionFactoryImpl||\\
 </managedconnectionfactory-class>
 ]]>
 </xsd:documentation>
  </xsd:annotation>
 </xsd:element>
 <xsd:element name="config-property"</pre>
 type="j2ee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 \verb| <xsd: element name = "connection factory-interface" |\\
 type="j2ee:fully-qualified-classType">
  <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The element connectionfactory-interface specifies
 the fully qualified name of the ConnectionFactory
 interface supported by the resource adapter.
 Example:
 <connectionfactory-interface>com.wombat.ConnectionFactory
 </connectionfactory-interface>
```

```
OR
 <connectionfactory-interface>javax.resource.cci.ConnectionFactory
 </connectionfactory-interface>
 ]]>
 </xsd:documentation>
</xsd:annotation>
 </xsd:element>
 <xsd:element name="connectionfactory-impl-class"</pre>
 type="j2ee:fully-qualified-classType">
<xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The element connectionfactory-impl-class specifies
 the fully qualified name of the ConnectionFactory
 class that implements resource adapter
 specific ConnectionFactory interface.
 Example:
 \verb|<connectionfactory-impl-class|| com. \verb| wombat.ConnectionFactoryImpl||
 </connectionfactory-impl-class>
 ]]>
 </xsd:documentation>
</xsd:annotation>
 </xsd:element>
 <xsd:element name="connection-interface"</pre>
 type="j2ee:fully-qualified-classType">
<xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The connection-interface element specifies the fully
 qualified name of the Connection interface supported
 by the resource adapter.
 Example:
 <connection-interface>javax.resource.cci.Connection
 </connection-interface>
 ]]>
 </xsd:documentation>
</xsd:annotation>
 </xsd:element>
 <xsd:element name="connection-impl-class"</pre>
 type="j2ee:fully-qualified-classType">
<xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The connection-impl-classType specifies the fully
 qualified name of the Connection class that
 implements resource adapter specific Connection
 interface. It is used by the connection-impl-class
```

```
elements.
 Example:
 <connection-impl-class>com.wombat.ConnectionImpl
 </connection-impl-class>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="connectorType">
 <xsd:annotation>
 <xsd:documentation>
 The connectorType defines a resource adapter.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:group ref="j2ee:descriptionGroup"/>
 <xsd:element name="vendor-name"</pre>
 type="j2ee:xsdStringType">
 <xsd:annotation>
 <xsd:documentation>
 The element vendor-name specifies the name of
 resource adapter provider vendor.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="eis-type"</pre>
 type="j2ee:xsdStringType">
 <xsd:annotation>
 <xsd:documentation>
 The element eis-type contains information about the
 type of the EIS. For example, the type of an EIS can
 be product name of EIS independent of any version
 This helps in identifying EIS instances that can be
 used with this resource adapter.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="resourceadapter-version"</pre>
 type="j2ee:xsdStringType">
 <xsd:annotation>
 <xsd:documentation>
```

```
The element resourceadapter-version specifies a string-based version
 of the resource adapter from the resource adapter
 provider.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="license"</pre>
 type="j2ee:licenseType"
 minOccurs="0"/>
 <xsd:element name="resourceadapter"</pre>
 type="j2ee:resourceadapterType"/>
 </xsd:sequence>
 <xsd:attribute name="version"</pre>
 type="j2ee:dewey-versionType"
 fixed="1.5"
 use="required">
 <xsd:annotation>
 <xsd:documentation>
 The version specifies the version of the
 connector architecture specification that is
 supported by this resource adapter. This information
 enables deployer to configure the resource adapter to
 support deployment and runtime requirements of the
 corresponding connector architecture specification.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:attribute>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="credential-interfaceType">
 <xsd:annotation>
 <xsd:documentation>
 The credential-interface \ensuremath{\mathsf{Type}} specifies the
 interface that the resource adapter implementation % \left( 1\right) =\left( 1\right) \left( 1\right) \left(
 supports for the representation of the
 credentials. This element(s) that use this type,
 i.e. credential-interface, should be used by
 application server to find out the Credential
 interface it should use as part of the security
 contract.
 The possible values are:
 javax.resource.spi.security.PasswordCredential
 org.ietf.jgss.GSSCredential
 javax.resource.spi.security.GenericCredential
 </xsd:documentation>
 </xsd:annotation>
```

```
<xsd:simpleContent>
 <xsd:restriction base="j2ee:fully-qualified-classType">
 <xsd:enumeration</pre>
 value="javax.resource.spi.security.PasswordCredential"/>
 <xsd:enumeration</pre>
 value="org.ietf.jgss.GSSCredential"/>
 <xsd:enumeration</pre>
 value="javax.resource.spi.security.GenericCredential"/>
 </xsd:restriction>
 </xsd:simpleContent>
 </xsd:complexType>
<xsd:complexType name="inbound-resourceadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The inbound-resourceadapterType specifies information
 about an inbound resource adapter. This contains information
 specific to the implementation of the resource adapter
 library as specified through the messageadapter element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="messageadapter"</pre>
 type="j2ee:messageadapterType"
 minOccurs="0">
 <xsd:unique name="messagelistener-type-uniqueness">
 <xsd:annotation>
 <xsd:documentation>
 The messagelistener-type element content must be
 unique in the messageadapter. Several messagelisteners
 can not use the same messagelistener-type.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:selector xpath="j2ee:messagelistener"/>
 <xsd:field xpath="j2ee:messagelistener-type"/>
 </xsd:unique>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="licenseType">
 <xsd:annotation>
 <xsd:documentation>
 The licenseType specifies licensing requirements for the
 resource adapter module. This type specifies whether a
 license is required to deploy and use this resource adapter,
 and an optional description of the licensing terms
 (examples: duration of license, number of connection
```

```
restrictions). It is used by the license element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="j2ee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="license-required"</pre>
 type="j2ee:true-falseType">
 <xsd:annotation>
 <xsd:documentation>
 The element license-required specifies whether a
 license is required to deploy and use the
 resource adapter. This element must be one of
 the following, "true" or "false".
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="messageadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The message adapter Type specifies information about the
 messaging capabilities of the resource adapter. This
 contains information specific to the implementation of the % \left( 1\right) =\left( 1\right) \left( 1\right) 
 resource adapter library as specified through the
 messagelistener element.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="messagelistener"</pre>
 type="j2ee:messagelistenerType"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="messagelistenerType">
 <xsd:annotation>
 <xsd:documentation>
 The messagelistenerType specifies information about a
 specific message listener supported by the messaging
 resource adapter. It contains information on the Java type
```

```
of the message listener interface and an activation
 specification.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="messagelistener-type"</pre>
 type="j2ee:fully-qualified-classType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The element messagelistener-type specifies the fully
 qualified name of the Java type of a message
 listener interface.
 Example:
 <messagelistener-type>javax.jms.MessageListener
 </messagelistener-type>
 11>
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="activationspec"</pre>
 type="j2ee:activationspecType"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
</xsd:complexType>
<xsd:complexType name="outbound-resourceadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The outbound-resourceadapter Type specifies information about
 an outbound resource adapter. The information includes fully
 qualified names of classes/interfaces required as part of
 the connector architecture specified contracts for % \left( 1\right) =\left( 1\right) \left( 1\right) \left(
 connection management, level of transaction support
 provided, one or more authentication mechanisms supported
 and additional required security permissions.
 If there is no authentication-mechanism specified as part of
 resource adapter element then the resource adapter does not
 support any standard security authentication mechanisms as
 part of security contract. The application server ignores
 the security part of the system contracts in this case.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="connection-definition"</pre>
 type="j2ee:connection-definitionType"
```

```
maxOccurs="unbounded"/>
 <xsd:element name="transaction-support"</pre>
 type="j2ee:transaction-supportType"/>
 <xsd:element name="authentication-mechanism"</pre>
 type="j2ee:authentication-mechanismType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="reauthentication-support"</pre>
 type="j2ee:true-falseType">
 <xsd:annotation>
 <xsd:documentation>
 The element reauthentication-support specifies
 whether the resource adapter implementation supports
 re-authentication of existing Managed- Connection
 instance. Note that this information is for the
 resource adapter implementation and not for the
 underlying EIS instance. This element must have
 either a "true" or "false" value.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="required-config-propertyType">
 <xsd:annotation>
 <xsd:documentation>
 <![CDATA[
 The required-config-propertyType contains a declaration % \left( x\right) =\left( x\right) +\left( x\right) +\left(
 of a single configuration property used for specifying a
 required configuration property name. It is used
 by required-config-property elements.
 Example:
 <required-config-property>Destination</required-config-property>
 ]]>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="j2ee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="config-property-name"</pre>
 type="j2ee:config-property-nameType"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
```

```
<xsd:complexType name="resourceadapterType">
 <xsd:annotation>
 <xsd:documentation>
 The resourceadapterType specifies information about the
 resource adapter. The information includes fully qualified
 resource adapter Java class name, configuration properties,
 information specific to the implementation of the resource
 adapter library as specified through the
 outbound-resourceadapter and inbound-resourceadapter
 elements, and an optional set of administered objects.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="resourceadapter-class"</pre>
 type="j2ee:fully-qualified-classType"
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The element resourceadapter-class specifies the
 fully qualified name of a Java class that implements
 the javax.resource.spi.ResourceAdapter
 interface. This Java class is provided as part of
 resource adapter's implementation of connector
 architecture specified contracts. The implementation
 of this class is required to be a JavaBean.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="config-property"</pre>
 type="j2ee:config-propertyType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="outbound-resourceadapter"</pre>
 type="j2ee:outbound-resourceadapterType"
 minOccurs="0">
 <xsd:unique name="connectionfactory-interface-uniqueness">
 <xsd:annotation>
 <xsd:documentation>
 The connectionfactory-interface element content
 must be unique in the outbound-resourceadapter.
 Multiple connection-definitions can not use the
 same connectionfactory-type.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:selector xpath="j2ee:connection-definition"/>
 <xsd:field xpath="j2ee:connectionfactory-interface"/>
 </xsd:unique>
 </xsd:element>
 <xsd:element name="inbound-resourceadapter"</pre>
```

```
type="j2ee:inbound-resourceadapterType"
 minOccurs="0"/>
 <xsd:element name="adminobject"</pre>
 type="j2ee:adminobjectType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="security-permission"</pre>
 type="j2ee:security-permissionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
<xsd:complexType name="security-permissionType">
 <xsd:annotation>
 <xsd:documentation>
 The security-permission Type specifies a security \  \  \,
 permission that is required by the resource adapter code.
 The security permission listed in the deployment descriptor
 are ones that are different from those required by the
 default permission set as specified in the connector
 specification. The optional description can mention specific
 reason that resource adapter requires a given security
 permission.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description"</pre>
 type="j2ee:descriptionType"
 minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="security-permission-spec"</pre>
 type="j2ee:xsdStringType">
 <xsd:annotation>
 <xsd:documentation>
 The element security-permission-spec specifies a security
 permission based on the Security policy file
 \ensuremath{\operatorname{syntax}}. Refer to the following URL for Sun's
 implementation of the security permission
 specification:
 http://java.sun.com/products/jdk/1.4/docs/guide/security/PolicyFiles.html#FileSyntax
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 </xsd:complexType>
```

```
<xsd:complexType name="transaction-supportType">
 <xsd:annotation>
 <xsd:documentation>
 The transaction-supportType specifies the level of
 transaction support provided by the resource adapter. It is
 used by transaction-support elements.
 The value must be one of the following:
 NoTransaction
 LocalTransaction
 XATransaction
 </xsd:documentation>
 </xsd:annotation>
 <xsd:simpleContent>
 <xsd:restriction base="j2ee:string">
 <xsd:enumeration value="NoTransaction"/>
 <xsd:enumeration value="LocalTransaction"/>
 <xsd:enumeration value="XATransaction"/>
 </xsd:restriction>
 </xsd:simpleContent>
 </xsd:complexType>
</xsd:schema>
```

A.4. Java EE Connector Architecture 1.0

```
DO NOT ALTER OR REMOVE COPYRIGHT NOTICES OR THIS HEADER.
Copyright 2000-2007 Sun Microsystems, Inc. All rights reserved.
The contents of this file are subject to the terms of either the GNU
General Public License Version 2 only ("GPL") or the Common Development
and Distribution License("CDDL") (collectively, the "License"). You
may not use this file except in compliance with the License. You can obtain
a copy of the License at https://glassfish.dev.java.net/public/CDDL+GPL.html
or glassfish/bootstrap/legal/LICENSE.txt. See the License for the specific
language governing permissions and limitations under the License.
When distributing the software, include this License Header Notice in each
file and include the License file at glassfish/bootstrap/legal/LICENSE.txt.
Sun designates this particular file as subject to the "Classpath" exception
as provided by Sun in the GPL Version 2 section of the License file that
accompanied this code. If applicable, add the following below the License
Header, with the fields enclosed by brackets [] replaced by your own
identifying information: "Portions Copyrighted [year]
[name of copyright owner]"
Contributor(s):
```

```
If you wish your version of this file to be governed by only the CDDL or
only the GPL Version 2, indicate your decision by adding "[Contributor]
elects to include this software in this distribution under the [CDDL or GPL
Version 2] license." If you don't indicate a single choice of license, a
recipient has the option to distribute your version of this file under
either the CDDL, the GPL Version 2 or to extend the choice of license to
its licensees as provided above. However, if you add GPL Version 2 code
and therefore, elected the GPL Version 2 license, then the option applies
only if the new code is made subject to such option by the copyright
holder.
<!--
This is the XML DTD for the Connector 1.0 deployment descriptor.
All Connector 1.0 deployment descriptors must include a DOCTYPE
of the following form:
 <!DOCTYPE connector PUBLIC
 "-//Sun Microsystems, Inc.//DTD Connector 1.0//EN"
 "http://java.sun.com/dtd/connector_1_0.dtd">
The following conventions apply to all J2EE deployment descriptor
elements unless indicated otherwise.
- In elements that contain PCDATA, leading and trailing whitespace
 in the data may be ignored.
- In elements whose value is an "enumerated type", the value is
 case sensitive.
- In elements that specify a pathname to a file within the same
 JAR file, relative filenames (i.e., those not starting with "/") \,
  are considered relative to the root of the JAR file's namespace.
 Absolute filenames (i.e., those starting with "/") also specify
 names in the root of the JAR file's namespace. In general, relative
 names are preferred. The exception is .war files where absolute
 names are preferred for consistency with the servlet API.
<!--
The connector element is the root element of the deployment descriptor
for the resource adapter. This element includes general information - vendor
name, version, specification version supported, icon - about the
resource adapter module. It also includes information specific to the
implementation of the resource adapter library as specified through
the element resourceadapter.
<!ELEMENT connector (display-name?, description?, icon?, vendor-name,
spec-version, eis-type, version, license?, resourceadapter)>
<1--
The element authentication-mechanism specifies an authentication mechanism
supported by the resource adapter. Note that this support is for
the resource adapter and not for the underlying EIS instance. The
```

```
optional description specifies any resource adapter specific requirement
for the support of security contract and authentication mechanism.
Note that BasicPassword mechanism type should support the
javax.resource.spi.security.PasswordCredential interface.
The Kerbv5 mechanism type should support the
javax.resource.spi.security.GenericCredential interface.
Used in: resourceadapter
<!ELEMENT authentication-mechanism (
description?, authentication-mechanism-type, credential-interface)>
The element authentication-mechanism-type specifies type of an authentication
mechanism.
The example values are:
  <authentication-mechanism-type>BasicPassword
 </authentication-mechanism-type>
 <authentication-mechanism-type>Kerbv5
 </authentication-mechanism-type>
Any additional security mechanisms are outside the scope of the
Connector architecture specification.
Used in: authentication-mechanism
<!ELEMENT authentication-mechanism-type (#PCDATA)>
<!--
The element config-property contains a declaration of a single
configuration property for a ManagedConnectionFactory instance.
Each ManagedConnectionFactory instance creates connections to a
specific EIS instance based on the properties configured on the
{\tt ManagedConnectionFactory\ instance.\ The\ configurable\ properties\ are}
specified only once in the deployment descriptor, even though \boldsymbol{a}
resource adapter can be used to configure multiple ManagedConnnection-
Factory instances (that create connections to different instances of
the same EIS).
The declaration consists of an optional description, name, type
and an optional value of the configuration property. If the resource \ensuremath{\mathcal{C}}
adapter provider does not specify a value than the deployer is
responsible for providing a valid value for a configuration property.
Any bounds or well-defined values of properties should be described
in the description element.
Used in: resourceadapter
<!ELEMENT config-property (description?, config-property-name,</pre>
config-property-type, config-property-value?)>
21--
The element config-property-name contains the name of a configuration
property.
```

```
The connector architecture defines a set of well-defined properties
all of type java.lang.String. These are as follows:
 <config-property-name>ServerName</config-property-name>
 <config-property-name>PortNumber</config-property-name>
 <config-property-name>UserName</config-property-name>
 <config-property-name>Password</config-property-name>
 <config-property-name>ConnectionURL</config-property-name>
A resource adapter provider can extend this property set to include
properties specific to the resource adapter and its underlying EIS.
Used in: config-property
Example: <config-property-name>ServerName</config-property-name>
<!ELEMENT config-property-name (#PCDATA)>
<!--
The element config-property-type contains the fully qualified Java
type of a configuration property as required by ManagedConnection-
Factory instance.
The following are the legal values of config-property-type:
 java.lang.Boolean, java.lang.String, java.lang.Integer,
 java.lang.Double, java.lang.Byte, java.lang.Short,
 java.lang.Long, java.lang.Float, java.lang.Character
Used in: config-property
Example: <config-property-type>java.lang.String</config-property-type>
<!ELEMENT config-property-type (#PCDATA)>
<!--
The element config-property-value contains the value of a configuration
Used in: config-property
Example: <config-property-value>WombatServer</config-property-value>
<!ELEMENT config-property-value (#PCDATA)>
<!--
The element connection-impl-class specifies the fully-qualified
name of the Connection class that implements resource adapter % \left( 1\right) =\left( 1\right) \left( 1\right
specific Connection interface.
Used in: resourceadapter
Example: <connection-impl-class>com.wombat.ConnectionImpl
 </connection-impl-class>
<!ELEMENT connection-impl-class (#PCDATA)>
The element connection-interface specifies the fully-qualified
name of the Connection interface supported by the resource
adapter.
```

```
Used in: resourceadapter
Example: <connection-interface>javax.resource.cci.Connection
 </connection-interface>
<!ELEMENT connection-interface (#PCDATA)>
The element connectionfactory-impl-class specifies the fully-qualified
name of the ConnectionFactory class that implements resource adapter
specific ConnectionFactory interface.
Used in: resourceadapter
Example: <connectionfactory-impl-class>com.wombat.ConnectionFactoryImpl
 </connectionfactory-impl-class>
<!ELEMENT connectionfactory-impl-class (#PCDATA)>
The element connection factory-interface specifies the fully-qualified
name of the ConnectionFactory interface supported by the resource
adapter.
Used in: resourceadapter
Example: <connectionfactory-interface>com.wombat.ConnectionFactory
 </connectionfactory-interface>
OR
<connectionfactory-interface>javax.resource.cci.ConnectionFactory
 </connectionfactory-interface>
<!ELEMENT connectionfactory-interface (#PCDATA)>
The element credential-interface specifies the interface that the
\hbox{resource adapter implementation supports for the representation}\\
of the credentials. This element should be used by application server
to find out the Credential interface it should use as part of the % \left( 1\right) =\left( 1\right) \left( 1\right) 
security contract.
The possible values are:
  <credential-interface>javax.resource.spi.security.PasswordCredential
 </credential-interface>
 <credential-interface>javax.resource.spi.security.GenericCredential
 </credential-interface>
Used in: authentication-mechanism
<!ELEMENT credential-interface (#PCDATA)>
<!--
The description element is used to provide text describing the parent
element. The description element should include any information that
the resource adapter rar file producer wants to provide to the consumer of
the resource adapter rar file (i.e., to the Deployer). Typically, the tools
used by the resource adapter rar file consumer will display the description
when processing the parent element that contains the description.
```

```
Used in: authentication-mechanism, config-property, connector, license,
security-permission
 <!ELEMENT description (#PCDATA)>
 The display-name element contains a short name that is intended to be
displayed by tools. The display name need not be unique.
Used in: connector
Example:
 <display-name>Employee Self Service</display-name>
 <!ELEMENT display-name (#PCDATA)>
 <!--
The element eis-type contains information about the type of the
EIS. For example, the type of an EIS can be product name of EIS
 independent of any version info.
This helps in identifying EIS instances that can be used with
this resource adapter.
Used in: connector
 <!ELEMENT eis-type (#PCDATA)>
 <!--
The icon element contains small-icon and large-icon elements that
specify the file names for small and a large GIF or JPEG icon images % \left( 1\right) =\left( 1\right) +\left( 1\right
used to represent the parent element in a GUI tool.
Used in: connector
 <!ELEMENT icon (small-icon?, large-icon?)>
 <!--
The large-icon element contains the name of a file
containing a large (32 x 32) icon image. The file
name is a relative path within the resource adapter's
rar file.
The image may be either in the JPEG or GIF format.
The icon can be used by tools.
Used in: icon
Example:
 <large-icon>employee-service-icon32x32.jpg</large-icon>
 <!ELEMENT large-icon (#PCDATA)>
 <!--
The element license specifies licensing requirements for the resource
adapter module. This element specifies whether a license is required
```

```
to deploy and use this resource adapter, and an optional description
of the licensing terms (examples: duration of license, number of
connection restrictions).
Used in: connector
<!ELEMENT license (description?, license-required)>
The element license-required specifies whether a license is required
to deploy and use the resource adapter. This element must be one of
the following:
 <license-required>true</license-required>
 <license-required>false</license-required>
Used in: license
<!ELEMENT license-required (#PCDATA)>
<!--
The element managedconnectionfactory-class specifies the fully qualified
name of the Java class that implements the javax.resource.spi.Managed-
ConnectionFactory interface. This Java class is provided as part of
resource adapter's implementation of connector architecture specified
contracts.
Used in: resourceadapter
Example:
 <managedconnectionfactory-class>com.wombat.ManagedConnectionFactoryImpl
  </managedconnectionfactory-class>
<!ELEMENT managedconnectionfactory-class (#PCDATA)>
The element reauthentication-support specifies whether the resource
adapter implementation supports re-authentication of existing Managed-
Connection instance. Note that this information is for the resource
adapter implementation and not for the underlying EIS instance.
This element must be one of the following:
 <reauthentication-support>true</reauthentication-support>
 <reauthentication-support>false</reauthentication-support>
Used in: resourceadapter
<!ELEMENT reauthentication-support (#PCDATA)>
<!--
The element resourceadapter specifies information about the resource
adapter. The information includes fully-qualified names of
class/interfaces required as part of the connector architecture
specified contracts, level of transaction support provided,
configurable properties for ManagedConnectionFactory instances,
one or more authentication mechanisms supported and additional
required security permissions.
If there is no authentication-mechanism specified as part of
resource adapter element then the resource adapter does not
```

```
support any standard security authentication mechanisms as part
of security contract. The application server ignores the security
part of the system contracts in this case.
Used in: connector
<!ELEMENT resourceadapter (
{\tt managed connection factor y-class}, \ {\tt connection factor y-interface},
connectionfactory-impl-class, connection-interface,
connection-impl-class, transaction-support, config-property*,
authentication-mechanism*, reauthentication-support, security-permission*
<!--
The element security permission specifies a security permission that
is required by the resource adapter code.
The security permission listed in the deployment descriptor are ones
that are different from those required by the default permission set
as specified in the connector specification. The optional description
can mention specific reason that resource adapter requires a given
security permission.
Used in: resourceadapter
<!ELEMENT security-permission (description?, security-permission-spec)>
<!--
The element permission-spec specifies a security permission based % \frac{1}{2}\left( \frac{1}{2}\right) =\frac{1}{2}\left( \frac{1}{2}\right) +\frac{1}{2}\left( \frac{1}{2}\right) +\frac{
on the Security policy file syntax. Refer to the following URL for
Sun's implementation of the security permission specification:
http://java.sun.com/products/jdk/1.3/docs/quide/security/PolicyFiles.html#FileSyntax
Used in: security-permission
<!ELEMENT security-permission-spec (#PCDATA)>
<!--
The small-icon element contains the name of a file
containing a small (16 x 16) icon image. The file
name is a relative path within the resource adapter's
rar file.
The image may be either in the JPEG or GIF format.
The icon can be used by tools.
Used in: icon
Example:
<small-icon>employee-service-icon16x16.jpg</small-icon>
<!ELEMENT small-icon (#PCDATA)>
<!--
The element spec-version specifies the version of the connector
architecture specification that is supported by this resource
adapter. This information enables deployer to configure the resource
```

```
adapter to support deployment and runtime requirements of the
corresponding connector architecture specification.
Used in: connector
Example:
 <spec-version>1.0</spec-version>
<!ELEMENT spec-version (#PCDATA)>
<!--
The transaction-support element specifies the level of transaction
support provided by the resource adapter.
The value of transaction-support must be one of the following:
 <transaction-support>NoTransaction/transaction-support>
 <transaction-support>LocalTransaction/transaction-support>
<transaction-support>XATransaction/transaction-support>
Used in: resourceadapter
<!ELEMENT transaction-support (#PCDATA)>
The element vendor-name specifies the name of resource adapter provider
vendor.
Used in: connector
Example:
 <vendor-name>Wombat Corp.</vendor-name>
<!ELEMENT vendor-name (#PCDATA)>
<!--
The element version specifies a string-based version of the
resource adapter from the resource adapter provider.
Used in: connector
Example:
 <version>1.0</version>
<!ELEMENT version (#PCDATA)>
<!--
The ID mechanism is to allow tools that produce additional deployment
information (i.e., information beyond the standard deployment
descriptor information) to store the non-standard information in a
separate file, and easily refer from these tool-specific files to the
information in the standard deployment descriptor.
Tools are not allowed to add the non-standard information into the
standard deployment descriptor.
<!ATTLIST authentication-mechanism id ID #IMPLIED>
<!ATTLIST authentication-mechanism-type id ID #IMPLIED>
<!ATTLIST config-property id ID #IMPLIED>
<!ATTLIST config-property-name id ID #IMPLIED>
```

```
<!ATTLIST config-property-type id ID #IMPLIED>
<!ATTLIST config-property-value id ID #IMPLIED>
<!ATTLIST connection-impl-class id ID #IMPLIED>
<!ATTLIST connection-interface id ID #IMPLIED>
<!ATTLIST connectionfactory-impl-class id ID #IMPLIED>
<!ATTLIST connectionfactory-interface id ID #IMPLIED>
<!ATTLIST connector id ID #IMPLIED>
<!ATTLIST credential-interface id ID #IMPLIED>
<!ATTLIST description id ID #IMPLIED>
<!ATTLIST display-name id ID #IMPLIED>
<!ATTLIST eis-type id ID #IMPLIED>
<!ATTLIST icon id ID #IMPLIED>
<!ATTLIST large-icon id ID #IMPLIED>
<!ATTLIST license id ID #IMPLIED>
<!ATTLIST license-required id ID #IMPLIED>
<!ATTLIST managedconnectionfactory-class id ID #IMPLIED>
<!ATTLIST reauthentication-support id ID #IMPLIED>
<!ATTLIST resourceadapter id ID #IMPLIED>
<!ATTLIST security-permission id ID #IMPLIED>
<!ATTLIST security-permission-spec id ID #IMPLIED>
<!ATTLIST small-icon id ID #IMPLIED>
<!ATTLIST spec-version id ID #IMPLIED>
<!ATTLIST transaction-support id ID #IMPLIED>
<!ATTLIST vendor-name id ID #IMPLIED>
<!ATTLIST version id ID #IMPLIED>
```

A.5. IronJacamar 1.0

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 elementFormDefault="qualified"
 targetNamespace="http://www.ironjacamar.org/doc/schema"
 xmlns="http://www.ironjacamar.org/doc/schema"
 version="1.0">
 <xs:complexType name="boolean-presenceType"></xs:complexType>
 <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an override for a config-property element in ra.xml or a @ConfigProperty
 ]]>
 </xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of the config-property
```

```
</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="ironjacamarType">
 <xs:sequence>
 <xs:element name="bean-validation-groups" type="bean-validation-</pre>
groupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies bean validation group that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="bootstrap-context" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the unique name of the bootstrap context that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 type="config-
 name="config-property"
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies resource adapter configuration properties.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="transaction-support" type="transaction-supportType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the transaction support level of the resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="connection-definitions"
 <xs:element</pre>
 type="connection-
definitionsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the connection definitions
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="admin-objects" type="admin-objectsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Specifies the administration objects
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="transaction-supportType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define the type of transaction supported by this resource adapter.
 Valid values are: NoTransaction, LocalTransaction, XATransaction
 </xs:documentation>
  </xs:annotation>
  <xs:restriction base="xs:token">
 <xs:enumeration value="NoTransaction" />
 <xs:enumeration value="LocalTransaction" />
 <xs:enumeration value="XATransaction" />
  </xs:restriction>
</xs:simpleType>
<xs:attributeGroup name="common-attribute">
 <xs:attribute name="class-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the the fully qualified class name of a managed connection factory
 or admin object
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
<xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional"</pre>
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the object in question be activated
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 Specifies if a java:/ JNDI context should be used
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="pool-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pool name for the object
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:attributeGroup>
  <xs:complexType name="admin-objectType">
 <xs:sequence>
 name="config-property"
 <xs:element</pre>
 type="config-
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an administration object configuration property.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
  </xs:complexType>
  <xs:complexType name="timeoutType">
 <xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 milliseconds to block while waiting for a connection before throwing an exception.
 Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 (30 seconds).
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
 a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
 of any pool.
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:element>
 name="allocation-
 <xs:element</pre>
retry" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is
 0.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allocation-retry-wait-
 <xs:element</pre>
millis" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds
 to wait between retrying to allocate a connection. The default is 5000 (5 seconds).
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 name="xa-resource-
timeout" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout(). Default is zero which does not
 invoke the setter.
 Specified in seconds - e.g. 5 minutes
 <xa-resource-timeout>300</xa-resource-timeout>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
 time, in millis, that background validation will run.
 ]]>
```

```
</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false). Default is false. e.g. <use-fast-fail>true</use-fast-fail>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="connection-definitionsType">
 <xs:sequence>
 name="connection-definition"
 <xs:element</pre>
 type="connection-
definitionType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a connection definition
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="connection-definitionType">
 <xs:sequence>
 name="config-property"
 type="config-
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies managed connection factory configuration properties.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:choice>
 <xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies pooling settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies xa-pooling settings
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 <xs:element name="security" type="securityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies security settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="timeout" type="timeoutType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies timeout settings
 </r></re></re></re>
 </xs:annotation>
 <xs:element name="validation" type="validationType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies validation settings
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
  </xs:sequence>
  <xs:attribute name="use-ccm" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable cached connection manager
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
</xs:complexType>
<xs:complexType name="poolType">
  <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more than max-pool-size connections will be created in each sub-pool.
 This defaults to 20.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to attempt to prefill the connection pool.
 Default is false. e.g. <prefill>false</prefill>.
 </xs:documentation>
 </xs:annotation>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if the min-pool-size should be considered strictly.
 Default false
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), IdleConnections, EntirePool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="xa-poolType">
  <xs:complexContent>
 <xs:extension base="poolType">
 <xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
 To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="securityType">
  <xs:sequence>
 <xs:choice>
 <xs:element name="application" type="boolean-presenceType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that app supplied parameters (such as from getConnection(user, pw))
 are used to distinguish connections in the pool.
 Ex:
```

```
<application/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
 in the pool.
 The content of the security-domain is the name of the JAAS security manager
 that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 <security-domain>HsqlDbRealm</security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="security-domain-and-
 <xs:element</pre>
application" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that either app supplied parameters (such as from
 \verb"getConnection(user, pw")" or Subject (from security domain) are used to
 distinguish connections in the pool. The content of the
 security-domain is the name of the JAAS security manager that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 Ex:
 <security-domain-and-application>HsqlDbRealm/security-domain-and-application>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="admin-objectsType">
 <xs:sequence>
 type="admin-
 name="admin-object"
 <xs:element</pre>
objectType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the setup for an admin object
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
```

```
<xs:complexType name="bean-validation-groupsType">
 <xs:sequence>
 <xs:element</pre>
 name="bean-validation-
group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the fully qualified class name for a bean validation group that
 should be used for validation
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="recoverType">
 <xs:sequence>
 <xs:element name="recover-credential" type="credentialType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
 for recover too
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
 which can be implemented by various plugins to provide better feedback to
 the {\tt XA} recovery system.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:complexType>
  <xs:complexType name="extensionType">
 <xs:sequence>
 <xs:element name="config-property" type="config-propertyType"></xs:element>
 </xs:sequence>
 <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
  </xs:complexType>
  <xs:complexType name="credentialType">
  <xs:sequence>
```

```
<xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
in the pool.
 The content of the security-domain is the name of the JAAS security manager
that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 <security-domain>HsqlDbRealm/security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ironjacamar" type="ironjacamarType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the fully qualified class name for a bean validation group that
 should be used for validation
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
</xs:schema>
```

A.6. IronJacamar 1.1

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 elementFormDefault="qualified"
 targetNamespace="http://www.ironjacamar.org/doc/schema"
 xmlns="http://www.ironjacamar.org/doc/schema"
 version="1.0">
 <xs:complexType name="boolean-presenceType"></xs:complexType>
 <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an override for a config-property element in ra.xml or a @ConfigProperty
 </xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of the config-property
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="ironjacamarType">
 <xs:sequence>
 <xs:element</pre>
 groupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 Specifies bean validation group that should be used
 </xs:documentation>
 </xs:annotation>
 <xs:element name="bootstrap-context" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:documentation>
 <![CDATA[[
 Specifies the unique name of the bootstrap context that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element</pre>
 name="config-property" type="config-
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies resource adapter configuration properties.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="transaction-support" type="transaction-supportType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the transaction support level of the resource adapter
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="workmanager" type="workmanagerType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the settings for the WorkManager used by this resource adapter
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="connection-definitions"
 type="connection-
 <xs:element</pre>
definitionsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the connection definitions
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="admin-objects" type="admin-objectsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the administration objects
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:simpleType name="transaction-supportType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define the type of transaction supported by this resource adapter.
 Valid values are: NoTransaction, LocalTransaction, XATransaction
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
<xs:restriction base="xs:token">
 <xs:enumeration value="NoTransaction" />
 <xs:enumeration value="LocalTransaction" />
 <xs:enumeration value="XATransaction" />
  </xs:restriction>
</xs:simpleType>
<xs:attributeGroup name="common-attribute">
  <xs:attribute name="class-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the the fully qualified class name of a managed connection factory
 or admin object
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name
 11>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
<xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the object in question be activated
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if a java:/ JNDI context should be used
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="pool-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pool name for the object
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
</xs:attributeGroup>
<xs:complexType name="admin-objectType">
<xs:sequence>
```

```
<xs:element</pre>
 name="config-property" type="config-
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an administration object configuration property.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
  </xs:complexType>
  <xs:complexType name="timeoutType">
 <xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 milliseconds to block while waiting for a connection before throwing an exception.
 Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 (30 seconds).
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
 a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
 of any pool.
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allocation-
 <xs:element</pre>
retry" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is
 0.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 name="allocation-retry-wait-
millis" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds
```

```
to wait between retrying to allocate a connection. The default is 5000 (5 seconds).
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 name="xa-resource-
timeout" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout(). Default is zero which does not
invoke the setter.
 Specified in seconds - e.g. 5 minutes
 <xa-resource-timeout>300</xa-resource-timeout>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
 time, in millis, that background validation will run.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false). Default is false. e.g. <use-fast-fail>true</use-fast-fail>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="connection-definitionsType">
 <xs:sequence>
```

```
<xs:element name="connection-definition" type="connection-</pre>
definitionType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a connection definition
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="connection-definitionType">
 <xs:sequence>
 name="config-property"
 type="config-
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies managed connection factory configuration properties.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:choice>
 <xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies pooling settings
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies xa-pooling settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 <xs:element name="security" type="securityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies security settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="timeout" type="timeoutType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies timeout settings
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="validation" type="validationType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies validation settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
  </xs:sequence>
  <xs:attribute name="use-ccm" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable cached connection manager
 11>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="sharable" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the connections as sharable which allows lazy association to be enabled
 if supported
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="enlistment" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if lazy enlistment should be used if supported by the resource adapter
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
</xs:complexType>
<xs:complexType name="poolType">
  <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="initial-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The initial-pool-size element indicates the initial number of connections
 a pool should hold. This default to 0. Ex: <initial-pool-size>1</initial-pool-size>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more than max-pool-size connections will be created in each sub-pool.
 This defaults to 20.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to attempt to prefill the connection pool.
 Default is false. e.g. <prefill>false</prefill>.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if the min-pool-size should be considered strictly.
 Default false
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), InvalidIdleConnections,
IdleConnections, Gracefully, EntirePool,
 AllInvalidIdleConnections, AllIdleConnections, AllGracefully,
AllConnections
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="capacity" type="capacityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the capacity policies for the pool
```

```
</xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="xa-poolType">
 <xs:complexContent>
 <xs:extension base="poolType">
 <xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
 To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:complexType name="securityType">
 <xs:sequence>
 <xs:choice>
 <xs:element name="application" type="boolean-presenceType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that app supplied parameters (such as from getConnection(user, pw))
 are used to distinguish connections in the pool.
 <application/>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
 in the pool.
 The content of the security-domain is the name of the JAAS security manager
 that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 <security-domain>HsqlDbRealm/security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="security-domain-and-
 <xs:element</pre>
application" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that either app supplied parameters (such as from
 getConnection(user, pw)) or Subject (from security domain) are used to
 distinguish connections in the pool. The content of the
 security-domain is the name of the JAAS security manager that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 Ex:
 <security-domain-and-application>HsqlDbRealm/security-domain-and-application>
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:element>
 </xs:choice>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="admin-objectsType">
 <xs:sequence>
 <xs:element</pre>
 name="admin-object"
 type="admin-
objectType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the setup for an admin object
 </xs:documentation>
 </xs:annotation>
 </rs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="bean-validation-groupsType">
 <xs:sequence>
 <xs:element</pre>
 name="bean-validation-
group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the fully qualified class name for a bean validation group that
 should be used for validation
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="recoverType">
 <xs:sequence>
 <xs:element name="recover-credential" type="credentialType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
 for recover too
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
 which can be implemented by various plugins to provide better feedback to
 the XA recovery system.
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 <xs:complexType name="extensionType">
  <xs:sequence>
 <xs:element name="config-property" type="config-propertyType"></xs:element>
  </xs:sequence>
 <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
 </xs:complexType>
 <xs:complexType name="credentialType">
 <xs:sequence>
 <xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
in the pool.
 The content of the security-domain is the name of the JAAS security manager
that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 Ex:
 <security-domain>HsqlDbRealm</security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
```

```
</xs:complexType>
  <xs:complexType name="workmanagerType">
 <xs:sequence>
 <xs:element name="security" type="workmanagerSecurityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the security model used by the WorkManager instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="workmanagerSecurityType">
 <xs:sequence>
 <xs:element name="mapping-required" type="xs:boolean" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if a mapping is required for security credentials. A value of false means
 "Case 1" as defined in section 16.4.3, and a value of true means "Case 2" as
 defined in section 16.4.4.
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="domain" type="xs:token" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the name of the security domain that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="default-principal" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines a default principal name that should be added to the used Subject instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="default-
 <xs:element</pre>
groups" type="workmanagerSecurityGroupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines a default groups that should be added to the used Subject instance
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="mappings" type="workmanagerSecurityMappingsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the mappings that should be applied for Case 2
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityGroupsType">
 <xs:sequence>
 <xs:element name="group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The name of the group
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsType">
 <xs:sequence>
<xs:element name="users" type="workmanagerSecurityMappingsUsersType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The mappings for the users
 </xs:documentation>
 </xs:annotation>
 </rs:element>
<xs:element name="groups" type="workmanagerSecurityMappingsGroupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The mappings for the groups
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsUsersType">
 <xs:sequence>
<xs:element name="map" type="workmanagerSecurityMappingType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
A user mapping
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsGroupsType">
 <xs:sequence>
<xs:element name="map" type="workmanagerSecurityMappingType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A group mapping
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingType">
 <xs:sequence>
 </xs:sequence>
 <xs:attribute name="from" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the original value
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="to" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the mapped value
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
</xs:complexType>
<xs:complexType name="capacityType">
  <xs:sequence>
 <xs:element name="incrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for incrementing connections in the pool
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="decrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Defines the policy for decrementing connections in the pool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ironjacamar" type="ironjacamarType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the fully qualified class name for a bean validation group that
 should be used for validation
 </xs:documentation>
 </xs:annotation>
 </rs:element>
</xs:schema>
```

A.7. IronJacamar 1.2

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 elementFormDefault="qualified"
 targetNamespace="http://www.ironjacamar.org/doc/schema"
 xmlns="http://www.ironjacamar.org/doc/schema"
 version="1.0">
  <xs:complexType name="boolean-presenceType"></xs:complexType>
  <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an override for a config-property element in ra.xml or a @ConfigProperty
 11>
 </xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 Specifies the name of the config-property
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
```

```
</xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="ironjacamarType">
 <xs:sequence>
 name="bean-validation-groups" type="bean-validation-
 <xs:element</pre>
groupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies bean validation group that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="bootstrap-context" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the unique name of the bootstrap context that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 type="config-
 <xs:element</pre>
 name="config-property"
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies resource adapter configuration properties.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="transaction-support" type="transaction-supportType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the transaction support level of the resource adapter
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="workmanager" type="workmanagerType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the settings for the WorkManager used by this resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 definitionsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the connection definitions
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="admin-objects" type="admin-objectsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the administration objects
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="transaction-supportType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define the type of transaction supported by this resource adapter.
 Valid values are: NoTransaction, LocalTransaction, XATransaction
 </xs:documentation>
  </xs:annotation>
  <xs:restriction base="xs:token">
 <xs:enumeration value="NoTransaction" />
 <xs:enumeration value="LocalTransaction" />
 <xs:enumeration value="XATransaction" />
  </xs:restriction>
</xs:simpleType>
<xs:attributeGroup name="common-attribute">
 <xs:attribute name="class-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the the fully qualified class name of a managed connection factory
 or admin object
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
<xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the object in question be activated
```

```
</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if a java:/ JNDI context should be used
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="pool-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pool name for the object
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:attributeGroup>
  <xs:complexType name="admin-objectType">
 <xs:sequence>
 name="config-property"
 type="config-
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an administration object configuration property.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
  </xs:complexType>
  <xs:complexType name="timeoutType">
 <xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 milliseconds to block while waiting for a connection before throwing an exception.
 Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 (30 seconds).
 ]]>
 </xs:documentation>
 </xs:annotation>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
```

```
a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
 of any pool.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allocation-
 <xs:element</pre>
retry" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is
 0.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allocation-retry-wait-
 <xs:element</pre>
millis" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds
 to wait between retrying to allocate a connection. The default is 5000 \ (5 \ \text{seconds}) .
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element</pre>
 name="xa-resource-
timeout" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout(). Default is zero which does not
 invoke the setter.
 Specified in seconds - e.g. 5 minutes
 <xa-resource-timeout>300</xa-resource-timeout>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="validate-on-match" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The validate-on-match element indicates whether or not connection
 level validation should be done when a connection factory attempts to match
 a managed connection for a given set. This is typically exclusive to the
 use of background validation
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:element>
 <xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
 time, in millis, that background validation will run.
 </xs:documentation>
 </xs:annotation>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false). Default is false. e.g. <use-fast-fail>true</use-fast-fail>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="connection-definitionsType">
 <xs:sequence>
 name="connection-definition"
 <xs:element</pre>
 type="connection-
definitionType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a connection definition
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="connection-definitionType">
 <xs:sequence>
 <xs:element</pre>
 name="config-property"
 type="config-
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies managed connection factory configuration properties.
```

```
</xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:choice>
 <xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies pooling settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies xa-pooling settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:choice>
  <xs:element name="security" type="securityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies security settings
 11>
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:element name="timeout" type="timeoutType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies timeout settings
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:element name="validation" type="validationType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies validation settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
</xs:sequence>
<xs:attribute name="use-ccm" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable cached connection manager
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:attribute>
 <xs:attribute name="sharable" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the connections as sharable which allows lazy association to be enabled
 if supported
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="enlistment" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if lazy enlistment should be used if supported by the resource adapter
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="connectable" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if external components can obtain a connection throught the IronJacamar
\ensuremath{\mathsf{SPI}} if supported by the resource adapter
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="tracking" type="xs:boolean" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if IronJacamar should track connection handles across transaction boundaries
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
 </xs:complexType>
 <xs:complexType name="poolType">
 <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="initial-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
The initial-pool-size element indicates the initial number of connections
 a pool should hold. This default to 0. Ex: <initial-pool-size>1</initial-pool-size>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more than max-pool-size connections will be created in each sub-pool.
 This defaults to 20.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to attempt to prefill the connection pool.
 Default is false. e.g. <prefill>false</prefill>.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if the min-pool-size should be considered strictly.
 Default false
 11>
 </xs:documentation>
 </xs:annotation>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), InvalidIdleConnections,
IdleConnections, Gracefully, EntirePool,
 AllInvalidIdleConnections, AllIdleConnections, AllGracefully,
AllConnections
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="capacity" type="capacityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the capacity policies for the pool
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
</xs:sequence>
 </xs:complexType>
 <xs:complexType name="xa-poolType">
 <xs:complexContent>
 <xs:extension base="poolType">
 <xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
 To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:complexType name="securityType">
 <xs:sequence>
 <xs:choice>
 <xs:element name="application" type="boolean-presenceType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that app supplied parameters (such as from getConnection(user, pw))
 are used to distinguish connections in the pool.
 Ex:
 <application/>
 11>
 </xs:documentation>
 </xs:annotation>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
 in the pool.
 The content of the security-domain is the name of the JAAS security manager
 that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 Ex:
 <security-domain>HsqlDbRealm/security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="security-domain-and-
 <xs:element</pre>
application" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that either app supplied parameters (such as from
 getConnection(user, pw)) or Subject (from security domain) are used to
 distinguish connections in the pool. The content of the
 security-domain is the name of the JAAS security manager that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 Ex:
 <security-domain-and-application>HsqlDbRealm/security-domain-and-application>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
```

```
</xs:sequence>
  </xs:complexType>
  <xs:complexType name="admin-objectsType">
 <xs:sequence>
 name="admin-object"
 type="admin-
 <xs:element</pre>
objectType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the setup for an admin object
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="bean-validation-groupsType">
 <xs:sequence>
 name="bean-validation-
 <xs:element</pre>
group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the fully qualified class name for a bean validation group that
 should be used for validation
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="recoverType">
 <xs:sequence>
 <xs:element name="recover-credential" type="credentialType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
 for recover too
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
 which can be implemented by various plugins to provide better feedback to
 the XA recovery system.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
```

```
<xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
</xs:complexType>
<xs:complexType name="extensionType">
  <xs:sequence>
 <xs:element name="config-property" type="config-propertyType"></xs:element>
  </xs:sequence>
  <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
</xs:complexType>
 <xs:complexType name="credentialType">
  <xs:sequence>
 <xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 </xs:documentation>
 </xs:annotation>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
 </xs:documentation>
 </xs:annotation>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
in the pool.
 The content of the security-domain is the name of the JAAS security manager
that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 Ex:
 <security-domain>HsqlDbRealm</security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
  </xs:complexType>
```

```
<xs:complexType name="workmanagerType">
 <xs:sequence>
 <xs:element name="security" type="workmanagerSecurityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the security model used by the WorkManager instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="workmanagerSecurityType">
 <xs:sequence>
 <xs:element name="mapping-required" type="xs:boolean" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if a mapping is required for security credentials. A value of false means
 "Case 1" as defined in section 16.4.3, and a value of true means "Case 2" as
 defined in section 16.4.4.
 </xs:documentation>
 </xs:annotation>
 <xs:element name="domain" type="xs:token" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the name of the security domain that should be used
 </xs:documentation>
 </xs:annotation>
 <xs:element name="default-principal" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines a default principal name that should be added to the used Subject instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="default-
 <xs:element</pre>
groups" type="workmanagerSecurityGroupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines a default groups that should be added to the used Subject instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="mappings" type="workmanagerSecurityMappingsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 Defines the mappings that should be applied for Case 2
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityGroupsType">
 <xs:sequence>
 <xs:element name="group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The name of the group
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsType">
 <xs:sequence>
<xs:element name="users" type="workmanagerSecurityMappingsUsersType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The mappings for the users
 </xs:documentation>
 </xs:annotation>
 </re>
<xs:element name="groups" type="workmanagerSecurityMappingsGroupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The mappings for the groups
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsUsersType">
 <xs:sequence>
<xs:element name="map" type="workmanagerSecurityMappingType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A user mapping
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsGroupsType">
 <xs:sequence>
<xs:element name="map" type="workmanagerSecurityMappingType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A group mapping
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingType">
 <xs:sequence>
 </xs:sequence>
 <xs:attribute name="from" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the original value
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="to" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the mapped value
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
</xs:complexType>
<xs:complexType name="capacityType">
 <xs:sequence>
 <xs:element name="incrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for incrementing connections in the pool
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="decrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for decrementing connections in the pool
```

A.8. Resource adapters 1.0

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified"</pre>
 targetNamespace="http://www.ironjacamar.org/doc/schema" xmlns="http://
www.ironjacamar.org/doc/schema">
  <xs:complexType name="boolean-presenceType"></xs:complexType>
  <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 Specifies an override for a config-property element in ra.xml or a @ConfigProperty
 11>
 </xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 Specifies the name of the config-property
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="resource-adapterType">
```

```
<xs:element name="archive" type="xs:token" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the resource adapter archive to be activated
 E.g. <archive>myra.rar</archive>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="bean-validation-groups" type="bean-validation-
 <xs:element</pre>
groupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies bean validation group that should be used
 </xs:documentation>
 </xs:annotation>
 <xs:element name="bootstrap-context" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the unique name of the bootstrap context that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 type="config-
 name="config-property"
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies resource adapter configuration properties.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="transaction-support" type="transaction-supportType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the transaction support level of the resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
definitionsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the connection definitions
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="admin-objects" type="admin-objectsType" minOccurs="0" maxOccurs="1">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the administration objects
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="transaction-supportType">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define the type of transaction supported by this resource adapter.
 Valid values are: NoTransaction, LocalTransaction, XATransaction
 </xs:documentation>
 </xs:annotation>
  <xs:restriction base="xs:token">
 <xs:enumeration value="NoTransaction" />
 <xs:enumeration value="LocalTransaction" />
 <xs:enumeration value="XATransaction" />
  </xs:restriction>
</xs:simpleType>
<xs:attributeGroup name="common-attribute">
 <xs:attribute name="class-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the the fully qualified class name of a managed connection factory
 or admin object
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
<xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional"</pre>
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the object in question be activated
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Specifies if a java: / JNDI context should be used
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="pool-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pool name for the object
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:attributeGroup>
  <xs:complexType name="admin-objectType">
 <xs:sequence>
 <xs:element</pre>
 name="config-property"
 type="config-
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies administration object configuration properties.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
  </xs:complexType>
  <xs:complexType name="timeoutType">
 <xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 milliseconds to block while waiting for a connection before throwing an exception.
 Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 \ (30 \ \text{seconds}).
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
 a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
 of any pool.
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:element>
 <xs:element</pre>
 name="allocation-
retry" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allocation-retry-wait-
 <xs:element</pre>
millis" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds
 to wait between retrying to allocate a connection. The default is 5000 (5
 seconds).
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element</pre>
 name="xa-resource-
timeout" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout(). Default is zero which does not
 invoke the setter.
 Specified in seconds - e.g. 5 minutes
 <xa-resource-timeout>300</xa-resource-timeout>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
```

```
time, in millis, that background validation will run.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false) default false. e.g. <use-fast-fail>true</use-fast-fail>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="resource-adapters" type="resource-adaptersType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies activation of resource adapters
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:complexType name="resource-adaptersType">
 <xs:sequence>
 type="resource-
 name="resource-adapter"
 <xs:element</pre>
adapterType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies activation of a resource adapter
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="connection-definitionsType">
 <xs:sequence>
 name="connection-definition" type="connection-
 <xs:element</pre>
definitionType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a connection definition
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
```

```
<xs:complexType name="connection-definitionType">
 <xs:sequence>
 name="config-property"
 type="config-
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies managed connection factory configuration properties.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:choice>
 <xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies pooling settings
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies xa-pooling settings
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 </xs:choice>
 <xs:element name="security" type="securityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies security settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="timeout" type="timeoutType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies timeout settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="validation" type="validationType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies validation settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
  </xs:sequence>
  <xs:attribute name="use-ccm" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable cached connection manager
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
</xs:complexType>
<xs:complexType name="poolType">
  <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more than max-pool-size connections will be created in each sub-pool.
 This defaults to 20.
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to attempt to prefill the connection pool. Default is false.
 e.g. <prefill>false</prefill>.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define if the min-pool-size should be considered strictly.
 Default false
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), IdleConnections, EntirePool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="xa-poolType">
 <xs:complexContent>
 <xs:extension base="poolType">
 <xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
 To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:complexType name="securityType">
 <xs:sequence>
 <xs:choice>
 <xs:element name="application" type="boolean-presenceType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that app supplied parameters (such as from getConnection(user, pw))
 are used to distinguish connections in the pool.
 Ex:
 <application/>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
 in the pool.
 The content of the security-domain is the name of the JAAS security manager
 that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 {\tt application-policy/name\ attribute.}
 <security-domain>HsqlDbRealm/security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="security-domain-and-
 <xs:element</pre>
application" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that either app supplied parameters (such as from
 getConnection(user, pw)) or Subject (from security domain) are used to
 distinguish connections in the pool. The content of the
 security-domain is the name of the JAAS security manager that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
```

```
Ex:
 <security-domain-and-application>HsqlDbRealm/security-domain-and-application>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="admin-objectsType">
 <xs:sequence>
 name="admin-object"
 <xs:element</pre>
 type="admin-
objectType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the setup for an admin object
 </xs:documentation>
 </xs:annotation>
 </rs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="bean-validation-groupsType">
 <xs:sequence>
 <xs:element</pre>
 name="bean-validation-
group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the fully qualified class name for a bean validation group that
 should be used for validation
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="recoverType">
 <xs:sequence>
 <xs:element name="recover-credential" type="credentialType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
 for recover too
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
```

```
which can be implemented by various plugins to provide better feedback to
the XA recovery system.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 <xs:complexType name="extensionType">
  <xs:sequence>
 <xs:element name="config-property" type="config-propertyType"></xs:element>
  </xs:sequence>
 <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
 </xs:complexType>
 <xs:complexType name="credentialType">
 <xs:sequence>
 <xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
in the pool.
 The content of the security-domain is the name of the JAAS security manager
that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 Ex:
 <security-domain>HsqlDbRealm</security-domain>
```

A.9. Resource adapters 1.1

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified"</pre>
 targetNamespace="http://www.ironjacamar.org/doc/schema" xmlns="http://
www.ironjacamar.org/doc/schema">
  <xs:complexType name="boolean-presenceType"></xs:complexType>
  <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an override for a config-property element in ra.xml or a @ConfigProperty
 </xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of the config-property
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="resource-adapterType">
 <xs:element name="archive" type="xs:token" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 Specifies the resource adapter archive to be activated
 E.g. <archive>myra.rar</archive>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="bean-validation-groups" type="bean-validation-</pre>
groupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies bean validation group that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="bootstrap-context" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the unique name of the bootstrap context that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="config-property"
 type="config-
 <xs:element.</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies resource adapter configuration properties.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="transaction-support" type="transaction-supportType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the transaction support level of the resource adapter
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="workmanager" type="workmanagerType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the settings for the WorkManager used by this resource adapter
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="connection-definitions"
 <xs:element</pre>
 type="connection-
definitionsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the connection definitions
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="admin-objects" type="admin-objectsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Specifies the administration objects
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
  <xs:attribute name="id" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique identifier for the resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
</xs:complexType>
<xs:simpleType name="transaction-supportType">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define the type of transaction supported by this resource adapter.
 Valid values are: NoTransaction, LocalTransaction, XATransaction
 </xs:documentation>
 </xs:annotation>
  <xs:restriction base="xs:token">
 <xs:enumeration value="NoTransaction" />
 <xs:enumeration value="LocalTransaction" />
 <xs:enumeration value="XATransaction" />
  </xs:restriction>
</xs:simpleType>
<xs:attributeGroup name="common-attribute">
 <xs:attribute name="class-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the the fully qualified class name of a managed connection factory
 or admin object
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
<xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional"</pre>
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 Should the object in question be activated
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if a java:/ JNDI context should be used
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="pool-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pool name for the object
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:attributeGroup>
  <xs:complexType name="admin-objectType">
 <xs:sequence>
 type="config-
 name="config-property"
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies administration object configuration properties.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
  </xs:complexType>
  <xs:complexType name="timeoutType">
 <xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 milliseconds to block while waiting for a connection before throwing an exception.
 Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 (30 seconds).
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
 a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
 of any pool.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 name="allocation-
retry" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is
 0.
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 name="allocation-retry-wait-
 <xs:element</pre>
millis" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds % \left( \frac{1}{2}\right) =\frac{1}{2}\left( \frac{1}{2}\right) 
 to wait between retrying to allocate a connection. The default is 5000 (5
 seconds).
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 name="xa-resource-
timeout" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout(). Default is zero which does not
 invoke the setter.
 Specified in seconds - e.g. 5 minutes
 <xa-resource-timeout>300</xa-resource-timeout>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 ]]>
```

```
</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
 time, in millis, that background validation will run.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false) default false. e.g. <use-fast-fail>true</use-fast-fail>
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="resource-adapters" type="resource-adaptersType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies activation of resource adapters
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:complexType name="resource-adaptersType">
 <xs:sequence>
 name="resource-adapter"
 <xs:element</pre>
 type="resource-
adapterType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies activation of a resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="connection-definitionsType">
 <xs:sequence>
 name="connection-definition" type="connection-
 <xs:element</pre>
definitionType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
Specifies a connection definition
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="connection-definitionType">
 <xs:sequence>
 <xs:element</pre>
 name="config-property"
 type="config-
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies managed connection factory configuration properties.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:choice>
 <xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies pooling settings
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies xa-pooling settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 <xs:element name="security" type="securityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies security settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="timeout" type="timeoutType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies timeout settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="validation" type="validationType" minOccurs="0" maxOccurs="1">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies validation settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
  </xs:sequence>
  <xs:attribute name="use-ccm" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable cached connection manager
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="sharable" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the connections as sharable which allows lazy association to be enabled
 if supported
 11>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="enlistment" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if lazy enlistment should be used if supported by the resource adapter
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
</xs:complexType>
<xs:complexType name="poolType">
  <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="initial-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The initial-pool-size element indicates the initial number of connections
 a pool should hold. This default to 0. Ex: <initial-pool-size>1</initial-pool-size>
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more than max-pool-size connections will be created in each sub-pool.
 This defaults to 20.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to attempt to prefill the connection pool. Default is false.
 e.g. <prefill>false</prefill>.
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define if the min-pool-size should be considered strictly.
 Default false
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), InvalidIdleConnections,
IdleConnections, Gracefully, EntirePool,
 AllInvalidIdleConnections, AllIdleConnections, AllGracefully,
AllConnections
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="capacity" type="capacityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the capacity policies for the pool
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
```

```
<xs:complexType name="xa-poolType">
 <xs:complexContent>
 <xs:extension base="poolType">
 <xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
 To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:complexType name="securityType">
 <xs:sequence>
 <xs:choice>
 <xs:element name="application" type="boolean-presenceType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that app supplied parameters (such as from getConnection(user, pw))
 are used to distinguish connections in the pool.
 Ex:
 <application/>
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
 in the pool.
 The content of the security-domain is the name of the JAAS security manager
 that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 <security-domain>HsqlDbRealm/security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="security-domain-and-
 <xs:element</pre>
application" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that either app supplied parameters (such as from
 \verb"getConnection(user, pw")") or Subject (from security domain) are used to
 distinguish connections in the pool. The content of the % \left( x\right) =\left( x\right) 
 security-domain is the name of the JAAS security manager that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 Ex:
 <security-domain-and-application>HsqlDbRealm/security-domain-and-application>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 </xs:sequence>
  </xs:complexType>
```

```
<xs:complexType name="admin-objectsType">
 <xs:sequence>
 <xs:element</pre>
 name="admin-object"
 type="admin-
objectType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the setup for an admin object
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="bean-validation-groupsType">
 <xs:sequence>
 <xs:element</pre>
 name="bean-validation-
group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the fully qualified class name for a bean validation group that
 should be used for validation
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="recoverType">
 <xs:sequence>
 <xs:element name="recover-credential" type="credentialType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
 for recover too
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
 which can be implemented by various plugins to provide better feedback to
 the XA recovery system.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 <xs:complexType name="extensionType">
  <xs:sequence>
 <xs:element name="config-property" type="config-propertyType"></xs:element>
  </xs:sequence>
 <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
 </xs:complexType>
 <xs:complexType name="credentialType">
 <xs:sequence>
 <xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
in the pool.
 The content of the security-domain is the name of the JAAS security manager
that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 {\tt application-policy/name\ attribute.}
 Ex:
 <security-domain>HsqlDbRealm/security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
 <xs:complexType name="workmanagerType">
  <xs:sequence>
 <xs:element name="security" type="workmanagerSecurityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Defines the security model used by the WorkManager instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="workmanagerSecurityType">
 <xs:sequence>
 <xs:element name="mapping-required" type="xs:boolean" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if a mapping is required for security credentials. A value of false means
 "Case 1" as defined in section 16.4.3, and a value of true means "Case 2" as
 defined in section 16.4.4.
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="domain" type="xs:token" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the name of the security domain that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="default-principal" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines a default principal name that should be added to the used Subject instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="default-
 <xs:element</pre>
groups" type="workmanagerSecurityGroupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines a default groups that should be added to the used Subject instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  <xs:element name="mappings" type="workmanagerSecurityMappingsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the mappings that should be applied for Case 2
 </xs:documentation>
```

```
</xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityGroupsType">
 <xs:sequence>
 <xs:element name="group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The name of the group
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsType">
 <xs:sequence>
<xs:element name="users" type="workmanagerSecurityMappingsUsersType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The mappings for the users
 </xs:documentation>
 </xs:annotation>
 </re>
<xs:element name="groups" type="workmanagerSecurityMappingsGroupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The mappings for the groups
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsUsersType">
 <xs:sequence>
<xs:element name="map" type="workmanagerSecurityMappingType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A user mapping
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
```

```
<xs:complexType name="workmanagerSecurityMappingsGroupsType">
  <xs:sequence>
<xs:element name="map" type="workmanagerSecurityMappingType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A group mapping
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingType">
 <xs:sequence>
 </xs:sequence>
 <xs:attribute name="from" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the original value
 11>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="to" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the mapped value
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
</xs:complexType>
<xs:complexType name="capacityType">
 <xs:sequence>
 <xs:element name="incrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for incrementing connections in the pool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="decrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for decrementing connections in the pool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
```

```
</xs:complexType>
</xs:schema>
```

A.10. Resource adapters 1.2

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified"</pre>
 www.ironjacamar.org/doc/schema">
 <xs:complexType name="boolean-presenceType"></xs:complexType>
 <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an override for a config-property element in ra.xml or a @ConfigProperty
 </xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of the config-property
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 <xs:complexType name="resource-adapterType">
 <xs:element name="archive" type="xs:token" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 Specifies the resource adapter archive to be activated
 E.g. <archive>myra.rar</archive>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 groupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
Specifies bean validation group that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="bootstrap-context" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the unique name of the bootstrap context that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 type="config-
 name="config-property"
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies resource adapter configuration properties.
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="transaction-support" type="transaction-supportType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the transaction support level of the resource adapter
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="workmanager" type="workmanagerType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the settings for the WorkManager used by this resource adapter
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
definitionsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the connection definitions
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="admin-objects" type="admin-objectsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the administration objects
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:element>
  </xs:sequence>
  <xs:attribute name="id" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique identifier for the resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
</xs:complexType>
<xs:simpleType name="transaction-supportType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define the type of transaction supported by this resource adapter.
 Valid values are: NoTransaction, LocalTransaction, XATransaction
 </xs:documentation>
  </xs:annotation>
  <xs:restriction base="xs:token">
 <xs:enumeration value="NoTransaction" />
 <xs:enumeration value="LocalTransaction" />
 <xs:enumeration value="XATransaction" />
  </xs:restriction>
</xs:simpleType>
<xs:attributeGroup name="common-attribute">
 <xs:attribute name="class-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the the fully qualified class name of a managed connection factory
 or admin object
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
<xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the object in question be activated
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:attribute>
 <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if a java:/ JNDI context should be used
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="pool-name" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pool name for the object
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:attributeGroup>
  <xs:complexType name="admin-objectType">
 <xs:sequence>
 name="config-property"
 type="config-
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies administration object configuration properties.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
  </xs:complexType>
  <xs:complexType name="timeoutType">
 <xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 milliseconds to block while waiting for a connection before throwing an exception.
 Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 (30 seconds).
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
 a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
```

```
of any pool.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allocation-
 <xs:element</pre>
retry" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is
 0.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allocation-retry-wait-
 <xs:element</pre>
millis" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds
 to wait between retrying to allocate a connection. The default is 5000 (5
 seconds).
 11>
 </r></re></re></re>
 </xs:annotation>
 </re>
 <xs:element</pre>
 name="xa-resource-
timeout" type="xs:nonNegativeInteger" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout(). Default is zero which does not
 invoke the setter.
 Specified in seconds - e.g. 5 minutes
 <xa-resource-timeout>300</xa-resource-timeout>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="validate-on-match" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The validate-on-match element indicates whether or not connection
 level validation should be done when a connection factory attempts to match
 a managed connection for a given set. This is typically exclusive to the
 use of background validation
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
 time, in millis, that background validation will run.
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false) default false. e.g. <use-fast-fail>true</use-fast-fail>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="resource-adapters" type="resource-adaptersType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies activation of resource adapters
 </xs:documentation>
 </xs:annotation>
  </xs:element>
 <xs:complexType name="resource-adaptersType">
 <xs:sequence>
 <xs:element</pre>
 adapterType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies activation of a resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
```

```
<xs:complexType name="connection-definitionsType">
 <xs:sequence>
 <xs:element</pre>
 name="connection-definition"
 type="connection-
definitionType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a connection definition
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="connection-definitionType">
 <xs:sequence>
 name="config-property"
 type="config-
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The config-property specifies managed connection factory configuration properties.
 </r></re></re></re>
 </xs:annotation>
 </re>
 <xs:choice>
 <xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies pooling settings
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies xa-pooling settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 <xs:element name="security" type="securityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies security settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="timeout" type="timeoutType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 Specifies timeout settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="validation" type="validationType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies validation settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
 </xs:sequence>
 <xs:attribute name="use-ccm" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable cached connection manager
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="sharable" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the connections as sharable which allows lazy association to be enabled
 if supported
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="enlistment" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if lazy enlistment should be used if supported by the resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="connectable" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if external components can obtain a connection throught the IronJacamar
SPI if supported by the resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="tracking" type="xs:boolean" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
Defines if IronJacamar should track connection handles across transaction boundaries
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attributeGroup ref="common-attribute"></xs:attributeGroup>
</xs:complexType>
<xs:complexType name="poolType">
  <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="initial-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The initial-pool-size element indicates the initial number of connections
 a pool should hold. This default to 0. Ex: <initial-pool-size>1</initial-pool-size>
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more than max-pool-size connections will be created in each sub-pool.
 This defaults to 20.
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to attempt to prefill the connection pool. Default is false.
 e.g. <prefill>false</prefill>.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define if the min-pool-size should be considered strictly.
 Default false
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:element>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), InvalidIdleConnections,
IdleConnections, Gracefully, EntirePool,
 AllInvalidIdleConnections, AllIdleConnections, AllGracefully,
AllConnections
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="capacity" type="capacityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the capacity policies for the pool
 </xs:documentation>
 </xs:annotation>
 </re>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="xa-poolType">
 <xs:complexContent>
 <xs:extension base="poolType">
 <xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
```

```
To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="securityType">
 <xs:sequence>
 <xs:choice>
 <xs:element name="application" type="boolean-presenceType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that app supplied parameters (such as from getConnection(user, pw))
 are used to distinguish connections in the pool.
 Ex:
 <application/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
in the pool.
 The content of the security-domain is the name of the JAAS security manager
that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
```

```
<security-domain>HsqlDbRealm</security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="security-domain-and-
 <xs:element
application" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates that either app supplied parameters (such as from
 getConnection(user, pw)) or Subject (from security domain) are used to
 distinguish connections in the pool. The content of the
 security-domain is the name of the JAAS security manager that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 <security-domain-and-application>HsqlDbRealm/security-domain-and-application>
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 </xs:choice>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="admin-objectsType">
 <xs:sequence>
 <xs:element</pre>
 name="admin-object"
 type="admin-
objectType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the setup for an admin object
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="bean-validation-groupsType">
 <xs:sequence>
 <xs:element</pre>
 name="bean-validation-
group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the fully qualified class name for a bean validation group that
 should be used for validation
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="recoverType">
```

```
<xs:sequence>
 <xs:element name="recover-credential" type="credentialType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
for recover too
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
 which can be implemented by various plugins to provide better feedback to
the XA recovery system.
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 <xs:complexType name="extensionType">
 <xs:sequence>
 <xs:element name="config-property" type="config-propertyType"></xs:element>
  </xs:sequence>
 <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
 </xs:complexType>
 <xs:complexType name="credentialType">
 <xs:sequence>
 <xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
in the pool.
 The content of the security-domain is the name of the JAAS security manager
that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 <security-domain>HsqlDbRealm</security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 </xs:sequence>
  </xs:complexType>
 <xs:complexType name="workmanagerType">
 <xs:sequence>
 <xs:element name="security" type="workmanagerSecurityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the security model used by the WorkManager instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="workmanagerSecurityType">
 <xs:sequence>
 <xs:element name="mapping-required" type="xs:boolean" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if a mapping is required for security credentials. A value of false means
 "Case 1" as defined in section 16.4.3, and a value of true means "Case 2" as
 defined in section 16.4.4.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="domain" type="xs:token" minOccurs="1" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the name of the security domain that should be used
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="default-principal" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines a default principal name that should be added to the used Subject instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="default-
 <xs:element</pre>
groups" type="workmanagerSecurityGroupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines a default groups that should be added to the used Subject instance
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  <xs:element name="mappings" type="workmanagerSecurityMappingsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the mappings that should be applied for Case 2
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="workmanagerSecurityGroupsType">
 <xs:sequence>
 <xs:element name="group" type="xs:token" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The name of the group
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="workmanagerSecurityMappingsType">
 <xs:sequence>
  <xs:element name="users" type="workmanagerSecurityMappingsUsersType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The mappings for the users
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="groups" type="workmanagerSecurityMappingsGroupsType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The mappings for the groups
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsUsersType">
 <xs:sequence>
<xs:element name="map" type="workmanagerSecurityMappingType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A user mapping
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingsGroupsType">
 <xs:sequence>
<xs:element name="map" type="workmanagerSecurityMappingType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A group mapping
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="workmanagerSecurityMappingType">
 <xs:sequence>
 </xs:sequence>
 <xs:attribute name="from" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the original value
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="to" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
Specify the mapped value
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 <xs:complexType name="capacityType">
 <xs:sequence>
 <xs:element name="incrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for incrementing connections in the pool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="decrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for decrementing connections in the pool
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:schema>
```

A.11. Datasources 1.0

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 elementFormDefault="qualified"
 targetNamespace="http://www.ironjacamar.org/doc/schema"
 xmlns="http://www.ironjacamar.org/doc/schema">
  <xs:element name="datasources" type="datasourcesType">
 <xs:annotation>
 <xs:documentation>
 The datasources element is the root of the JDBC datasource configuration
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:complexType name="datasourcesType">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="datasource" type="datasourceType">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a non-XA datasource, using local transactions
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-datasource" type="xa-datasourceType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a XA datasource
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 <xs:element name="drivers" type="driversType" maxOccurs="1" minOccurs="0"></xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="datasourceType" mixed="false">
 <xs:sequence>
 <xs:element name="connection-url" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The JDBC driver connection URL Ex: <connection-url>jdbc:hsqldb:hsql://localhost:1701</
connection-url>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC driver class {\tt Ex:} <driver-
class>org.hsqldb.jdbcDriver</driver-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC datasource class Ex: <datasource-
class>org.h2.jdbcx.JdbcDataSource</datasource-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique reference to the classloader module which contains the JDBC driver
 The accepted format is driverName#majorVersion.minorVersion
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="connection-property"
 type="connection-
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The connection-property element allows you to pass in arbitrary connection
 properties to the Driver.connect(url, props) method. Each connection-property
 specifies a string name/value pair with the property name coming from the
 name attribute and the value coming from the element content. Ex:
 <connection-property name="char.encoding">UTF-8</connection-property>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="new-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify an SOL statement to execute whenever a connection is added
 to the connection pool.
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="transaction-isolation" type="transaction-isolationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Set java.sql.Connection transaction isolation level to use. The constants
 defined by transaction-isolation-values are the possible transaction isolation
 levels and include: TRANSACTION_READ_UNCOMMITTED TRANSACTION_READ_COMMITTED
 TRANSACTION REPEATABLE READ TRANSACTION SERIALIZABLE TRANSACTION NONE
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="url-delimiter" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the delimeter for URLs in connection-url for HA datasources
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="url-selector-strategy-class-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A class that implements org.jboss.jca.adapters.jdbc.URLSelectorStrategy
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pooling settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security" type="dsSecurityType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="validation" type="validationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the validation settings
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="timeout" type="timeoutType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the time out settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="statement" type="statementType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the statement settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
  <xs:attribute name="jta" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable JTA integration
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attributeGroup ref="common-datasourceAttributes" />
</xs:complexType>
<xs:complexType name="xa-datasourceType">
<xs:sequence>
```

```
<xs:element name="xa-datasource-property" type="xa-datasource-</pre>
propertyType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a property to assign to the XADataSource implementation class.
 Each property is identified by the name attribute and the property value
 is given by the xa-datasource-property element content. The property is mapped
 onto the XADataSource implementation by looking for a JavaBeans style getter
 method for the property name. If found, the value of the property is set
 using the JavaBeans setter with the element text translated to the true property
 type using the java.beans.PropertyEditor for the type. Ex:
 <xa-datasource-property name="IfxWAITTIME">10</xa-datasource-property>
 <xa-datasource-property name="IfxIFXHOST">myhost.mydomain.com</xa-datasource-</pre>
property>
 <xa-datasource-property name="PortNumber">1557</xa-datasource-property>
 <xa-datasource-property name="DatabaseName">mydb</xa-datasource-property>
 <xa-datasource-property name="ServerName">myserver</xa-datasource-property>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.XADataSource implementation
 class. Ex: <xa-datasource-class>oracle.jdbc.xa.client.OracleXADataSource</xa-
datasource-class>
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique reference to the classloader module which contains the JDBC driver
 The accepted format is driverName#majorVersion.minorVersion
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="url-delimiter" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the delimeter for URLs in the connection url for HA datasources
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="url-selector-strategy-class-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A class that implements org.jboss.jca.adapters.jdbc.URLSelectorStrategy
 11>
 </xs:documentation>
```

```
</xs:annotation>
</xs:element>
<xs:element name="new-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an SQL statement to execute whenever a connection is added
 to the connection pool.
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="transaction-isolation" type="transaction-isolationType" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Set java.sql.Connection transaction isolation level to use. The constants
 defined by transaction-isolation-values are the possible transaction isolation
 levels and include: TRANSACTION_READ_UNCOMMITTED TRANSACTION_READ_COMMITTED
 TRANSACTION_REPEATABLE_READ TRANSACTION_SERIALIZABLE TRANSACTION_NONE
 </r></re></re></re>
  </xs:annotation>
</re>
<xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pooling settings
 11>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="security" type="dsSecurityType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="validation" type="validationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the validation settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="timeout" type="timeoutType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the time out settings
 ]]>
 </xs:documentation>
  </xs:annotation>
```

```
</xs:element>
 <xs:element name="statement" type="statementType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the statement settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
  </xs:sequence>
  <xs:attributeGroup ref="common-datasourceAttributes" />
</xs:complexType>
<xs:complexType name="boolean-presenceType" />
<xs:attributeGroup name="common-datasourceAttributes">
  <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name for the datasource
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="pool-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pool name for the datasource used for management
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
<xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if the datasource should be enabled
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Setting this to false will bind the DataSource into global JNDI
 Ex: use-java-context="true"
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute default="false" name="spy" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable spy functionality on the JDBC layer - e.g. log all JDBC traffic to the datasource.
```

```
Remember to enable the logging category (org.jboss.jdbc) too.
 Ex: spy="true"
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="true" name="use-ccm" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable the use of a cached connection manager
 Ex: use-ccm="true"
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:attributeGroup>
  <xs:simpleType name="transaction-isolationType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define constants used as the possible transaction isolation levels in transaction-
isolation
 type. Include: TRANSACTION_READ_UNCOMMITTED, TRANSACTION_READ_COMMITTED,
 TRANSACTION REPEATABLE READ.
 TRANSACTION_SERIALIZABLE, TRANSACTION_NONE
 11>
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:token">
 <xs:enumeration value="TRANSACTION_READ_UNCOMMITTED" />
 <xs:enumeration value="TRANSACTION_READ_COMMITTED" />
 <xs:enumeration value="TRANSACTION_REPEATABLE_READ" />
 <xs:enumeration value="TRANSACTION_SERIALIZABLE" />
 <xs:enumeration value="TRANSACTION NONE" />
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="xa-datasource-propertyType" mixed="true">
 <xs:attribute name="name" use="required" type="xs:token" />
  </xs:complexType>
  <xs:complexType name="connection-propertyType" mixed="true">
 <xs:attribute name="name" use="required" type="xs:token" />
  </xs:complexType>
  <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="valid-connection-checker" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.ValidConnectionChecker that provides
 a SQLException isValidConnection(Connection e) method to validate is a connection
 is valid. An exception means the connection is destroyed. This overrides
 the check-valid-connection-sql when present. Ex:
 <valid-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleValidConnectionChecker"/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="check-valid-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify an SQL statement to check validity of a pool connection. This
 may be called when managed connection is taken from pool for use.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="validate-on-match" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The validate-on-match element indicates whether or not connection
 level validation should be done when a connection factory attempts to match
 a managed connection for a given set. This is typically exclusive to the
 use of background validation
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 </xs:documentation>
 </xs:annotation>
 </xs:element>
<xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
 time, in millis, that background validation will run.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false) default false. e.g. <use-fast-fail>true</use-fast-fail>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element minOccurs="0" name="stale-connection-checker" type="extensionType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.StaleConnectionChecker that provides
```

```
a boolean isStaleConnection(SQLException e) method which if it it returns
 true will wrap the exception in
 an
 org.jboss.jca.adapters.jdbc.StaleConnectionException
 which is a subclass of SQLException. Ex:
 <stale-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleStaleConnectionChecker"/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="exception-sorter" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.ExceptionSorter that provides a
 boolean is Exception Fatal (SQLException e) method to validate is an exception
 should be broadcast to all javax.resource.spi.ConnectionEventListener as
 a connectionErrorOccurred message. Ex:
 class-
 <exception-sorter</pre>
name="org.jboss.jca.adapters.jdbc.vendor.OracleExceptionSorter"/>
 11>
 </r></re></re></re>
 </xs:annotation>
 </re>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="timeoutType">
 <xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 \mbox{\sc milliseconds} to block while waiting for a connection before throwing an exception.
 Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 (30 seconds).
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
 a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
 of any pool.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="set-tx-query-timeout" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to set the query timeout based on the time remaining until
 transaction timeout, any configured query timeout will be used if there is
```

```
no transaction. The default is false. e.g. <set-tx-query-timeout/>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="query-timeout" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Any configured query timeout in seconds The default is no timeout
 e.g. 5 minutes <query-timeout>300</query-timeout>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-try-lock" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Any configured timeout for internal locks on the resource adapter
 objects in seconds The default is a 60 second timeout e.g. 5 minutes <use-
try-lock>300</use-try-lock>
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="allocation-retry" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is 0.
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="allocation-retry-wait-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds
 to wait between retrying to allocate a connection. The default is 5000 (5 seconds).
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-resource-timeout" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout() Default is zero which
 does not invoke the setter. In seconds e.g. 5 minutes <xa-resource-timeout>300</
xa-resource-timeout>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
```

```
<xs:simpleType name="track-statementsType">
 <xs:restriction base="xs:token">
 <xs:enumeration value="true" />
 <xs:enumeration value="false" />
 <xs:enumeration value="nowarn" />
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="statementType">
 <xs:sequence>
 <xs:element name="track-statements" type="track-statementsType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to check for unclosed statements when a connection is returned
 to the pool and result sets are closed when a statement is closed/return
 to the prepared statement cache. valid values are: false - do not track statements
 and results true - track statements and result sets and warn when they are
 not closed nowarn - track statements but do no warn about them being unclosed
 (the default) e.g. <track-statements>nowarn</track-statements>
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 name="prepared-statement-cache-
 <xs:element</pre>
size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The number of prepared statements per connection in an LRU cache
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="share-prepared-statements" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to share prepare statements, i.e. whether asking for same \ensuremath{\mathsf{S}}
 statement twice without closing uses the same underlying prepared statement.
 The default is false. e.g. <share-prepared-statements/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="poolType">
 <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more connections will be created in each sub-pool.
 This defaults to 20.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to attempt to prefill the connection pool. Empty element denotes
 a true value. e.g. <prefill>true</prefill>.
 Default is false
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define if the min-pool-size should be considered strictly.
 Default false
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), IdleConnections, EntirePool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="xa-poolType">
  <xs:complexContent>
 <xs:extension base="poolType">
 <xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
 To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="dsSecurityType">
 <xs:sequence>
 <xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:element>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
 in the pool.
 The content of the security-domain is the name of the JAAS security manager
 that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 <security-domain>HsqlDbRealm</security-domain>
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="reauth-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="extensionType">
 <xs:sequence>
 name="config-property"
 type="config-
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
  </xs:complexType>
  <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a Java bean property value
 ]]>
 </xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of the config-property
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
```

```
</xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="recoverType">
 <xs:sequence>
 <xs:element name="recover-credential" type="dsSecurityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
 for recover too
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
 which can be implemented by various plugins to provide better feedback to
 the XA recovery system.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:complexType>
  <xs:complexType name="driverType">
 <xs:sequence>
 <xs:element name="driver-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC driver class Ex: <driver-
class>org.hsqldb.jdbcDriver</driver-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.DataSource implementation
 class.
 ]]>
```

```
</xs:documentation>
 </xs:annotation></xs:element>
 <xs:element name="xa-datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.XADataSource implementation
 class. Ex: <xa-datasource-class>oracle.jdbc.xa.client.OracleXADataSource</xa-
datasource-class>
 ]]>
 </xs:documentation>
 </xs:annotation></xs:element>
 </xs:sequence>
 <xs:attribute name="name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the symbolic name of this driver used to reference this driver
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="module" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of AS7 module providing this driver.
 Thios tag is not used in IronJacamar standalone container.
 </r></re></re></re>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="major-version" type="xs:int" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the major version of this driver. If the major and minor version is
 obmitted the fist availabe
 Driver in module will be used.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="minor-verion" type="xs:int" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the minor version of this driver. If the major and minor version is
 obmitted the fist availabe
 Driver in module will be used.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:complexType>
  <xs:complexType name="driversType">
 <xs:sequence>
```

A.12. Datasources 1.1

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 elementFormDefault="qualified"
 targetNamespace="http://www.ironjacamar.org/doc/schema"
 xmlns="http://www.ironjacamar.org/doc/schema">
 <xs:element name="datasources" type="datasourcesType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The datasources element is the root of the JDBC datasource configuration
 </xs:documentation>
 </xs:annotation>
  </xs:element>
 <xs:complexType name="datasourcesType">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="datasource" type="datasourceType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a non-XA datasource, using local transactions
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-datasource" type="xa-datasourceType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a XA datasource
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 <xs:element name="drivers" type="driversType" maxOccurs="1" minOccurs="0"></xs:element>
 </xs:sequence>
 </xs:complexType>
  <xs:complexType name="datasourceType" mixed="false">
 <xs:element name="connection-url" type="xs:token">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 The JDBC driver connection URL Ex: <connection-url>jdbc:hsqldb:hsql://localhost:1701</
connection-url>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC driver class Ex: <driver-
class>org.hsqldb.jdbcDriver</driver-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC datasource class Ex: <datasource-
class>org.h2.jdbcx.JdbcDataSource</datasource-class>
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique reference to the classloader module which contains the JDBC driver
 The accepted format is driverName#majorVersion.minorVersion
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="connection-property"
 <xs:element</pre>
 type="connection-
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The connection-property element allows you to pass in arbitrary connection
 properties to the Driver.connect(url, props) method. Each connection-property
 specifies a string name/value pair with the property name coming from the
 name attribute and the value coming from the element content. 
 {\tt Ex:}
 <connection-property name="char.encoding">UTF-8</connection-property>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="new-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify an SQL statement to execute whenever a connection is added
 to the connection pool.
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
</xs:element>
<xs:element name="transaction-isolation" type="transaction-isolationType" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Set java.sql.Connection transaction isolation level to use. The constants
 defined by transaction-isolation-values are the possible transaction isolation
 levels and include: TRANSACTION_READ_UNCOMMITTED TRANSACTION_READ_COMMITTED
 TRANSACTION_REPEATABLE_READ TRANSACTION_SERIALIZABLE TRANSACTION_NONE
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="url-delimiter" type="xs:token" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the delimeter for URLs in connection-url for HA datasources
 </r></re></re></re>
  </xs:annotation>
</xs:element>
<xs:element name="url-selector-strategy-class-name" type="xs:token" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A class that implements org.jboss.jca.adapters.jdbc.URLSelectorStrategy
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pooling settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="security" type="dsSecurityType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="validation" type="validationType" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the validation settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
```

```
<xs:element name="timeout" type="timeoutType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the time out settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="statement" type="statementType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the statement settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="jta" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable JTA integration
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:attribute>
 <xs:attributeGroup ref="common-datasourceAttributes" />
 </xs:complexType>
 <xs:complexType name="xa-datasourceType">
 <xs:sequence>
 <xs:element</pre>
propertyType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a property to assign to the {\tt XADataSource} implementation class.
 Each property is identified by the name attribute and the property value
 is given by the xa-datasource-property element content. The property is mapped
 onto the XADataSource implementation by looking for a JavaBeans style getter
 method for the property name. If found, the value of the property is set
 using the JavaBeans setter with the element text translated to the true property
 type using the java.beans.PropertyEditor for the type. Ex:
 \verb|\xspace| < xa-data source-property | name= "IfxWAITTIME" > 10 < /xa-data source-property >
 <xa-datasource-property name="IfxIFXHOST">myhost.mydomain.com</xa-datasource-</pre>
property>
 <xa-datasource-property name="PortNumber">1557</xa-datasource-property>
 <xa-datasource-property name="DatabaseName">mydb</xa-datasource-property>
 <xa-datasource-property name="ServerName">myserver</xa-datasource-property>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="xa-datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.XADataSource implementation
```

```
class. Ex: <xa-datasource-class>oracle.jdbc.xa.client.OracleXADataSource</xa-
datasource-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique reference to the classloader module which contains the JDBC driver
 The accepted format is driverName#majorVersion.minorVersion
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="url-delimiter" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the delimeter for URLs in the connection url for HA datasources
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="url-selector-strategy-class-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A class that implements org.jboss.jca.adapters.jdbc.URLSelectorStrategy
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="new-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an SQL statement to execute whenever a connection is added
 to the connection pool.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="transaction-isolation" type="transaction-isolationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Set java.sql.Connection transaction isolation level to use. The constants
 defined by transaction-isolation-values are the possible transaction isolation
 levels and include: {\tt TRANSACTION\_READ\_UNCOMMITTED} \ {\tt TRANSACTION\_READ\_COMMITTED}
 {\tt TRANSACTION\_REPEATABLE\_READ\ TRANSACTION\_SERIALIZABLE\ TRANSACTION\_NONE}
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 Specifies the pooling settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security" type="dsSecurityType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="validation" type="validationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the validation settings
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="timeout" type="timeoutType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the time out settings
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="statement" type="statementType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the statement settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
  </xs:sequence>
  <xs:attributeGroup ref="common-datasourceAttributes" />
</xs:complexType>
<xs:complexType name="boolean-presenceType" />
<xs:attributeGroup name="common-datasourceAttributes">
 <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name for the datasource
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="pool-name" type="xs:token" use="required">
  <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Specifies the pool name for the datasource used for management
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  <xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional"</pre>
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if the datasource should be enabled
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Setting this to false will bind the DataSource into global JNDI
 Ex: use-java-context="true"
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="false" name="spy" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable spy functionality on the JDBC layer - e.g. log all JDBC traffic to the datasource.
 Remember to enable the logging category (org.jboss.jdbc) too.
 Ex: spy="true"
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="true" name="use-ccm" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable the use of a cached connection manager
 Ex: use-ccm="true"
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:attributeGroup>
  <xs:simpleType name="transaction-isolationType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define constants used as the possible transaction isolation levels in transaction-
isolation
 type. Include: TRANSACTION_READ_UNCOMMITTED, TRANSACTION_READ_COMMITTED,
 TRANSACTION_REPEATABLE_READ,
 TRANSACTION_SERIALIZABLE, TRANSACTION_NONE
 ]]>
```

```
</xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:token">
 <xs:enumeration value="TRANSACTION_READ_UNCOMMITTED" />
 <xs:enumeration value="TRANSACTION_READ_COMMITTED" />
 <xs:enumeration value="TRANSACTION_REPEATABLE_READ" />
 <xs:enumeration value="TRANSACTION_SERIALIZABLE" />
 <xs:enumeration value="TRANSACTION_NONE" />
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="xa-datasource-propertyType" mixed="true">
 <xs:attribute name="name" use="required" type="xs:token" />
  </xs:complexType>
  <xs:complexType name="connection-propertyType" mixed="true">
 <xs:attribute name="name" use="required" type="xs:token" />
  </xs:complexType>
  <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="valid-connection-checker" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.ValidConnectionChecker that provides
 a SQLException isValidConnection(Connection e) method to validate is a connection
 is valid. An exception means the connection is destroyed. This overrides
 the check-valid-connection-sql when present. Ex:
 <valid-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleValidConnectionChecker"/>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="check-valid-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify an SQL statement to check validity of a pool connection. This
 may be called when managed connection is taken from pool for use.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="validate-on-match" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The validate-on-match element indicates whether or not connection
 level validation should be done when a connection factory attempts to match
 a managed connection for a given set. This is typically exclusive to the
 use of background validation
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
 time, in millis, that background validation will run.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false) default false. e.g. <use-fast-fail>true</use-fast-fail>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element minOccurs="0" name="stale-connection-checker" type="extensionType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.StaleConnectionChecker that provides
 a boolean isStaleConnection(SQLException e) method which if it returns
 true will wrap the exception in an
 org.jboss.jca.adapters.jdbc.StaleConnectionException
 which is a subclass of SQLException. Ex:
 <stale-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleStaleConnectionChecker"/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="exception-sorter" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.ExceptionSorter that provides a
 boolean isExceptionFatal(SQLException e) method to validate is an exception
 should be broadcast to all javax.resource.spi.ConnectionEventListener as
 a connectionErrorOccurred message. Ex:
 <exception-sorter class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleExceptionSorter"/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="timeoutType">
```

```
<xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 milliseconds to block while waiting for a connection before throwing an exception.
 Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 (30 seconds).
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
 a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
 of any pool.
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="set-tx-query-timeout" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to set the query timeout based on the time remaining until
 transaction timeout, any configured query timeout will be used if there is
 no transaction. The default is false. e.g. <set-tx-query-timeout/>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="query-timeout" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Any configured query timeout in seconds The default is no timeout
 e.g. 5 minutes <query-timeout>300</query-timeout>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-try-lock" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Any configured timeout for internal locks on the resource adapter
 objects in seconds The default is a 60 second timeout e.g. 5 minutes <use-
try-lock>300</use-try-lock>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="allocation-retry" type="xs:nonNegativeInteger" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is 0.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="allocation-retry-wait-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds
 to wait between retrying to allocate a connection. The default is 5000 \ (5 \ \text{seconds}).
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="xa-resource-timeout" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout() Default is zero which
 does not invoke the setter. In seconds e.g. 5 minutes <xa-resource-timeout>300</
xa-resource-timeout>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 </xs:sequence>
  </xs:complexType>
  <xs:simpleType name="track-statementsType">
 <xs:restriction base="xs:token">
 <xs:enumeration value="true" />
 <xs:enumeration value="false" />
 <xs:enumeration value="nowarn" />
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="statementType">
 <xs:sequence>
 <xs:element name="track-statements" type="track-statementsType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to check for unclosed statements when a connection is returned
 to the pool and result sets are closed when a statement is closed/return
 to the prepared statement cache. valid values are: false - do not track statements
 and results true - track statements and result sets and warn when they are
 not closed nowarn - track statements but do no warn about them being unclosed
 (the default) e.g. <track-statements>nowarn</track-statements>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 name="prepared-statement-cache-
size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 The number of prepared statements per connection in an LRU cache
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="share-prepared-statements" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to share prepare statements, i.e. whether asking for same
 statement twice without closing uses the same underlying prepared statement.
 The default is false. e.g. <share-prepared-statements/>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="poolType">
  <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size> \,
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more connections will be created in each sub-pool.
 This defaults to 20.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to attempt to prefill the connection pool. Empty element denotes
 a true value. e.g. <prefill>true</prefill>.
 Default is false
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define if the min-pool-size should be considered strictly.
 Default false
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), IdleConnections, EntirePool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allow-multiple-users"
 type="boolean-
 <xs:element</pre>
presenceType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if multiple users will access the datasource through the getConnection(user,
 password)
 method and hence if the internal pool type should account for that
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="xa-poolType">
 <xs:complexContent>
 <xs:extension base="poolType">
 <xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
```

```
To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="dsSecurityType">
 <xs:sequence>
 <xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
Indicates Subject (from security domain) are used to distinguish connections
 in the pool.
 The content of the security-domain is the name of the JAAS security manager
 that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 <security-domain>HsqlDbRealm/security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="reauth-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="extensionType">
 <xs:sequence>
 type="config-
 <xs:element</pre>
 name="config-property"
propertyType" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
  </xs:complexType>
  <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a Java bean property value
 </xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of the config-property
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="recoverType">
 <xs:sequence>
 <xs:element name="recover-credential" type="dsSecurityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
 for recover too
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:element>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
 which can be implemented by various plugins to provide better feedback to
 the XA recovery system.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:complexType>
  <xs:complexType name="driverType">
 <xs:sequence>
 <xs:element name="driver-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC driver class Ex: <driver-
class>org.hsqldb.jdbcDriver</driver-class>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.DataSource implementation
 class.
 ]]>
 </xs:documentation>
 </xs:annotation></xs:element>
 <xs:element name="xa-datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.XADataSource implementation
 class. Ex: <xa-datasource-class>oracle.jdbc.xa.client.OracleXADataSource</xa-
datasource-class>
 ]]>
 </xs:documentation>
 </xs:annotation></xs:element>
 </xs:sequence>
 <xs:attribute name="name" type="xs:token" use="required">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Specifies the symbolic name of this driver used to reference this driver
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="module" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of AS7 module providing this driver.
 Thios tag is not used in IronJacamar standalone container.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="major-version" type="xs:int" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the major version of this driver. If the major and minor version is
 obmitted the fist availabe
 Driver in module will be used.
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="minor-verion" type="xs:int" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the minor version of this driver. If the major and minor version is
 obmitted the fist availabe
 Driver in module will be used.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:complexType>
  <xs:complexType name="driversType">
 <xs:sequence>
 <xs:element name="driver" type="driverType" maxOccurs="unbounded" minOccurs="1">
xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:schema>
```

A.13. Datasources 1.2

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
```

```
elementFormDefault="qualified"
 targetNamespace="http://www.ironjacamar.org/doc/schema"
 xmlns="http://www.ironjacamar.org/doc/schema">
  <xs:element name="datasources" type="datasourcesType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The datasources element is the root of the JDBC datasource configuration
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:complexType name="datasourcesType">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="datasource" type="datasourceType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a non-XA datasource, using local transactions
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-datasource" type="xa-datasourceType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a XA datasource
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 <xs:element name="drivers" type="driversType" maxOccurs="1" minOccurs="0"></xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="datasourceType" mixed="false">
 <xs:sequence>
 <xs:element name="connection-url" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The JDBC driver connection URL Ex: <connection-url>jdbc:hsqlt://localhost:1701</
connection-url>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC driver class Ex: <driver-
class>org.hsqldb.jdbcDriver</driver-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:element>
 <xs:element name="datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC datasource class Ex: <datasource-
class>org.h2.jdbcx.JdbcDataSource</datasource-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique reference to the classloader module which contains the JDBC driver
 The accepted format is driverName#majorVersion.minorVersion
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 type="connection-
 name="connection-property"
 <xs:element</pre>
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The connection-property element allows you to pass in arbitrary connection
 properties to the Driver.connect(url, props) method. Each connection-property
 specifies a string name/value pair with the property name coming from the
 name attribute and the value coming from the element content. Ex:
 <connection-property name="char.encoding">UTF-8</connection-property>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="new-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify an SQL statement to execute whenever a connection is added
 to the connection pool.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="transaction-isolation" type="transaction-isolationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Set java.sql.Connection transaction isolation level to use. The constants
 defined by transaction-isolation-values are the possible transaction isolation
 levels and include: {\tt TRANSACTION\_READ\_UNCOMMITTED} \ {\tt TRANSACTION\_READ\_COMMITTED}
 TRANSACTION REPEATABLE READ TRANSACTION SERIALIZABLE TRANSACTION NONE
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="url-delimiter" type="xs:token" minOccurs="0">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Specifies the delimeter for URLs in connection-url for HA datasources
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="url-selector-strategy-class-name" type="xs:token" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A class that implements org.jboss.jca.adapters.jdbc.URLSelectorStrategy
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pooling settings
 </r></re></re></re>
  </xs:annotation>
</xs:element>
<xs:element name="security" type="dsSecurityType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security settings
 11>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="validation" type="validationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the validation settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="timeout" type="timeoutType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the time out settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="statement" type="statementType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the statement settings
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="jta" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable JTA integration
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attributeGroup ref="common-datasourceAttributes" />
  </xs:complexType>
  <xs:complexType name="xa-datasourceType">
 <xs:sequence>
 type="xa-datasource-
 name="xa-datasource-property"
 <xs:element</pre>
propertyType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a property to assign to the XADataSource implementation class.
 Each property is identified by the name attribute and the property value
 is given by the xa-datasource-property element content. The property is mapped
 onto the XADataSource implementation by looking for a JavaBeans style getter
 method for the property name. If found, the value of the property is set
 using the JavaBeans setter with the element text translated to the true property
 type using the java.beans.PropertyEditor for the type. Ex:
 <xa-datasource-property name="IfxWAITTIME">10</xa-datasource-property>
 <xa-datasource-property name="IfxIFXHOST">myhost.mydomain.com</xa-datasource-</pre>
property>
 <xa-datasource-property name="PortNumber">1557</xa-datasource-property>
 <xa-datasource-property name="DatabaseName">mydb</xa-datasource-property>
 <xa-datasource-property name="ServerName">myserver</xa-datasource-property>
 11>
 </r></re></re></re>
 </xs:annotation>
 </re>
 <xs:element name="xa-datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.XADataSource implementation
 class. Ex: <xa-datasource-class>oracle.jdbc.xa.client.OracleXADataSource</xa-
datasource-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique reference to the classloader module which contains the JDBC driver
 The accepted format is driverName#majorVersion.minorVersion
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="url-delimiter" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the delimeter for URLs in the connection url for HA datasources
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="url-property" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the property for the URL property in the xa-datasource-property values
 ]]>
 </xs:documentation>
 </xs:annotation>
</xs:element>
<xs:element name="url-selector-strategy-class-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A class that implements org.jboss.jca.adapters.jdbc.URLSelectorStrategy
 11>
 </r></re></re></re>
  </xs:annotation>
</xs:element>
<xs:element name="new-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an SQL statement to execute whenever a connection is added
 to the connection pool.
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="transaction-isolation" type="transaction-isolationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Set java.sql.Connection transaction isolation level to use. The constants
 defined by transaction-isolation-values are the possible transaction isolation
 levels and include: TRANSACTION_READ_UNCOMMITTED TRANSACTION_READ_COMMITTED
 TRANSACTION_REPEATABLE_READ TRANSACTION_SERIALIZABLE TRANSACTION_NONE
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pooling settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="security" type="dsSecurityType" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="validation" type="validationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the validation settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="timeout" type="timeoutType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the time out settings
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="statement" type="statementType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the statement settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
  </xs:sequence>
  <xs:attributeGroup ref="common-datasourceAttributes" />
</xs:complexType>
<xs:complexType name="boolean-presenceType" />
<xs:attributeGroup name="common-datasourceAttributes">
  <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name for the datasource
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="pool-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pool name for the datasource used for management
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
```

```
<xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional"</pre>
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if the datasource should be enabled
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Setting this to false will bind the DataSource into global JNDI
 Ex: use-java-context="true"
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="false" name="spy" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable spy functionality on the JDBC layer - e.g. log all JDBC traffic to the datasource.
 Remember to enable the logging category (org.jboss.jdbc) too.
 Ex: spy="true"
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="true" name="use-ccm" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable the use of a cached connection manager
 Ex: use-ccm="true"
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:attributeGroup>
 <xs:simpleType name="transaction-isolationType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define constants used as the possible transaction isolation levels in transaction-
isolation
 type. Include: TRANSACTION_READ_UNCOMMITTED, TRANSACTION_READ_COMMITTED,
TRANSACTION_REPEATABLE_READ,
 TRANSACTION_SERIALIZABLE, TRANSACTION_NONE
 ]]>
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:token">
 <xs:enumeration value="TRANSACTION_READ_UNCOMMITTED" />
 <xs:enumeration value="TRANSACTION_READ_COMMITTED" />
 <xs:enumeration value="TRANSACTION_REPEATABLE_READ" />
 <xs:enumeration value="TRANSACTION_SERIALIZABLE" />
```

```
<xs:enumeration value="TRANSACTION_NONE" />
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="xa-datasource-propertyType" mixed="true">
 <xs:attribute name="name" use="required" type="xs:token" />
  </xs:complexType>
  <xs:complexType name="connection-propertyType" mixed="true">
 <xs:attribute name="name" use="required" type="xs:token" />
  </xs:complexType>
  <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="valid-connection-checker" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.ValidConnectionChecker that provides
 a SQLException isValidConnection(Connection e) method to validate is a connection
 is valid. An exception means the connection is destroyed. This overrides
 the check-valid-connection-sql when present. Ex:
 <valid-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleValidConnectionChecker"/>
 </r></re></re></re>
 </xs:annotation>
 <xs:element name="check-valid-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify an SQL statement to check validity of a pool connection. This
 may be called when managed connection is taken from pool for use.
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="validate-on-match" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The validate-on-match element indicates whether or not connection
 level validation should be done when a connection factory attempts to match
 a managed connection for a given set. This is typically exclusive to the
 use of background validation
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
 time, in millis, that background validation will run.
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false) default false. e.g. <use-fast-fail>true</use-fast-fail>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element minOccurs="0" name="stale-connection-checker" type="extensionType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.StaleConnectionChecker that provides
 a boolean isStaleConnection(SQLException e) method which if it it returns
 true will wrap the exception in an
 org.jboss.jca.adapters.jdbc.StaleConnectionException
 which is a subclass of SQLException. Ex:
 <stale-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleStaleConnectionChecker"/>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="exception-sorter" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.ExceptionSorter that provides a
 boolean is Exception Fatal (SQLException e) method to validate is an exception
 should be broadcast to all javax.resource.spi.ConnectionEventListener as
 a connectionErrorOccurred message. Ex:
 <exception-sorter
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleExceptionSorter"/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="timeoutType">
 <xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 milliseconds to block while waiting for a connection before throwing an exception.
```

```
Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 (30 seconds).
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
 a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
 of any pool.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="set-tx-query-timeout" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to set the query timeout based on the time remaining until
 transaction timeout, any configured query timeout will be used if there is
 no transaction. The default is false. e.g. <set-tx-query-timeout/>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="query-timeout" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Any configured query timeout in seconds The default is no timeout
 e.g. 5 minutes <query-timeout>300</query-timeout>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-try-lock" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Any configured timeout for internal locks on the resource adapter
 objects in seconds The default is a 60 second timeout e.g. 5 minutes <use-
try-lock>300</use-try-lock>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="allocation-retry" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is 0.
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:element>
 <xs:element name="allocation-retry-wait-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds
 to wait between retrying to allocate a connection. The default is 5000 (5 seconds).
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-resource-timeout" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout() Default is zero which
 does not invoke the setter. In seconds e.g. 5 minutes <xa-resource-timeout>300</
xa-resource-timeout>
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:simpleType name="track-statementsType">
 <xs:restriction base="xs:token">
 <xs:enumeration value="true" />
 <xs:enumeration value="false" />
 <xs:enumeration value="nowarn" />
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="statementType">
 <xs:sequence>
 <xs:element name="track-statements" type="track-statementsType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to check for unclosed statements when a connection is returned
 to the pool and result sets are closed when a statement is closed/return
 to the prepared statement cache. valid values are: false - do not track statements
 and results true - track statements and result sets and warn when they are
 not closed nowarn - track statements but do no warn about them being unclosed
 (the default) e.g. <track-statements>nowarn</track-statements>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element</pre>
 name="prepared-statement-cache-
size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The number of prepared statements per connection in an LRU cache
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="share-prepared-statements" type="boolean-presenceType" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to share prepare statements, i.e. whether asking for same
 statement twice without closing uses the same underlying prepared statement.
 The default is false. e.g. <share-prepared-statements/>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="poolType">
  <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size>
 </r></re></re></re>
 </xs:annotation>
 </re>
 <xs:element name="initial-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The initial-pool-size element indicates the initial number of connections
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more connections will be created in each sub-pool.
 This defaults to 20.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to attempt to prefill the connection pool. Empty element denotes
 a true value. e.g. <prefill>true</prefill>.
 Default is false
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 Define if the min-pool-size should be considered strictly.
 Default false
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), InvalidIdleConnections,
 IdleConnections, Gracefully, EntirePool,
 AllInvalidIdleConnections, AllIdleConnections, AllGracefully,
 AllConnections
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allow-multiple-users"
 type="boolean-
 <xs:element</pre>
presenceType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[
 Specifies if multiple users will access the datasource through the getConnection(user,
 password)
 method and hence if the internal pool type should account for that
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="capacity" type="capacityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the capacity policies for the pool
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="connection-listener" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An \operatorname{org.jboss.jca.adapters.jdbc.spi.listener.ConnectionListener that provides
 a possible to listen for connection activation and passivation in order to
 perform actions before the connection is returned to the application or returned
 to the pool. Ex:
 <connection-listener class-name="com.acme.jdbc.OracleConnectionListener"/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="xa-poolType">
 <xs:complexContent>
 <xs:extension base="poolType">
```

```
<xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
 To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
```

```
</xs:complexContent>
 </xs:complexType>
  <xs:complexType name="dsSecurityType">
 <xs:sequence>
 <xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
in the pool.
 The content of the security-domain is the name of the JAAS security manager
that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 <security-domain>HsqlDbRealm/security-domain>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="reauth-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="extensionType">
 <xs:sequence>
 <xs:element</pre>
 name="config-property"
 type="config-
propertyType" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
 </xs:complexType>
 <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a Java bean property value
 ]]>
```

```
</xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of the config-property
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 <xs:complexType name="recoverType">
 <xs:sequence>
 <xs:element name="recover-credential" type="dsSecurityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
for recover too
 ]]>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
 which can be implemented by various plugins to provide better feedback to
the XA recovery system.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 <xs:complexType name="driverType">
  <xs:sequence>
 <xs:element name="driver-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
```

```
The fully qualifed name of the JDBC driver class Ex: <driver-
class>org.hsqldb.jdbcDriver</driver-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.DataSource implementation
 class.
 ]]>
 </xs:documentation>
 </xs:annotation></xs:element>
 <xs:element name="xa-datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.XADataSource implementation
 class. Ex: <xa-datasource-class>oracle.jdbc.xa.client.OracleXADataSource</xa-
datasource-class>
 11>
 </xs:documentation>
 </xs:annotation></xs:element>
 </xs:sequence>
 <xs:attribute name="name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the symbolic name of this driver used to reference this driver
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="module" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of AS7 module providing this driver.
 Thios tag is not used in IronJacamar standalone container.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="major-version" type="xs:int" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the major version of this driver. If the major and minor version is
 obmitted the fist availabe
 Driver in module will be used.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="minor-verion" type="xs:int" use="optional">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 Specifies the minor version of this driver. If the major and minor version is
obmitted the fist availabe
 Driver in module will be used.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 <xs:complexType name="driversType">
 <xs:sequence>
 <xs:element name="driver" type="driverType" maxOccurs="unbounded" minOccurs="1">
xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="capacityType">
 <xs:sequence>
 <xs:element name="incrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for incrementing connections in the pool
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="decrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for decrementing connections in the pool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:schema>
```

A.14. Datasources 1.3

```
The datasources element is the root of the JDBC datasource configuration
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:complexType name="datasourcesType">
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="datasource" type="datasourceType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a non-XA datasource, using local transactions
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-datasource" type="xa-datasourceType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a XA datasource
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:choice>
 <xs:element name="drivers" type="driversType" maxOccurs="1" minOccurs="0"></xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="datasourceType" mixed="false">
 <xs:sequence>
 <xs:element name="connection-url" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The JDBC driver connection URL Ex: <connection-url>jdbc:hsqldb:hsql://localhost:1701</
connection-url>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC driver class Ex: <driver-
class>org.hsqldb.jdbcDriver</driver-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC datasource class Ex: <datasource-
class>org.h2.jdbcx.JdbcDataSource</datasource-class>
 ]]>
```

```
</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="driver" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique reference to the classloader module which contains the JDBC driver
 The accepted format is driverName#majorVersion.minorVersion
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="connection-property"
 <xs:element</pre>
 type="connection-
propertyType" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The connection-property element allows you to pass in arbitrary connection
 properties to the Driver.connect(url, props) method. Each connection-property
 specifies a string name/value pair with the property name coming from the
 name attribute and the value coming from the element content. 
 {\tt Ex:}
 <connection-property name="char.encoding">UTF-8</connection-property>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="new-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify an SQL statement to execute whenever a connection is added
 to the connection pool.
 11>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="transaction-isolation" type="transaction-isolationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Set java.sql.Connection transaction isolation level to use. The constants
 defined by transaction-isolation-values are the possible transaction isolation
 levels and include: TRANSACTION_READ_UNCOMMITTED TRANSACTION_READ_COMMITTED
 TRANSACTION_REPEATABLE_READ TRANSACTION_SERIALIZABLE TRANSACTION_NONE
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="url-delimiter" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the delimeter for URLs in connection-url for HA datasources
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="url-selector-strategy-class-name" type="xs:token" minOccurs="0">
```

```
<xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A class that implements org.jboss.jca.adapters.jdbc.URLSelectorStrategy
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:element name="pool" type="poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pooling settings
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:element name="security" type="dsSecurityType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security settings
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
  <xs:element name="validation" type="validationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the validation settings
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  <xs:element name="timeout" type="timeoutType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the time out settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="statement" type="statementType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the statement settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
</xs:sequence>
<xs:attribute name="jta" type="xs:boolean" default="true" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable JTA integration
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attributeGroup ref="common-datasourceAttributes" />
 </xs:complexType>
 <xs:complexType name="xa-datasourceType">
 <xs:sequence>
 name="xa-datasource-property"
 type="xa-datasource-
 <xs:element</pre>
propertyType" minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a property to assign to the XADataSource implementation class.
 Each property is identified by the name attribute and the property value
 is given by the xa-datasource-property element content. The property is mapped
 onto the XADataSource implementation by looking for a JavaBeans style getter
 method for the property name. If found, the value of the property is set
 using the JavaBeans setter with the element text translated to the true property
 type using the java.beans.PropertyEditor for the type. Ex:
 <xa-datasource-property name="IfxWAITTIME">10</xa-datasource-property>
 <xa-datasource-property name="IfxIFXHOST">myhost.mydomain.com</xa-datasource-</pre>
property>
 <xa-datasource-property name="PortNumber">1557</xa-datasource-property>
 \verb|\colored| < \verb|xa-datasource-property| | name="DatabaseName"> mydb < / xa-datasource-property> | name="DatabaseName"> mydb < 
 <xa-datasource-property name="ServerName">myserver</xa-datasource-property>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.\operatorname{sql}.XADataSource implementation
 class. Ex: <xa-datasource-class>oracle.jdbc.xa.client.OracleXADataSource</xa-
datasource-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="driver" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An unique reference to the classloader module which contains the JDBC driver
 The accepted format is driverName#majorVersion.minorVersion
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="url-delimiter" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the delimeter for URLs in the connection url for HA datasources
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:element>
<xs:element name="url-property" type="xs:token" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the property for the URL property in the xa-datasource-property values
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="url-selector-strategy-class-name" type="xs:token" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 A class that implements org.jboss.jca.adapters.jdbc.URLSelectorStrategy
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="new-connection-sql" type="xs:string" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies an SQL statement to execute whenever a connection is added
 to the connection pool.
 11>
 </r></re></re></re>
  </xs:annotation>
</xs:element>
<xs:element name="transaction-isolation" type="transaction-isolationType" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Set java.sql.Connection transaction isolation level to use. The constants
 defined by transaction-isolation-values are the possible transaction isolation
 levels and include: TRANSACTION_READ_UNCOMMITTED TRANSACTION_READ_COMMITTED
 TRANSACTION_REPEATABLE_READ TRANSACTION_SERIALIZABLE TRANSACTION_NONE
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="xa-pool" type="xa-poolType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pooling settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="security" type="dsSecurityType" minOccurs="0">
  <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security settings
 ]]>
 </xs:documentation>
  </xs:annotation>
</xs:element>
```

```
<xs:element name="validation" type="validationType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the validation settings
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="timeout" type="timeoutType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the time out settings
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="statement" type="statementType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the statement settings
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="recovery" type="recoverType" minOccurs="0" maxOccurs="1"></xs:element>
  </xs:sequence>
  <xs:attributeGroup ref="common-datasourceAttributes" />
</xs:complexType>
<xs:complexType name="boolean-presenceType" />
<xs:attributeGroup name="common-datasourceAttributes">
  <xs:attribute name="jndi-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the JNDI name for the datasource
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="pool-name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the pool name for the datasource used for management
 ]]>
 </xs:documentation>
 </xs:annotation>
  </xs:attribute>
<xs:attribute name="enabled" type="xs:boolean" default="true" form="unqualified" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if the datasource should be enabled
 ]]>
 </xs:documentation>
```

```
</xs:annotation>
 </xs:attribute>
 <xs:attribute default="true" name="use-java-context" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Setting this to false will bind the DataSource into global JNDI
 Ex: use-java-context="true"
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="false" name="spy" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable spy functionality on the JDBC layer - e.g. \log all JDBC traffic to the datasource.
 Remember to enable the logging category (org.jboss.jdbc) too.
 Ex: spy="true"
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute default="true" name="use-ccm" type="xs:boolean">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Enable the use of a cached connection manager
 Ex: use-ccm="true"
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="connectable" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if external components can obtain a connection throught the IronJacamar
SPI if supported by the resource adapter
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="tracking" type="xs:boolean" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines if IronJacamar should track connection handles across transaction boundaries
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:attributeGroup>
 <xs:simpleType name="transaction-isolationType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define constants used as the possible transaction isolation levels in transaction-
isolation
```

```
type. Include: TRANSACTION_READ_UNCOMMITTED, TRANSACTION_READ_COMMITTED,
 TRANSACTION_REPEATABLE_READ,
 TRANSACTION_SERIALIZABLE, TRANSACTION_NONE
 ]]>
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:token">
 <xs:enumeration value="TRANSACTION_READ_UNCOMMITTED" />
 <xs:enumeration value="TRANSACTION_READ_COMMITTED" />
 <xs:enumeration value="TRANSACTION_REPEATABLE_READ" />
 <xs:enumeration value="TRANSACTION_SERIALIZABLE" />
 <xs:enumeration value="TRANSACTION_NONE" />
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="xa-datasource-propertyType" mixed="true">
 <xs:attribute name="name" use="required" type="xs:token" />
  </xs:complexType>
  <xs:complexType name="connection-propertyType" mixed="true">
 <xs:attribute name="name" use="required" type="xs:token" />
  </xs:complexType>
  <xs:complexType name="validationType">
 <xs:sequence>
 <xs:element name="valid-connection-checker" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.ValidConnectionChecker that provides
 a SQLException isValidConnection(Connection e) method to validate is a connection
 is valid. An exception means the connection is destroyed. This overrides
 the check-valid-connection-sql when present. Ex:
 <valid-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleValidConnectionChecker"/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="check-valid-connection-sql" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify an SQL statement to check validity of a pool connection. This
 may be called when managed connection is taken from pool for use.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="validate-on-match" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The validate-on-match element indicates whether or not connection
 level validation should be done when a connection factory attempts to match
 a managed connection for a given set. This is typically exclusive to the
 use of background validation
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="background-validation" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to specify that connections should be validated on a background
 thread versus being validated prior to use
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="background-validation-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The background-validation-millis element specifies the amount of
 time, in millis, that background validation will run.
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="use-fast-fail" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether fail a connection allocation on the first connection if it
 is invalid (true) or keep trying until the pool is exhausted of all potential
 connections (false) default false. e.g. <use-fast-fail>true</use-fast-fail>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element minOccurs="0" name="stale-connection-checker" type="extensionType">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.StaleConnectionChecker that provides
 a boolean isStaleConnection(SQLException e) method which if it it returns
 true will wrap the exception in an
org.jboss.jca.adapters.jdbc.StaleConnectionException
 which is a subclass of SQLException. Ex:
 <stale-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleStaleConnectionChecker"/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="exception-sorter" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.ExceptionSorter that provides a
 boolean isExceptionFatal(SQLException e) method to validate is an exception
 should be broadcast to all javax.resource.spi.ConnectionEventListener as
 a connectionErrorOccurred message. Ex:
 <exception-sorter
 class-
name="org.jboss.jca.adapters.jdbc.vendor.OracleExceptionSorter"/>
 ]]>
 </xs:documentation>
 </xs:annotation>
```

```
</xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="timeoutType">
 <xs:sequence>
 <xs:element name="blocking-timeout-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The blocking-timeout-millis element indicates the maximum time in
 milliseconds to block while waiting for a connection before throwing an exception.
 Note that this blocks only while waiting for a permit for a connection, and
 will never throw an exception if creating a new connection takes an inordinately
 long time. The default is 30000 (30 seconds).
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="idle-timeout-minutes" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The idle-timeout-minutes elements indicates the maximum time in minutes
 a connection may be idle before being closed. The actual maximum time depends
 also on the IdleRemover scan time, which is 1/2 the smallest idle-timeout-minutes
 of any pool.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="set-tx-query-timeout" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to set the query timeout based on the time remaining until
 transaction timeout, any configured query timeout will be used if there is
 no transaction. The default is false. e.g. <set-tx-query-timeout/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="query-timeout" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Any configured query timeout in seconds The default is no timeout
 e.g. 5 minutes <query-timeout>300</query-timeout>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-try-lock" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Any configured timeout for internal locks on the resource adapter
 objects in seconds The default is a 60 second timeout e.g. 5 minutes <use-
try-lock>300</use-try-lock>
 ]]>
```

```
</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="allocation-retry" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry element indicates the number of times that allocating
 a connection should be tried before throwing an exception. The default is 0.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="allocation-retry-wait-millis" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The allocation retry wait millis element indicates the time in milliseconds
 to wait between retrying to allocate a connection. The default is 5000 (5 seconds).
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="xa-resource-timeout" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Passed to XAResource.setTransactionTimeout() Default is zero which
 does not invoke the setter. In seconds e.g. 5 minutes <xa-resource-timeout>300</
xa-resource-timeout>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:simpleType name="track-statementsType">
 <xs:restriction base="xs:token">
 <xs:enumeration value="true" />
 <xs:enumeration value="false" />
 <xs:enumeration value="nowarn" />
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="statementType">
 <xs:sequence>
 <xs:element name="track-statements" type="track-statementsType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to check for unclosed statements when a connection is returned
 to the pool and result sets are closed when a statement is closed/return
 to the prepared statement cache. valid values are: false - do not track statements
 and results true - track statements and result sets and warn when they are
 not closed nowarn - track statements but do no warn about them being unclosed
 (the default) e.g. <track-statements>nowarn</track-statements>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
```

```
<xs:element name="prepared-statement-cache-</pre>
size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The number of prepared statements per connection in an LRU cache
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="share-prepared-statements" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Whether to share prepare statements, i.e. whether asking for same
 statement twice without closing uses the same underlying prepared statement.
 The default is false. e.g. <share-prepared-statements/>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="poolType">
 <xs:sequence>
 <xs:element name="min-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The min-pool-size element indicates the minimum number of connections
 a pool should hold. This default to 0. Ex: <min-pool-size>1</min-pool-size>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="initial-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The initial-pool-size element indicates the initial number of connections
 a pool should hold. This default to 0. Ex: <initial-pool-size>1</initial-pool-size>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="max-pool-size" type="xs:nonNegativeInteger" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The max-pool-size element indicates the maximum number of connections
 for a pool. No more connections will be created in each sub-pool.
 This defaults to 20.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="prefill" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
```

```
<![CDATA[[
 Whether to attempt to prefill the connection pool. Empty element denotes
 a true value. e.g. <prefill>true</prefill>.
 Default is false
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="use-strict-min" type="xs:boolean" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Define if the min-pool-size should be considered strictly.
 Default false
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="flush-strategy" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies how the pool should be flush in case of an error.
 Valid values are: FailingConnectionOnly (default), InvalidIdleConnections,
 IdleConnections, Gracefully, EntirePool,
 AllInvalidIdleConnections, AllIdleConnections, AllGracefully,
 AllConnections
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 name="allow-multiple-users"
 <xs:element</pre>
 type="boolean-
presenceType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies if multiple users will access the datasource through the getConnection(user,
 password)
 method and hence if the internal pool type should account for that
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="capacity" type="capacityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the capacity policies for the pool
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="connection-listener" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An org.jboss.jca.adapters.jdbc.spi.listener.ConnectionListener that provides
 a possible to listen for connection activation and passivation in order to
 perform actions before the connection is returned to the application or returned
```

```
to the pool. Ex:
 <connection-listener class-name="com.acme.jdbc.OracleConnectionListener"/>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="xa-poolType">
 <xs:complexContent>
 <xs:extension base="poolType">
 <xs:sequence>
 <xs:element name="is-same-rm-override" type="xs:boolean" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The is-same-rm-override element allows one to unconditionally
 set whether the javax.transaction.xa.XAResource.isSameRM(XAResource) returns
 true or false. Ex: <is-same-rm-override>true</is-same-rm-override>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="interleaving" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 An element to enable interleaving for XA connection factories
 Ex: <interleaving/>
 11>
 </r></re></re></re>
 </xs:annotation>
 </xs:element>
 <xs:element name="no-tx-separate-pools" type="boolean-presenceType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Oracle does not like XA connections getting used both inside and outside
a JTA transaction.
 To workaround the problem you can create separate sub-pools for the
different contexts
 using <no-tx-separate-pools/>
 Ex: <no-tx-separate-pools/>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="pad-xid" type="xs:boolean" default="false" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Should the Xid be padded
 Ex: <pad-xid>true</pad-xid>
 11>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="wrap-xa-resource" type="xs:boolean" default="true" minOccurs="0">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Should the XAResource instances be wrapped in a org.jboss.tm.XAResourceWrapper
 instance
 Ex: <wrap-xa-resource>true</wrap-xa-resource>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:complexType name="dsSecurityType">
 <xs:sequence>
 <xs:element name="user-name" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the username used when creating a new connection.
 Ex: <user-name>sa</user-name>
 </xs:documentation>
 </xs:annotation>
 </re>
 <xs:element name="password" type="xs:token" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify the password used when creating a new connection.
 Ex: <password>sa-pass</password>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="security-domain" type="xs:token" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Indicates Subject (from security domain) are used to distinguish connections
 in the pool.
 The content of the security-domain is the name of the JAAS security manager
 that will handle
 authentication. This name correlates to the JAAS login-config.xml descriptor
 application-policy/name attribute.
 Ex:
 <security-domain>HsqlDbRealm/security-domain>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="reauth-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="extensionType">
 <xs:sequence>
```

```
<xs:element</pre>
 name="config-property" type="config-
propertyType" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 <xs:attribute name="class-name" type="xs:token" use="required"></xs:attribute>
  </xs:complexType>
  <xs:complexType name="config-propertyType" mixed="true">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies a Java bean property value
 </xs:documentation>
 </xs:annotation>
 <xs:simpleContent>
 <xs:extension base="xs:token">
 <xs:attribute use="required" name="name" type="xs:token">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of the config-property
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="recoverType">
 <xs:sequence>
 <xs:element name="recover-credential" type="dsSecurityType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the security options used when creating a connection during recovery.
 Note: if this credential are not specified the security credential are used
 for recover too
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="recover-plugin" type="extensionType" minOccurs="0" maxOccurs="1">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the extension plugin used in spi (core.spi.xa)
 which can be implemented by various plugins to provide better feedback to
 the XA recovery system.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="no-recovery" type="xs:boolean" default="false" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specify if the xa-datasource should be excluded from recovery.
 Default false.
```

```
]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:complexType>
  <xs:complexType name="driverType">
 <xs:sequence>
 <xs:element name="driver-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the JDBC driver class Ex: <driver-
class>org.hsqldb.jdbcDriver</driver-class>
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.DataSource implementation
 class.
 11>
 </r></re></re></re>
 </xs:annotation></xs:element>
 <xs:element name="xa-datasource-class" type="xs:token" maxOccurs="1" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 The fully qualifed name of the javax.sql.XADataSource implementation
 class. Ex: <xa-datasource-class>oracle.jdbc.xa.client.OracleXADataSource</xa-
datasource-class>
 ]]>
 </xs:documentation>
 </xs:annotation></xs:element>
 </xs:sequence>
 <xs:attribute name="name" type="xs:token" use="required">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the symbolic name of this driver used to reference this driver
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="module" type="xs:token" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the name of AS7 module providing this driver.
 Thios tag is not used in IronJacamar standalone container.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="major-version" type="xs:int" use="optional">
 <xs:annotation>
```

```
<xs:documentation>
 <![CDATA[[
 Specifies the major version of this driver. If the major and minor version is
 obmitted the fist availabe
 Driver in module will be used.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="minor-verion" type="xs:int" use="optional">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Specifies the minor version of this driver. If the major and minor version is
 obmitted the fist availabe
 Driver in module will be used.
 ]]>
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
  </xs:complexType>
  <xs:complexType name="driversType">
 <xs:sequence>
 <xs:element name="driver" type="driverType" maxOccurs="unbounded" minOccurs="1">
xs:element>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="capacityType">
 <xs:sequence>
 <xs:element name="incrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for incrementing connections in the pool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="decrementer" type="extensionType" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
 <![CDATA[[
 Defines the policy for decrementing connections in the pool
 </xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:schema>
```

Appendix B. Samples

B.1. HelloWorld example

B.1.1. Introduction

The HelloWorld resource adapter example shows a simple example of how to use and implement the interfaces in the Java EE Connector Architecture specification.

The HelloWorld examples exposes the HelloWorldConnection interface where developers can invoke the exposed methods.

The example shows how to build and test a resource adapter.

B.1.1.1. Setup

The build environment needs various libraries in order to being able to build and test the resource adapter. The setup is done by

```
cd doc/samples/helloworld
cp -R ../../lib .
cp ../../bin/ironjacamar-sjc.jar lib/
```

B.1.1.2. Building

Building the resource adapter is done by

```
ant
```

B.1.1.3. Testing

Testing the resource adapter is done by

```
ant test
```

B.1.2. HelloWorld Resource Adapter

```
/*
 * IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2010, Red Hat Inc, and individual contributors
 \mbox{\scriptsize *} as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 ^{\star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.util.logging.Logger;
import javax.resource.ResourceException;
import javax.resource.spi.ActivationSpec;
import javax.resource.spi.BootstrapContext;
import javax.resource.spi.ConfigProperty;
import javax.resource.spi.Connector;
import javax.resource.spi.ResourceAdapter;
import javax.resource.spi.ResourceAdapterInternalException;
import javax.resource.spi.TransactionSupport;
import javax.resource.spi.endpoint.MessageEndpointFactory;
import javax.transaction.xa.XAResource;
* HelloWorldResourceAdapter
 * @version $Revision: $
*/
@Connector(
  reauthenticationSupport = false,
  transactionSupport = TransactionSupport.TransactionSupportLevel.NoTransaction)
public class HelloWorldResourceAdapter implements ResourceAdapter
 /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldResourceAdapter");
 @ConfigProperty(defaultValue = "AS 7", supportsDynamicUpdates = true)
 private String name;
```

```
* Default constructor
public HelloWorldResourceAdapter()
{
}
/**
* Set name
* @param name The value
public void setName(String name)
 this.name = name;
}
* Get name
* @return The value
public String getName()
 return name;
}
* This is called during the activation of a message endpoint.
* @param endpointFactory A message endpoint factory instance.
* @param spec An activation spec JavaBean instance.
* @throws ResourceException generic exception
public void endpointActivation(MessageEndpointFactory endpointFactory,
 ActivationSpec spec) throws ResourceException
{
}
\mbox{\scriptsize \star} This is called when a message endpoint is deactivated.
* @param endpointFactory A message endpoint factory instance.
* @param spec An activation spec JavaBean instance.
{\tt public} \ \ {\tt void} \ \ {\tt endpointDeactivation} \\ ({\tt MessageEndpointFactory} \ \ {\tt endpointFactory}, \\
 ActivationSpec spec)
{
}
* This is called when a resource adapter instance is bootstrapped.
* @param ctx A bootstrap context containing references
* @throws ResourceAdapterInternalException indicates bootstrap failure.
public void start(BootstrapContext ctx)
  throws ResourceAdapterInternalException
{
}
```

```
* This is called when a resource adapter instance is undeployed or
* during application server shutdown.
public void stop()
}
* This method is called by the application server during crash recovery.
* @param specs an array of ActivationSpec JavaBeans
* @throws ResourceException generic exception
 * @return an array of XAResource objects
public XAResource[] getXAResources(ActivationSpec[] specs)
  throws ResourceException
{
  return null;
}
 * Returns a hash code value for the object.
 * @return A hash code value for this object.
@Override
public int hashCode()
  int result = 17;
  if (name != null)
 result += 31 * result + 7 * name.hashCode();
 result += 31 * result + 7;
  return result;
}
^{\star} Indicates whether some other object is equal to this one.
 \mbox{*} @param other The reference object with which to compare.
 st @return true If this object is the same as the obj argument, false otherwise.
*/
@Override
public boolean equals(Object other)
  if (other == null)
 return false;
 if (other == this)
 return true;
 if (!(other instanceof HelloWorldResourceAdapter))
 return false;
 HelloWorldResourceAdapter obj = (HelloWorldResourceAdapter)other;
 boolean result = true;
 if (result)
 if (name == null)
 result = obj.getName() == null;
 else
 result = name.equals(obj.getName());
```

```
return result;
}
}
```

B.1.3. HelloWorld Managed Connection Factory

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2010, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 \mbox{\scriptsize \star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 ^{\star} You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
 * /
package org.jboss.jca.samples.helloworld;
import java.io.PrintWriter;
import java.util.Iterator;
import java.util.Set;
import java.util.logging.Logger;
import javax.resource.ResourceException;
import javax.resource.spi.ConnectionDefinition;
import javax.resource.spi.ConnectionManager;
import javax.resource.spi.ConnectionRequestInfo;
import javax.resource.spi.ManagedConnection;
import javax.resource.spi.ManagedConnectionFactory;
import javax.resource.spi.ResourceAdapter;
import javax.resource.spi.ResourceAdapterAssociation;
import javax.security.auth.Subject;
* HelloWorldManagedConnectionFactory
 * @version $Revision: $
@ConnectionDefinition(connectionFactory = HelloWorldConnectionFactory.class,
 connectionFactoryImpl = HelloWorldConnectionFactoryImpl.class,
 connection = HelloWorldConnection.class,
```

```
connectionImpl = HelloWorldConnectionImpl.class)
public class HelloWorldManagedConnectionFactory
 implements ManagedConnectionFactory, ResourceAdapterAssociation
 /** The serialVersionUID */
 private static final long serialVersionUID = 1L;
 /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldManagedConnectionFactory");
 /** The resource adapter */
 private ResourceAdapter ra;
 /** The logwriter */
 private PrintWriter logwriter;
 * Default constructor
 public HelloWorldManagedConnectionFactory()
 this.ra = null;
 this.logwriter = null;
 }
 * Creates a Connection Factory instance.
 * @return EIS-specific Connection Factory instance or
 javax.resource.cci.ConnectionFactory instance
 * @throws ResourceException Generic exception
 {\tt public} \  \, {\tt Object} \  \, {\tt createConnectionFactory()} \  \, {\tt throws} \  \, {\tt ResourceException}
 throw new ResourceException("This resource adapter doesn't support non-managed
 environments");
  }
 * Creates a Connection Factory instance.
 \mbox{\tt * @param cxManager ConnectionManager to be associated with created EIS}
 connection factory instance
 * @return EIS-specific Connection Factory instance or
 javax.resource.cci.ConnectionFactory instance
 * @throws ResourceException Generic exception  
 public Object createConnectionFactory(ConnectionManager cxManager) throws ResourceException
 {
 return new HelloWorldConnectionFactoryImpl(this, cxManager);
 }
 /**
 \mbox{\scriptsize {\tt *}} Creates a new physical connection to the underlying EIS resource manager.
 * @param subject Caller's security information
 * @param cxRequestInfo Additional resource adapter specific connection
 * request information
```

```
* @throws ResourceException generic exception
* @return ManagedConnection instance
public ManagedConnection createManagedConnection(Subject subject,
 ConnectionRequestInfo cxRequestInfo)
  throws ResourceException
{
  return new HelloWorldManagedConnection(this);
}
* Returns a matched connection from the candidate set of connections.
* @param connectionSet Candidate connection set
* @param subject Caller's security information
 * @param cxRequestInfo Additional resource adapter specific connection request information
 * @throws ResourceException generic exception
 * @return ManagedConnection if resource adapter finds an acceptable match otherwise null
public ManagedConnection matchManagedConnections(Set connectionSet,
 Subject subject, ConnectionRequestInfo cxRequestInfo)
  throws ResourceException
{
  ManagedConnection result = null;
  Iterator it = connectionSet.iterator();
  while (result == null && it.hasNext())
 ManagedConnection mc = (ManagedConnection)it.next();
 if (mc instanceof HelloWorldManagedConnection)
 HelloWorldManagedConnection hwmc = (HelloWorldManagedConnection)mc;
 result = hwmc;
 }
  }
  return result;
}
\mbox{*} Get the log writer for this ManagedConnectionFactory instance.
* @return PrintWriter
* @throws ResourceException generic exception
{\bf public} \ {\tt PrintWriter} \ {\tt getLogWriter()} \ {\bf throws} \ {\tt ResourceException}
  return logwriter;
}
* Set the log writer for this ManagedConnectionFactory instance.
* @param out PrintWriter - an out stream for error logging and tracing
* @throws ResourceException generic exception
public void setLogWriter(PrintWriter out) throws ResourceException
logwriter = out;
```

```
* Get the resource adapter
 * @return The handle
  public ResourceAdapter getResourceAdapter()
 return ra;
  }
 * Set the resource adapter
 * @param ra The handle
  public void setResourceAdapter(ResourceAdapter ra)
 this.ra = ra;
  }
 * Returns a hash code value for the object.
 * @return A hash code value for this object.
  @Override
  public int hashCode()
 int result = 17;
 return result;
  }
 \mbox{*} Indicates whether some other object is equal to this one.
 \mbox{*} @param other The reference object with which to compare.
 \mbox{* @return} true If this object is the same as the obj argument, false otherwise.
  @Override
  public boolean equals(Object other)
 if (other == null)
 return false;
 if (other == this)
 return true;
 \verb|if| (!(other instance of HelloWorldManagedConnectionFactory))|\\
 return false;
 HelloWorldManagedConnectionFactory obj = (HelloWorldManagedConnectionFactory)other;
 boolean result = true;
 return result;
 }
}
```

B.1.4. HelloWorld Managed Connection

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2010, Red Hat Inc, and individual contributors
 \mbox{\scriptsize *} as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 ^{\star} published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 ^{\star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.io.PrintWriter;
import java.util.ArrayList;
import java.util.List;
import java.util.logging.Logger;
import javax.resource.NotSupportedException;
import javax.resource.ResourceException;
import javax.resource.spi.ConnectionEvent;
import javax.resource.spi.ConnectionEventListener;
import javax.resource.spi.ConnectionRequestInfo;
import javax.resource.spi.LocalTransaction;
import javax.resource.spi.ManagedConnection;
import javax.resource.spi.ManagedConnectionMetaData;
import javax.security.auth.Subject;
import javax.transaction.xa.XAResource;
* HelloWorldManagedConnection
 * @version $Revision: $
public class HelloWorldManagedConnection implements ManagedConnection
  /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldManagedConnection");
 /** MCF */
 private HelloWorldManagedConnectionFactory mcf;
  /** Log writer */
```

```
private PrintWriter logWriter;
/** Listeners */
private List<ConnectionEventListener> listeners;
/** Connection */
private Object connection;
* default constructor
* @param mcf mcf
{\tt public} \ \ {\tt HelloWorldManagedConnection(HelloWorldManagedConnectionFactory \ mcf)}
 this.mcf = mcf;
 this.logWriter = null;
 this.listeners = new ArrayList<ConnectionEventListener>(1);
 this.connection = null;
}
 * Creates a new connection handle for the underlying physical connection
 \star represented by the ManagedConnection instance.
 * @param subject Security context as JAAS subject
 * @param cxRequestInfo ConnectionRequestInfo instance
 * @return generic Object instance representing the connection handle.
 * @throws ResourceException generic exception if operation fails
public Object getConnection(Subject subject,
 ConnectionRequestInfo cxRequestInfo)
 throws ResourceException
{
 connection = new HelloWorldConnectionImpl(this, mcf);
  return connection;
}
* Used by the container to change the association of an
 ^{\star} application-level connection handle with a ManagedConneciton instance.
* @param connection Application-level connection handle
 * @throws ResourceException generic exception if operation fails \,
public void associateConnection(Object connection) throws ResourceException
  this.connection = connection;
}
* Application server calls this method to force any cleanup on
 ^{\star} the ManagedConnection instance.
\mbox{*} @throws ResourceException generic exception if operation fails
public void cleanup() throws ResourceException
```

```
/**
  * Destroys the physical connection to the underlying resource manager.
  * @throws ResourceException generic exception if operation fails
public void destroy() throws ResourceException
 this.connection = null;
}
  * Adds a connection event listener to the ManagedConnection instance.
  * @param listener A new ConnectionEventListener to be registered
public void addConnectionEventListener(ConnectionEventListener listener)
 if (listener == null)
 throw new IllegalArgumentException("Listener is null");
 listeners.add(listener);
}
 * Removes an already registered connection event listener
 * from the ManagedConnection instance.
  * @param listener Already registered connection event listener to be removed
public void removeConnectionEventListener(ConnectionEventListener listener)
 if (listener == null)
 throw new IllegalArgumentException("Listener is null");
 listeners.remove(listener);
}
 \mbox{\scriptsize {\tt \#}} Gets the log writer for this ManagedConnection instance.
  * @return Character ourput stream associated with this
  * Managed-Connection instance
  * @throws ResourceException generic exception if operation fails % \left( 1\right) =\left( 1\right) \left( 1\right) \left(
public PrintWriter getLogWriter() throws ResourceException
 return logWriter;
}
  \mbox{*} Sets the log writer for this ManagedConnection instance.
  \mbox{*} @param out Character Output stream to be associated
  * @throws ResourceException generic exception if operation fails
public void setLogWriter(PrintWriter out) throws ResourceException
this.logWriter = out;
```

```
* Returns an <code>javax.resource.spi.LocalTransaction</code> instance.
 * @return LocalTransaction instance
* @throws ResourceException generic exception if operation fails
public LocalTransaction getLocalTransaction() throws ResourceException
  throw new NotSupportedException("LocalTransaction not supported");
}
 * Returns an <code>javax.transaction.xa.XAresource</code> instance.
* @return XAResource instance
* @throws ResourceException generic exception if operation fails
public XAResource getXAResource() throws ResourceException
  throw new NotSupportedException("GetXAResource not supported");
}
 * Gets the metadata information for this connection's underlying
 * EIS resource manager instance.
 * @return ManagedConnectionMetaData instance
 * @throws ResourceException generic exception if operation fails \,
public ManagedConnectionMetaData getMetaData() throws ResourceException
  return new HelloWorldManagedConnectionMetaData();
}
/**
* Call helloWorld
 * @param name String name
 * @return String helloworld
String helloWorld(String name)
  return "Hello World, " + name + " !";
}
/**
 * Close handle
* @param handle The handle
void closeHandle(HelloWorldConnection handle)
 ConnectionEvent event = new ConnectionEvent(this, ConnectionEvent.CONNECTION_CLOSED);
 event.setConnectionHandle(handle);
 for (ConnectionEventListener cel : listeners)
 cel.connectionClosed(event);
```

```
}
}
```

B.1.5. HelloWorld Connection Factory

```
* IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2010, Red Hat Inc, and individual contributors
 \mbox{\scriptsize *} as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
\mbox{\scriptsize \star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 \ensuremath{^{\star}} You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.io.Serializable;
import javax.resource.Referenceable;
import javax.resource.ResourceException;
* HelloWorldConnectionFactory
 * @version $Revision: $
public interface HelloWorldConnectionFactory extends Serializable, Referenceable
 * Get connection from factory
 * @return HelloWorldConnection instance
 * @exception ResourceException Thrown if a connection can't be obtained
 public HelloWorldConnection getConnection() throws ResourceException;
```

B.1.6. HelloWorld Connection Factory Implementation

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2010, Red Hat Inc, and individual contributors
 \mbox{\scriptsize *} as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 ^{\star} published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 ^{\star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 ^{\star} MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import javax.naming.NamingException;
import javax.naming.Reference;
import javax.resource.ResourceException;
import javax.resource.spi.ConnectionManager;
  * HelloWorldConnectionFactoryImpl
 * @version $Revision: $
\verb|public class| \verb| HelloWorldConnectionFactoryImpl| implements| HelloWorldConnectionFactory| HelloWorldConnectionFactory| HelloWorldConnectionFactory| HelloWorldConnectionFactory| HelloWorldConnectionFactory| HelloWorldConnectionFactory| HelloWorldConnectionFactory| HelloWorld
 /** The serialVersionUID */
 private static final long serialVersionUID = 1L;
 private Reference reference;
 private HelloWorldManagedConnectionFactory mcf;
 private ConnectionManager connectionManager;
 * Default constructor
 * @param mcf ManagedConnectionFactory
 * @param cxManager ConnectionManager
 {\tt public} \ \ {\tt HelloWorldConnectionFactoryImpl(HelloWorldManagedConnectionFactory \ mcf, in the context of the context of
 ConnectionManager cxManager)
 {
 this.mcf = mcf;
 this.connectionManager = cxManager;
```

```
* Get connection from factory
 * @return HelloWorldConnection instance
 * @exception ResourceException Thrown if a connection can't be obtained
  @Override
  public HelloWorldConnection getConnection() throws ResourceException
 return (HelloWorldConnection)connectionManager.allocateConnection(mcf, null);
  }
 * Get the Reference instance.
 * @return Reference instance
 * @exception NamingException Thrown if a reference can't be obtained
  @Override
  public Reference getReference() throws NamingException
 return reference;
  }
 * Set the Reference instance.
 * @param reference A Reference instance
 */
  @Override
  public void setReference(Reference reference)
 this.reference = reference;
  }
}
```

B.1.7. HelloWorld Connection

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2010, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of
```

```
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
 * HelloWorldConnection
 * @version $Revision: $
public interface HelloWorldConnection
 * HelloWorld
 * @return String
 public String helloWorld();
 * HelloWorld
 * @param name A name
 * @return String
 public String helloWorld(String name);
 * Close
 public void close();
}
```

B.1.8. HelloWorld Connection Implementation

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2010, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of

* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

* Lesser General Public License for more details.
```

```
* You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.util.logging.Logger;
 * HelloWorldConnectionImpl
 * @version $Revision: $
public class HelloWorldConnectionImpl implements HelloWorldConnection
 /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldConnectionImpl");
 /** ManagedConnection */
 private HelloWorldManagedConnection mc;
 /** ManagedConnectionFactory */
 private HelloWorldManagedConnectionFactory mcf;
 * Default constructor
 * @param mc HelloWorldManagedConnection
 * @param mcf HelloWorldManagedConnectionFactory
 public HelloWorldConnectionImpl(HelloWorldManagedConnection mc,
 HelloWorldManagedConnectionFactory mcf)
 this.mc = mc;
 this.mcf = mcf;
 }
 * Call helloWorld
 * @return String helloworld
 public String helloWorld()
 {
 return helloWorld(((HelloWorldResourceAdapter)mcf.getResourceAdapter()).getName());
 }
 /**
 * Call helloWorld
 * @param name String name
 * @return String helloworld
 public String helloWorld(String name)
 return mc.helloWorld(name);
 }
  * Close
```

```
public void close()
{
 mc.closeHandle(this);
}
```

B.1.9. HelloWorld Managed Connection MetaData

```
* IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2010, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
{}^{\star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the {\tt GNU}
 * Lesser General Public License for more details.
 ^{\star} You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 \star 02110-1301 USA, or see the FSF site: 
 http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import javax.resource.ResourceException;
import javax.resource.spi.ManagedConnectionMetaData;
* HelloWorldManagedConnectionMetaData
 * @version $Revision: $
public class HelloWorldManagedConnectionMetaData implements ManagedConnectionMetaData
 * Default constructor
 public HelloWorldManagedConnectionMetaData()
 }
 * Returns Product name of the underlying EIS instance connected
 * through the ManagedConnection.
```

```
* @return Product name of the EIS instance
 * @throws ResourceException Thrown if an error occurs
  @Override
  public String getEISProductName() throws ResourceException
 return "HelloWorld Resource Adapter";
  }
 * Returns Product version of the underlying EIS instance connected
 * through the ManagedConnection.
 * @return Product version of the EIS instance
 * @throws ResourceException Thrown if an error occurs
  @Override
  public String getEISProductVersion() throws ResourceException
 return "1.0";
  }
 * Returns maximum limit on number of active concurrent connections
 * @return Maximum limit for number of active concurrent connections
 * @throws ResourceException Thrown if an error occurs
  @Override
  public int getMaxConnections() throws ResourceException
 return 0;
  }
 \mbox{*} Returns name of the user associated with the ManagedConnection instance
 * @return Name of the user
 * @throws ResourceException Thrown if an error occurs
  @Override
  public String getUserName() throws ResourceException
 return null;
  }
}
```

B.1.10. HelloWorld ironjacamar.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<ironjacamar>
  <connection-definitions>
```

B.1.11. HelloWorld Connection Test Case

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2010, Red Hat Inc, and individual contributors
 \mbox{\scriptsize *} as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 ^{\star} the License, or (at your option) any later version.
 \mbox{\scriptsize \star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 \mbox{\scriptsize \star} You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
 * /
package org.jboss.jca.samples.helloworld;
import java.util.UUID;
import java.util.logging.Logger;
import javax.annotation.Resource;
import org.jboss.arquillian.container.test.api.Deployment;
import org.jboss.arquillian.junit.Arquillian;
import org.jboss.shrinkwrap.api.ShrinkWrap;
import org.jboss.shrinkwrap.api.spec.JavaArchive;
import org.jboss.shrinkwrap.api.spec.ResourceAdapterArchive;
import org.junit.Test;
import org.junit.runner.RunWith;
import static org.junit.Assert.*;
* ConnectorTestCase
 * @version $Revision: $
```

```
@RunWith(Arquillian.class)
public class ConnectorTestCase
  private static Logger log = Logger.getLogger("ConnectorTestCase");
  private static String deploymentName = "ConnectorTestCase";
 * Define the deployment
 * @return The deployment archive
 @Deployment
 public static ResourceAdapterArchive createDeployment()
 ResourceAdapterArchive raa =
 ShrinkWrap.create(ResourceAdapterArchive.class, deploymentName + ".rar");
 JavaArchive ja = ShrinkWrap.create(JavaArchive.class,
 UUID.randomUUID().toString() + ".jar");
 ja.addClasses(HelloWorldResourceAdapter.class,
 HelloWorldManagedConnectionFactory.class,
 HelloWorldManagedConnection.class,
 HelloWorldManagedConnectionMetaData.class,
 HelloWorldConnectionFactory.class,
 HelloWorldConnectionFactoryImpl.class,
 HelloWorldConnection.class,
 HelloWorldConnectionImpl.class);
 raa.addAsLibrary(ja);
 raa.addAsManifestResource("META-INF/ironjacamar.xml", "ironjacamar.xml");
 return raa;
 }
 /** resource */
 @Resource(mappedName = "java:/eis/HelloWorld")
 private HelloWorldConnectionFactory connectionFactory;
 * Test helloWorld
 * @exception Throwable Thrown if case of an error
 */
 @Test
 public void testHelloWorldNoArgs() throws Throwable
 assertNotNull(connectionFactory);
 HelloWorldConnection connection = connectionFactory.getConnection();
 assertNotNull(connection);
 String result = connection.helloWorld();
 connection.close();
 }
 /**
 * Test helloWorld
 \mbox{* @exception} Throwable Thrown if case of an error
 */
 @Test
 public void testHelloWorldNameString() throws Throwable
```

```
{
 assertNotNull(connectionFactory);
 HelloWorldConnection connection = connectionFactory.getConnection();
 assertNotNull(connection);
 String result = connection.helloWorld(null);
 connection.close();
}
```

B.1.12. HelloWorld Ant build.xml

```
<!--
/*
 * IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2010, Red Hat Inc, and individual contributors
* as indicated by the @author tags. See the copyright.txt file in the
* distribution for a full listing of individual contributors.
\mbox{\scriptsize \star} This is free software; you can redistribute it and/or modify it
* under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 \mbox{\scriptsize \star} the License, or (at your option) any later version.
\mbox{\scriptsize {\tt *}} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
* You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 \star 02110-1301 USA, or see the FSF site: http://www.fsf.org.
* /
project name="helloworld" basedir="." default="rar">
  <!-- ------
 Properties
 cproperty name="build.dir" value="${basedir}/build" />
  property name="target.dir" value="${basedir}/target" />
  cproperty name="lib.dir" value="${basedir}/lib" />
  roperty name="javac.debug" value="on" />
  cproperty name="javac.deprecation" value="on" />
  cproperty name="javac.optimize" value="off" />
  cproperty name="javac.encoding" value="utf-8" />
  roperty name="junit.printsummary" value="yes" />
  cproperty name="junit.haltonerror" value="no" />
  property name="junit.haltonfailure" value="no" />
  roperty name="junit.fork" value="yes" />
```

```
cproperty name="junit.timeout" value="60000" />
roperty name="junit.jvm" value="" />
cproperty name="junit.batchtest.haltonerror" value="no" />
cproperty name="junit.batchtest.haltonfailure" value="no" />
property name="junit.batchtest.fork" value="yes" />
<path id="lib.path.id">
 <fileset dir="${lib.dir}">
  <include name="**/*.jar"/>
 </fileset>
</path>
<path id="test.lib.path.id">
 <fileset dir="${lib.dir}">
  <include name="**/*.jar"/>
 </fileset>
 <fileset dir="${build.dir}">
  <include name="**/*.jar"/>
 </fileset>
</path>
Target: init
 <target name="init">
 <mkdir dir="${lib.dir}" />
</target>
Target: compile
 <target name="compile" depends="init">
 <mkdir dir="${build.dir}" />
 <javac srcdir="${basedir}/src/main/java"</pre>
 destdir="${build.dir}"
 classpathref="lib.path.id"
 debug="${javac.debug}"
 deprecation="${javac.deprecation}"
 encoding="${javac.encoding}"
 optimize="${javac.optimize}">
 </javac>
</target>
Target: rar
 <target name="rar" depends="compile">
 <mkdir dir="${target.dir}" />
 <mkdir dir="${basedir}/src/main/resources" />
 <jar destfile="${build.dir}/helloworld.jar"</pre>
 basedir="${build.dir}"
 includes="**/*.class"/>
 <jar destfile="${target.dir}/helloworld.rar">
  <fileset dir="${basedir}/src/main/resources" includes="META-INF/*"/>
 <fileset dir="${build.dir}" includes="**/*.jar"/>
 </jar>
</target>
```

```
Target: prepare-test
<target name="prepare-test" depends="init">
 <mkdir dir="${build.dir}/test" />
  <javac srcdir="src/test"</pre>
 destdir="${build.dir}/test"
 classpathref="test.lib.path.id"
 debug="${javac.debug}"
 deprecation="${javac.deprecation}"
 encoding="${javac.encoding}"
 optimize="${javac.optimize}">
 <compilerarg value="-Xlint"/>
 </javac>
 <copy todir="${build.dir}/test">
 <fileset dir="src/main/resources"/>
 <fileset dir="src/test/resources"/>
  </copv>
</target>
Target: test
<target name="test" depends="rar, prepare-test">
 <mkdir dir="${basedir}/reports"/>
  <junit dir="src/test"</pre>
 printsummary="${junit.printsummary}"
 haltonerror="${junit.haltonerror}"
 haltonfailure="${junit.haltonfailure}"
 fork="${junit.fork}"
 timeout="${junit.timeout}">
 <jvmarg line="${junit.jvm.options}"/>
 <sysproperty key="archives.dir" value="${target.dir}"/>
 <sysproperty key="reports.dir" value="${basedir}/reports"/>
 <sysproperty key="java.util.logging.manager" value="org.jboss.logmanager.LogManager"/>
 <sysproperty key="log4j.defaultInitOverride" value="true"/>
 \verb| < sysproperty | \textbf{key} = \verb| "org.jboss.logging.Logger.pluginClass" |
 value="org.jboss.logging.logmanager.LoggerPluginImpl"/>
 <sysproperty key="test.dir" value="${build.dir}/test"/>
 <sysproperty key="xb.builder.useUnorderedSequence" value="true"/>
 <classpath>
 <fileset dir="${lib.dir}" includes="**/*.jar" />
 <fileset dir="${build.dir}" includes="*.jar" />
 <pathelement location="${build.dir}/test"/>
 </classpath>
 <formatter type="plain"/>
 <formatter type="xml"/>
 <batchtest todir="${basedir}/reports"</pre>
 haltonerror="${junit.batchtest.haltonerror}"
 haltonfailure="${junit.batchtest.haltonfailure}"
```

```
fork="${junit.batchtest.fork}">
 <fileset dir="${build.dir}/test">
 <include name="**/*TestCase.class"/>
 </fileset>
 </batchtest>
  </junit>
 </target>
 Target: docs
 <target name="docs" depends="compile">
  <mkdir dir="${target.dir}/docs"/>
  <javadoc packagenames="*"</pre>
 sourcepath="src/main/java"
 destdir="${target.dir}/docs"
 classpathref="lib.path.id">
  </iavadoc>
 </target>
 <!-- ===========
 Target: clean
 <target name="clean">
  <delete>
 <fileset dir="${basedir}" defaultexcludes="no">
 <include name="**/*~"/>
 <include name="**/*.bak"/>
 </fileset>
  </delete>
  <delete dir="${build.dir}"/>
  <delete dir="${target.dir}"/>
  <delete dir="${basedir}/reports"/>
 </target>
 Target: dist-clean
 <target name="dist-clean" depends="init,clean">
  <delete includeemptydirs="true">
 <fileset dir="${lib.dir}" includes="**/*"/>
  </delete>
 </target>
</project>
```

B.2. HelloWorld/Native example

B.2.1. Introduction

The HelloWorld/Native resource adapter sample shows a simple example of how to use and implement the interfaces in the Java EE Connector Architecture specification which calls a native library.

The HelloWorld/Native sample exposes the HelloWorldConnection interface where developers can invoke the exposed methods.

The sample shows how to build and test a resource adapter.

B.2.1.1. Setup

The build environment needs various libraries in order to being able to build and test the resource adapter. The setup is done by

```
cd doc/samples/helloworld-native
cp -R ../../lib .
cp ../../bin/ironjacamar-sjc.jar lib/
```

B.2.1.2. Building

Building the resource adapter is done by

```
ant native
cmake .
make
ant rar
```

B.2.1.3. Testing

Testing the resource adapter is done by

```
ant test
```

B.2.2. HelloWorld/Native Resource Adapter

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2010, Red Hat Inc, and individual contributors
 \mbox{\scriptsize *} as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 ^{\star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.util.logging.Logger;
import javax.resource.ResourceException;
import javax.resource.spi.ActivationSpec;
import javax.resource.spi.BootstrapContext;
import javax.resource.spi.ConfigProperty;
import javax.resource.spi.Connector;
import javax.resource.spi.ResourceAdapter;
import javax.resource.spi.ResourceAdapterInternalException;
import javax.resource.spi.TransactionSupport;
import javax.resource.spi.endpoint.MessageEndpointFactory;
import javax.transaction.xa.XAResource;
* HelloWorldResourceAdapter
 * @version $Revision: $
@Connector(
  reauthenticationSupport = false,
  transactionSupport = TransactionSupport.TransactionSupportLevel.NoTransaction)
public class HelloWorldResourceAdapter implements ResourceAdapter
 /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldResourceAdapter");
 @ConfigProperty(defaultValue = "AS 7", supportsDynamicUpdates = true)
 private String name;
```

```
* Default constructor
public HelloWorldResourceAdapter()
{
}
/**
* Set name
* @param name The value
public void setName(String name)
 this.name = name;
}
* Get name
* @return The value
public String getName()
 return name;
}
* This is called during the activation of a message endpoint.
* @param endpointFactory A message endpoint factory instance.
* @param spec An activation spec JavaBean instance.
* @throws ResourceException generic exception
{\tt public} \ \ {\tt void} \ \ {\tt endpointActivation} \\ ({\tt MessageEndpointFactory} \ \ {\tt endpointFactory}, \\
 ActivationSpec spec) throws ResourceException
{
}
\mbox{\scriptsize \star} This is called when a message endpoint is deactivated.
* @param endpointFactory A message endpoint factory instance.
* @param spec An activation spec JavaBean instance.
{\tt public} \ \ {\tt void} \ \ {\tt endpointDeactivation} \\ ({\tt MessageEndpointFactory} \ \ {\tt endpointFactory}, \\
 ActivationSpec spec)
{
}
\mbox{\ensuremath{^{\star}}} This is called when a resource adapter instance is bootstrapped.
* @param ctx A bootstrap context containing references
* @throws ResourceAdapterInternalException indicates bootstrap failure.
public void start(BootstrapContext ctx)
 throws ResourceAdapterInternalException
{
}
```

```
* This is called when a resource adapter instance is undeployed or
* during application server shutdown.
public void stop()
}
* This method is called by the application server during crash recovery.
* @param specs an array of ActivationSpec JavaBeans
 * @throws ResourceException generic exception
 * @return an array of XAResource objects
public XAResource[] getXAResources(ActivationSpec[] specs)
  throws ResourceException
{
  return null;
}
 * Returns a hash code value for the object.
 * @return A hash code value for this object.
@Override
public int hashCode()
  int result = 17;
  if (name != null)
 result += 31 * result + 7 * name.hashCode();
 result += 31 * result + 7;
  return result;
}
^{\star} Indicates whether some other object is equal to this one.
 \mbox{*} @param other The reference object with which to compare.
 \mbox{\tt *@return} true If this object is the same as the obj argument, false otherwise.
@Override
public boolean equals(Object other)
  if (other == null)
 return false;
 if (other == this)
 return true;
 if (!(other instanceof HelloWorldResourceAdapter))
 return false;
 HelloWorldResourceAdapter obj = (HelloWorldResourceAdapter)other;
 boolean result = true;
 if (result)
 if (name == null)
 result = obj.getName() == null;
 else
 result = name.equals(obj.getName());
```

```
return result;
}
}
```

B.2.3. HelloWorld/Native Managed Connection Factory

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2010, Red Hat Inc, and individual contributors
 \mbox{\scriptsize *} as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 \mbox{\scriptsize \star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 ^{\star} You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
 * /
package org.jboss.jca.samples.helloworld;
import java.io.PrintWriter;
import java.util.Iterator;
import java.util.Set;
import java.util.logging.Logger;
import javax.resource.ResourceException;
import javax.resource.spi.ConnectionDefinition;
import javax.resource.spi.ConnectionManager;
import javax.resource.spi.ConnectionRequestInfo;
import javax.resource.spi.ManagedConnection;
import javax.resource.spi.ManagedConnectionFactory;
import javax.resource.spi.ResourceAdapter;
import javax.resource.spi.ResourceAdapterAssociation;
import javax.security.auth.Subject;
* HelloWorldManagedConnectionFactory
 * @version $Revision: $
connectionFactoryImpl = HelloWorldConnectionFactoryImpl.class,
 connection = HelloWorldConnection.class,
```

```
connectionImpl = HelloWorldConnectionImpl.class)
public class HelloWorldManagedConnectionFactory
 implements ManagedConnectionFactory, ResourceAdapterAssociation
 /** The serialVersionUID */
 private static final long serialVersionUID = 1L;
 /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldManagedConnectionFactory");
 /** The resource adapter */
 private ResourceAdapter ra;
 /** The logwriter */
 private PrintWriter logwriter;
 * Default constructor
 public HelloWorldManagedConnectionFactory()
 this.ra = null;
 this.logwriter = null;
 }
 * Creates a Connection Factory instance.
 * @return EIS-specific Connection Factory instance or
 javax.resource.cci.ConnectionFactory instance
 * @throws ResourceException Generic exception
 public Object createConnectionFactory() throws ResourceException
 throw new ResourceException("This resource adapter doesn't support non-managed
 environments");
  }
 * Creates a Connection Factory instance.
 \mbox{* @param cxManager ConnectionManager to be associated with created EIS}
 connection factory instance
 * @return EIS-specific Connection Factory instance or
 javax.resource.cci.ConnectionFactory instance
 * @throws ResourceException Generic exception
 public Object createConnectionFactory(ConnectionManager cxManager) throws ResourceException
 return new HelloWorldConnectionFactoryImpl(this, cxManager);
 }
 \mbox{\scriptsize {\tt *}} Creates a new physical connection to the underlying EIS resource manager.
 * @param subject Caller's security information
 * @param cxRequestInfo Additional resource adapter specific connection
 * request information
```

```
* @throws ResourceException generic exception
* @return ManagedConnection instance
public ManagedConnection createManagedConnection(Subject subject,
 ConnectionRequestInfo cxRequestInfo)
  throws ResourceException
{
  return new HelloWorldManagedConnection(this);
}
* Returns a matched connection from the candidate set of connections.
* @param connectionSet Candidate connection set
* @param subject Caller's security information
 * @param cxRequestInfo Additional resource adapter specific connection request information
 * @throws ResourceException generic exception
 * @return ManagedConnection if resource adapter finds an acceptable match otherwise null
public ManagedConnection matchManagedConnections(Set connectionSet,
 Subject subject, ConnectionRequestInfo cxRequestInfo)
  throws ResourceException
{
  ManagedConnection result = null;
  Iterator it = connectionSet.iterator();
  while (result == null && it.hasNext())
 ManagedConnection mc = (ManagedConnection)it.next();
 if (mc instanceof HelloWorldManagedConnection)
 HelloWorldManagedConnection hwmc = (HelloWorldManagedConnection)mc;
 result = hwmc;
 }
  }
  return result;
}
\mbox{*} Get the log writer for this ManagedConnectionFactory instance.
* @return PrintWriter
* @throws ResourceException generic exception
{\bf public} \ {\tt PrintWriter} \ {\tt getLogWriter()} \ {\bf throws} \ {\tt ResourceException}
  return logwriter;
}
* Set the log writer for this ManagedConnectionFactory instance.
* @param out PrintWriter - an out stream for error logging and tracing
* @throws ResourceException generic exception
public void setLogWriter(PrintWriter out) throws ResourceException
logwriter = out;
```

```
* Get the resource adapter
 * @return The handle
  public ResourceAdapter getResourceAdapter()
 return ra;
 }
 * Set the resource adapter
 * @param ra The handle
  public void setResourceAdapter(ResourceAdapter ra)
 this.ra = ra;
  }
 * Returns a hash code value for the object.
 * @return A hash code value for this object.
  @Override
  public int hashCode()
 int result = 17;
 return result;
  }
 * Indicates whether some other object is equal to this one.
 \mbox{*} @param other The reference object with which to compare.
 * @return true If this object is the same as the obj argument, false otherwise.
  @Override
  public boolean equals(Object other)
 if (other == null)
 return false;
 if (other == this)
 return true;
 \verb|if| (!(other instance of HelloWorldManagedConnectionFactory))|\\
 HelloWorldManagedConnectionFactory obj = (HelloWorldManagedConnectionFactory)other;
 boolean result = true;
 return result;
  }
}
```

B.2.4. HelloWorld/Native Managed Connection

```
* IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2010, Red Hat Inc, and individual contributors
 \mbox{\scriptsize *} as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 ^{\ast} under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 ^{\star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.io.PrintWriter;
import java.util.ArrayList;
import java.util.List;
import java.util.logging.Logger;
import javax.resource.NotSupportedException;
import javax.resource.ResourceException;
import javax.resource.spi.ConnectionEvent;
import javax.resource.spi.ConnectionEventListener;
import javax.resource.spi.ConnectionRequestInfo;
import javax.resource.spi.LocalTransaction;
import javax.resource.spi.ManagedConnection;
import javax.resource.spi.ManagedConnectionMetaData;
import javax.security.auth.Subject;
import javax.transaction.xa.XAResource;
* HelloWorldManagedConnection
 * @version $Revision: $
public class HelloWorldManagedConnection implements ManagedConnection
  /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldManagedConnection");
 /** MCF */
 private HelloWorldManagedConnectionFactory mcf;
 /** Log writer */
```

```
private PrintWriter logWriter;
/** Listeners */
private List<ConnectionEventListener> listeners;
/** Connection */
private Object connection;
 * Constructor
* @param mcf mcf
public HelloWorldManagedConnection(HelloWorldManagedConnectionFactory mcf)
 this.mcf = mcf;
 this.logWriter = null;
 this.listeners = new ArrayList<ConnectionEventListener>(1);
 this.connection = null;
}
 * Creates a new connection handle for the underlying physical connection
 * represented by the ManagedConnection instance.
 * @param subject Security context as JAAS subject
 * @param cxRequestInfo ConnectionRequestInfo instance
 * @return generic Object instance representing the connection handle.
 * @throws ResourceException generic exception if operation fails
public Object getConnection(Subject subject,
 ConnectionRequestInfo cxRequestInfo)
 throws ResourceException
{
  connection = new HelloWorldConnectionImpl(this, mcf);
  return connection;
}
* Used by the container to change the association of an
 {\tt * application-level \ connection \ handle \ with \ a \ ManagedConneciton \ instance.}
* @param connection Application-level connection handle
 * @throws ResourceException generic exception if operation fails \,
public void associateConnection(Object connection) throws ResourceException
  this.connection = connection;
}
* Application server calls this method to force any cleanup on
 ^{\star} the ManagedConnection instance.
\mbox{*} @throws ResourceException generic exception if operation fails
public void cleanup() throws ResourceException
```

```
/**
* Destroys the physical connection to the underlying resource manager.
* @throws ResourceException generic exception if operation fails
public void destroy() throws ResourceException
  this.connection = null;
}
* Adds a connection event listener to the ManagedConnection instance.
* @param listener A new ConnectionEventListener to be registered
public void addConnectionEventListener(ConnectionEventListener listener)
  if (listener == null)
 throw new IllegalArgumentException("Listener is null");
  listeners.add(listener);
}
 * Removes an already registered connection event listener
 * from the ManagedConnection instance.
 * @param listener Already registered connection event listener to be removed
public void removeConnectionEventListener(ConnectionEventListener listener)
  if (listener == null)
 throw new IllegalArgumentException("Listener is null");
  listeners.remove(listener);
}
 \mbox{\scriptsize {\tt \#}} Gets the log writer for this ManagedConnection instance.
* @return Character ourput stream associated with this
* Managed-Connection instance
{\bf public} \ {\tt PrintWriter} \ {\tt getLogWriter()} \ {\bf throws} \ {\tt ResourceException}
  return logWriter;
}
\mbox{*} Sets the log writer for this ManagedConnection instance.
\mbox{*} @param out Character Output stream to be associated
* @throws ResourceException generic exception if operation fails
public void setLogWriter(PrintWriter out) throws ResourceException
this.logWriter = out;
```

```
* Returns an <code>javax.resource.spi.LocalTransaction</code> instance.
 * @return LocalTransaction instance
 * @throws ResourceException generic exception if operation fails
  public LocalTransaction getLocalTransaction() throws ResourceException
 throw new NotSupportedException("LocalTransaction not supported");
  }
 * Returns an <code>javax.transaction.xa.XAresource</code> instance.
 * @return XAResource instance
 * @throws ResourceException generic exception if operation fails
  public XAResource getXAResource() throws ResourceException
 throw new NotSupportedException("GetXAResource not supported");
  }
 * Gets the metadata information for this connection's underlying
 * EIS resource manager instance.
 * @return ManagedConnectionMetaData instance
 * @throws ResourceException generic exception if operation fails \,
  public ManagedConnectionMetaData getMetaData() throws ResourceException
 return new HelloWorldManagedConnectionMetaData();
  }
 * Call helloWorld
 * @param name String name
 * @return String helloworld
  public native String helloWorld(String name);
 * Close handle
 * @param handle The handle
  void closeHandle(HelloWorldConnection handle)
 {
 ConnectionEvent event = new ConnectionEvent(this, ConnectionEvent.CONNECTION_CLOSED);
 event.setConnectionHandle(handle);
 for (ConnectionEventListener cel : listeners)
 cel.connectionClosed(event);
 }
  }
}
```

B.2.5. HelloWorld/Native Connection Factory

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2010, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 \mbox{\scriptsize \star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.io.Serializable;
import javax.resource.Referenceable;
import javax.resource.ResourceException;
* HelloWorldConnectionFactory
 * @version $Revision: $
public interface HelloWorldConnectionFactory extends Serializable, Referenceable
 * Get connection from factory
 * @return HelloWorldConnection instance
 * @exception ResourceException Thrown if a connection can't be obtained
 public HelloWorldConnection getConnection() throws ResourceException;
}
```

B.2.6. HelloWorld/Native Connection Factory Implementation

```
* IronJacamar, a Java EE Connector Architecture implementation
  * Copyright 2010, Red Hat Inc, and individual contributors
  \mbox{\scriptsize *} as indicated by the @author tags. See the copyright.txt file in the
  * distribution for a full listing of individual contributors.
  \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
  * under the terms of the GNU Lesser General Public License as
  * published by the Free Software Foundation; either version 2.1 of
  * the License, or (at your option) any later version.
  ^{\star} This software is distributed in the hope that it will be useful,
  ^{\star} but WITHOUT ANY WARRANTY; without even the implied warranty of
  * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
  * Lesser General Public License for more details.
  * You should have received a copy of the GNU Lesser General Public
  * License along with this software; if not, write to the Free
  * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
  * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import javax.naming.NamingException;
import javax.naming.Reference;
import javax.resource.ResourceException;
import javax.resource.spi.ConnectionManager;
  * HelloWorldConnectionFactoryImpl
  * @version $Revision: $
public class HelloWorldConnectionFactoryImpl implements HelloWorldConnectionFactory
 /** The serialVersionUID */
 private static final long serialVersionUID = 1L;
 private Reference reference;
 private HelloWorldManagedConnectionFactory mcf;
 private ConnectionManager connectionManager;
 * Default constructor
 * @param mcf ManagedConnectionFactory
 * @param cxManager ConnectionManager
 {\tt public} \ \ {\tt HelloWorldConnectionFactoryImpl(HelloWorldManagedConnectionFactory \ mcf, in the context of the context of
 ConnectionManager cxManager)
 {
 this.mcf = mcf;
 this.connectionManager = cxManager;
```

```
* Get connection from factory
 * @return HelloWorldConnection instance
 * @exception ResourceException Thrown if a connection can't be obtained
  @Override
  public HelloWorldConnection getConnection() throws ResourceException
 return (HelloWorldConnection)connectionManager.allocateConnection(mcf, null);
  }
 * Get the Reference instance.
 * @return Reference instance
 * @exception NamingException Thrown if a reference can't be obtained
  @Override
  public Reference getReference() throws NamingException
 return reference;
  }
 * Set the Reference instance.
 * @param reference A Reference instance
 */
  @Override
  public void setReference(Reference reference)
 this.reference = reference;
  }
}
```

B.2.7. HelloWorld/Native Connection

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2010, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of
```

```
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
 * HelloWorldConnection
 * @version $Revision: $
public interface HelloWorldConnection
 * HelloWorld
 * @return String
 public String helloWorld();
 * HelloWorld
 * @param name A name
 * @return String
 public String helloWorld(String name);
 * Close
 public void close();
}
```

B.2.8. HelloWorld/Native Connection Implementation

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2010, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of

* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

* Lesser General Public License for more details.
```

```
* You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.util.logging.Logger;
 * HelloWorldConnectionImpl
 * @version $Revision: $
public class HelloWorldConnectionImpl implements HelloWorldConnection
 /** The logger */
  private static Logger log = Logger.getLogger("HelloWorldConnectionImpl");
 /** ManagedConnection */
 private HelloWorldManagedConnection mc;
 /** ManagedConnectionFactory */
 private HelloWorldManagedConnectionFactory mcf;
 * Default constructor
 * @param mc HelloWorldManagedConnection
 * @param mcf HelloWorldManagedConnectionFactory
 public HelloWorldConnectionImpl(HelloWorldManagedConnection mc,
 HelloWorldManagedConnectionFactory mcf)
 this.mc = mc;
 this.mcf = mcf;
 }
 * Call helloWorld
 * @return String helloworld
 public String helloWorld()
 {
 return helloWorld(((HelloWorldResourceAdapter)mcf.getResourceAdapter()).getName());
 }
 /**
 * Call helloWorld
 * @param name String name
 * @return String helloworld
 public String helloWorld(String name)
 return mc.helloWorld(name);
 }
  * Close
```

```
public void close()
{
 mc.closeHandle(this);
}
```

B.2.9. HelloWorld/Native Managed Connection MetaData

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2010, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 ^{\star} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 ^{\star} You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 \star 02110-1301 USA, or see the FSF site: 
 http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import javax.resource.ResourceException;
import javax.resource.spi.ManagedConnectionMetaData;
 * HelloWorldManagedConnectionMetaData
 * @version $Revision: $
public class HelloWorldManagedConnectionMetaData implements ManagedConnectionMetaData
 * Default constructor
 public HelloWorldManagedConnectionMetaData()
 }
 * Returns Product name of the underlying EIS instance connected
 * through the ManagedConnection.
```

```
* @return Product name of the EIS instance
 * @throws ResourceException Thrown if an error occurs
  @Override
  public String getEISProductName() throws ResourceException
 return "HelloWorld Resource Adapter";
  }
 * Returns Product version of the underlying EIS instance connected
 * through the ManagedConnection.
 * @return Product version of the EIS instance
 * @throws ResourceException Thrown if an error occurs
  @Override
  public String getEISProductVersion() throws ResourceException
 return "1.0";
  }
 * Returns maximum limit on number of active concurrent connections
 * @return Maximum limit for number of active concurrent connections
 * @throws ResourceException Thrown if an error occurs
  @Override
  public int getMaxConnections() throws ResourceException
 return 0;
  }
 \mbox{*} Returns name of the user associated with the ManagedConnection instance
 * @return Name of the user
 * @throws ResourceException Thrown if an error occurs
  @Override
  public String getUserName() throws ResourceException
 return null;
  }
}
```

B.2.10. HelloWorld/Native ironjacamar.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<ironjacamar>
  <connection-definitions>
```

```
<connection-definition
 class-name="org.jboss.jca.samples.helloworld.HelloWorldManagedConnectionFactory"
 jndi-name="java:/eis/HelloWorld"/>
 </connection-definitions>
 </ironjacamar>
```

B.2.11. HelloWorld/Native C

```
#include <jni.h>
#include <string.h>
#include <stdlib.h>
#include "build/c/HelloWorld.h"
* Class:
 \verb|org_jboss_jca_samples_helloworld_HelloWorldManagedConnection| \\
 * Method: helloWorld
 * Signature: (Ljava/lang/String;)Ljava/lang/String;
JNIEXPORT jstring JNICALL
{\tt Java\_org\_jboss\_jca\_samples\_helloworld\_HelloWorldManagedConnection\_helloWorld(JNIEnvolume)} \\
 *env,
 jobject o, jstring s)
 int length = 0;
 if (s != NULL)
 length = (*env)->GetStringLength(env, s);
 char *buf = (char*)malloc(16 + length);
 strcpy(buf, "Hello world, ");
 if (s != NULL)
 strcat(buf, (*env)->GetStringUTFChars(env, s, 0));
 strcat(buf, " !");
 jstring result = (*env)->NewStringUTF(env, buf);
 free(buf);
 return result;
```

B.2.12. HelloWorld/Native Connection Test Case

```
/*
* IronJacamar, a Java EE Connector Architecture implementation
```

```
* Copyright 2011, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 * This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 * This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.io.File;
import java.util.UUID;
import java.util.logging.Logger;
import javax.annotation.Resource;
import org.jboss.arquillian.container.test.api.Deployment;
import org.jboss.arguillian.junit.Arguillian;
import org.jboss.shrinkwrap.api.ShrinkWrap;
import org.jboss.shrinkwrap.api.spec.JavaArchive;
import org.jboss.shrinkwrap.api.spec.ResourceAdapterArchive;
import org.junit.Test;
import org.junit.runner.RunWith;
import static org.junit.Assert.*;
 * Test case for the HelloWorld/Native resource adapter
@RunWith(Arquillian.class)
public class ConnectorTestCase
 private static Logger log = Logger.getLogger("ConnectorTestCase");
 /**
 * Define the deployment
 * @return The deployment archive
 */
 @Deployment
 public static ResourceAdapterArchive createDeployment()
 String deploymentName = "ConnectorTestCase.rar";
 ResourceAdapterArchive raa =
 ShrinkWrap.create(ResourceAdapterArchive.class, deploymentName);
 JavaArchive ja = ShrinkWrap.create(JavaArchive.class,
```

```
UUID.randomUUID().toString() + ".jar");
 ja.addClasses(HelloWorldResourceAdapter.class,
 HelloWorldManagedConnectionFactory.class,
 HelloWorldManagedConnection.class,
 HelloWorldManagedConnectionMetaData.class,
 HelloWorldConnectionFactory.class,
 HelloWorldConnectionFactoryImpl.class,
 HelloWorldConnection.class,
 HelloWorldConnectionImpl.class);
 raa.addAsLibrary(ja);
 raa.addAsManifestResource("META-INF/ironjacamar.xml", "ironjacamar.xml");
 String rootPath =
 System.getProperty("test.dir") + File.separator + ".." + File.separator;
 File root = new File(rootPath);
 for (File f : root.listFiles())
 if (f.getName().contains("HelloWorld"))
 raa.addAsLibrary(f);
 }
 log.info(raa.toString(true));
  return raa;
}
/** Resource */
@Resource(mappedName = "java:/eis/HelloWorld")
private HelloWorldConnectionFactory connectionFactory;
 * Test helloWorld
 * @exception Throwable Thrown if case of an error
*/
@Test
public void testHelloWorldNoArgs() throws Throwable
 assertNotNull(connectionFactory);
  HelloWorldConnection connection = connectionFactory.getConnection();
 assertNotNull(connection);
 String result = connection.helloWorld();
 assertNotNull(result);
 connection.close();
}
/**
 * Test helloWorld
\mbox{* @exception} Throwable Thrown if case of an error
*/
@Test
public void testHelloWorldNameString() throws Throwable
 assertNotNull(connectionFactory);
 HelloWorldConnection connection = connectionFactory.getConnection();
 assertNotNull(connection);
 String result = connection.helloWorld(null);
```

```
assertNotNull(result);
  connection.close();
}
```

B.2.13. HelloWorld/Native Ant build.xml

```
<!--
/*
* IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2010, Red Hat Inc, and individual contributors
* as indicated by the @author tags. See the copyright.txt file in the
* distribution for a full listing of individual contributors.
\mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
* under the terms of the GNU Lesser General Public License as
* published by the Free Software Foundation; either version 2.1 of
* the License, or (at your option) any later version.
{}^{\star} This software is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
* Lesser General Public License for more details.
\mbox{\scriptsize \star} You should have received a copy of the GNU Lesser General Public
* License along with this software; if not, write to the Free
* Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
\star 02110-1301 USA, or see the FSF site: http://www.fsf.org.
* /
Properties
 cproperty name="build.dir" value="${basedir}/build" />
 property name="target.dir" value="${basedir}/target" />
 cproperty name="lib.dir" value="${basedir}/lib" />
 roperty name="javac.debug" value="on" />
 cproperty name="javac.deprecation" value="on" />
 property name="javac.optimize" value="off" />
 cproperty name="javac.encoding" value="utf-8" />
 roperty name="junit.printsummary" value="yes" />
 cproperty name="junit.haltonerror" value="no" />
 property name="junit.haltonfailure" value="no" />
 cproperty name="junit.fork" value="yes" />
 cproperty name="junit.timeout" value="60000" />
 cproperty name="junit.jvm" value="" />
 roperty name="junit.batchtest.haltonerror" value="no" />
```

```
cproperty name="junit.batchtest.haltonfailure" value="no" />
cproperty name="junit.batchtest.fork" value="yes" />
<path id="lib.path.id">
 <fileset dir="${lib.dir}">
 <include name="**/*.jar"/>
 </fileset>
</path>
<path id="native.path.id">
 <fileset dir="${lib.dir}">
 <include name="**/*.jar"/>
 </fileset>
 <pathelement path="${build.dir}"/>
</path>
<path id="test.lib.path.id">
 <fileset dir="${lib.dir}">
 <include name="**/*.jar"/>
 </fileset>
 <fileset dir="${build.dir}">
 <include name="**/*.jar"/>
 </fileset>
</path>
Target: init
 <target name="init">
 <mkdir dir="${build.dir}" />
 <mkdir dir="${build.dir}/c" />
 <mkdir dir="${lib.dir}" />
</target>
Target: compile
 <target name="compile" depends="init">
 <javac srcdir="${basedir}/src/main/java"</pre>
 destdir="${build.dir}"
 classpathref="lib.path.id"
 debug="${javac.debug}"
 deprecation="${javac.deprecation}"
 encoding="${javac.encoding}"
 optimize="${javac.optimize}">
 </javac>
</target>
Target: native
 <target name="native" depends="compile">
 <javah class="org.jboss.jca.samples.helloworld.HelloWorldManagedConnection"</pre>
 outputFile="${build.dir}/c/HelloWorld.h"
 force="true"
 classpathref="native.path.id">
 </javah>
</target>
```

```
Target: rar
 <target name="rar">
 <mkdir dir="${target.dir}" />
 <mkdir dir="${basedir}/src/main/resources" />
 <jar destfile="${build.dir}/helloworld.jar"</pre>
 basedir="${build.dir}"
 includes="**/*.class"/>
 <jar destfile="${target.dir}/helloworld.rar">
 <fileset dir="${basedir}/src/main/resources" includes="META-INF/*"/>
 <fileset dir="${build.dir}" includes="*.jar"/>
 <fileset dir="${build.dir}" includes="*.so"/>
 <fileset dir="${build.dir}" includes="*.a"/>
 <fileset dir="${build.dir}" includes="*.dll"/>
 </jar>
</target>
Target: prepare-test
<target name="prepare-test" depends="init">
 <mkdir dir="${build.dir}/test" />
 <javac srcdir="src/test"</pre>
 destdir="${build.dir}/test"
 classpathref="test.lib.path.id"
 debug="${javac.debug}"
 deprecation="${javac.deprecation}"
 encoding="${javac.encoding}"
 optimize="${javac.optimize}">
 <compilerarg value="-Xlint"/>
 </javac>
 <copy todir="${build.dir}/test">
 <fileset dir="src/main/resources"/>
 <fileset dir="src/test/resources"/>
 </copy>
</target>
Target: test
 <target name="test" depends="rar, prepare-test">
 <mkdir dir="${basedir}/reports"/>
 <junit dir="src/test"</pre>
 printsummary="${junit.printsummary}"
 haltonerror="${junit.haltonerror}"
 haltonfailure="${junit.haltonfailure}"
 fork="${junit.fork}"
 timeout="${junit.timeout}">
 <jvmarg line="${junit.jvm.options}"/>
 <sysproperty key="archives.dir" value="${target.dir}"/>
 <sysproperty key="reports.dir" value="${basedir}/reports"/>
 <sysproperty key="java.util.logging.manager" value="org.jboss.logmanager.LogManager"/>
 <sysproperty key="log4j.defaultInitOverride" value="true"/>
 <sysproperty key="org.jboss.logging.Logger.pluginClass"</pre>
```

```
value="org.jboss.logging.logmanager.LoggerPluginImpl"/>
 <sysproperty key="test.dir" value="${build.dir}/test"/>
 <sysproperty key="xb.builder.useUnorderedSequence" value="true"/>
 <classpath>
 <fileset dir="${lib.dir}" includes="**/*.jar" />
 <fileset dir="${build.dir}" includes="*.jar" />
 <pathelement location="${build.dir}/test"/>
 </classpath>
 <formatter type="plain"/>
 <formatter type="xml"/>
 <batchtest todir="${basedir}/reports"</pre>
 haltonerror="${junit.batchtest.haltonerror}"
 haltonfailure="${junit.batchtest.haltonfailure}"
 fork="${junit.batchtest.fork}">
 <fileset dir="${build.dir}/test">
 <include name="**/*TestCase.class"/>
 </fileset>
 </batchtest>
 </iunit>
</target>
Target: docs
 <target name="docs" depends="compile">
 <mkdir dir="${target.dir}/docs"/>
 <javadoc packagenames="*"</pre>
 sourcepath="src/main/java"
 destdir="${target.dir}/docs"
 classpathref="lib.path.id">
 </javadoc>
</target>
Target: clean
 <target name="clean">
 <delete>
 <fileset dir="${basedir}" defaultexcludes="no">
 <include name="**/*~"/>
 <include name="**/*.bak"/>
 </fileset>
 </delete>
 <delete dir="${build.dir}"/>
 <delete dir="${target.dir}"/>
 <delete dir="${basedir}/reports"/>
 <!-- cmake environment -->
 <delete file="${basedir}/Makefile"/>
 <delete file="${basedir}/cmake_install.cmake"/>
 <delete dir="${basedir}/CMakeFiles"/>
 <delete file="${basedir}/CMakeCache.txt"/>
</target>
```

B.2.14. HelloWorld/Native cmake

```
PROJECT(helloworld-native)

CMAKE_MINIMUM_REQUIRED (VERSION 2.8)

SET(CMAKE_VERBOSE_MAKEFILE 1)

SET(LIBRARY_OUTPUT_PATH build)

SET(BUILD_SHARED_LIBS ON)

SET(CMAKE_INCLUDE_CURRENT_DIR ON)

FIND_PACKAGE(Java)

FIND_PACKAGE(Java)

INCLUDE_DIRECTORIES(${JAVA_INCLUDE_PATH})

INCLUDE_DIRECTORIES(${JAVA_INCLUDE_PATH2})

ADD_LIBRARY(HelloWorld helloworld.c)
```

B.3. HelloWorld/Lazy example

B.3.1. Introduction

The HelloWorld/Lazy resource adapter example shows a simple example of how to use and implement the interfaces in the Java EE Connector Architecture specification which takes advantage of the lazy association mechanism to reestablish the relationship between the logical (HelloWorldConnectionImpl) and the physical connection (HelloWorldManagedConnection).

The HelloWorld/Lazy sample exposes the HelloWorldConnection interface where developers can invoke the exposed methods.

The sample shows how to build and test a resource adapter.

B.3.1.1. Setup

The build environment needs various libraries in order to being able to build and test the resource adapter. The setup is done by

```
cd doc/samples/helloworld-lazy
cp -R ../../lib .
cp ../../bin/ironjacamar-sjc.jar lib/
```

B.3.1.2. Building

Building the resource adapter is done by

```
ant rar
```

B.3.1.3. Testing

Testing the resource adapter is done by

```
ant test
```

B.3.2. HelloWorld/Lazy Resource Adapter

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2012, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of

* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

* Lesser General Public License for more details.

* You should have received a copy of the GNU Lesser General Public
```

```
* License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.util.logging.Logger;
import javax.resource.ResourceException;
import javax.resource.spi.ActivationSpec;
import javax.resource.spi.BootstrapContext;
import javax.resource.spi.ConfigProperty;
import javax.resource.spi.Connector;
import javax.resource.spi.ResourceAdapter;
import javax.resource.spi.ResourceAdapterInternalException;
import javax.resource.spi.TransactionSupport;
import javax.resource.spi.endpoint.MessageEndpointFactory;
import javax.transaction.xa.XAResource;
 * HelloWorldResourceAdapter
 * @version $Revision: $
@Connector(
  reauthenticationSupport = false,
  transactionSupport = TransactionSupport.TransactionSupportLevel.NoTransaction)
{\tt public\ class}\ {\tt HelloWorldResourceAdapter\ implements}\ {\tt ResourceAdapter}
 /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldResourceAdapter");
 /** Name property */
 @ConfigProperty(defaultValue = "AS 7", supportsDynamicUpdates = true)
 private String name;
 /**
 * Default constructor
 public HelloWorldResourceAdapter()
 {
 }
 /**
 * Set name
 * @param name The value
 public void setName(String name)
 this.name = name;
 }
 /**
 * Get name
 * @return The value
 * /
 public String getName()
```

```
return name;
}
* This is called during the activation of a message endpoint.
* @param endpointFactory A message endpoint factory instance.
* @param spec An activation spec JavaBean instance.
* @throws ResourceException generic exception
public void endpointActivation(MessageEndpointFactory endpointFactory,
 ActivationSpec spec) throws ResourceException
{
}
* This is called when a message endpoint is deactivated.
* @param endpointFactory A message endpoint factory instance.
* @param spec An activation spec JavaBean instance.
public void endpointDeactivation(MessageEndpointFactory endpointFactory,
 ActivationSpec spec)
{
}
\mbox{\scriptsize \star} This is called when a resource adapter instance is bootstrapped.
* @param ctx A bootstrap context containing references
* @throws ResourceAdapterInternalException indicates bootstrap failure.
public void start(BootstrapContext ctx)
  throws ResourceAdapterInternalException
{
}
* This is called when a resource adapter instance is undeployed or
* during application server shutdown.
public void stop()
{
}
\ensuremath{^{\star}} This method is called by the application server during crash recovery.
* @param specs an array of ActivationSpec JavaBeans
 * @throws ResourceException generic exception
* @return an array of XAResource objects
public XAResource[] getXAResources(ActivationSpec[] specs)
  throws ResourceException
{
  return null;
}
```

```
* Returns a hash code value for the object.
 * @return A hash code value for this object.
  @Override
  public int hashCode()
 int result = 17;
 if (name != null)
 result += 31 * result + 7 * name.hashCode();
 result += 31 * result + 7;
 return result;
  }
 * Indicates whether some other object is equal to this one.
 * @param other The reference object with which to compare.
 * @return true If this object is the same as the obj argument, false otherwise.
  @Override
  public boolean equals(Object other)
 if (other == null)
 return false;
 if (other == this)
 return true;
 if (!(other instanceof HelloWorldResourceAdapter))
 return false;
 HelloWorldResourceAdapter obj = (HelloWorldResourceAdapter)other;
 boolean result = true;
 if (result)
 if (name == null)
 result = obj.getName() == null;
 result = name.equals(obj.getName());
 return result;
  }
}
```

B.3.3. HelloWorld/Lazy Managed Connection Factory

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2012, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.
```

```
* This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.io.PrintWriter;
import java.util.Iterator;
import java.util.Set;
import java.util.logging.Logger;
import javax.resource.ResourceException;
import javax.resource.spi.ConnectionDefinition;
import javax.resource.spi.ConnectionManager;
import javax.resource.spi.ConnectionRequestInfo;
import javax.resource.spi.ManagedConnection;
import javax.resource.spi.ManagedConnectionFactory;
import javax.resource.spi.ResourceAdapter;
import javax.resource.spi.ResourceAdapterAssociation;
import javax.security.auth.Subject;
 * \ \textit{HelloWorldManagedConnectionFactory}
 * @version $Revision: $
@ConnectionDefinition (\texttt{connectionFactory} = \texttt{HelloWorldConnectionFactory}. \textbf{class}, \\
  connectionFactoryImpl = HelloWorldConnectionFactoryImpl.class,
 connection = HelloWorldConnection.class,
 connectionImpl = HelloWorldConnectionImpl.class)
public class HelloWorldManagedConnectionFactory
 {\tt implements} \ {\tt ManagedConnectionFactory, ResourceAdapterAssociation}
 /** The serialVersionUID */
 private static final long serialVersionUID = 1L;
 /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldManagedConnectionFactory");
 /** The resource adapter */
 private ResourceAdapter ra;
 /** The connection manager */
 private ConnectionManager cm;
 /** The logwriter */
 private PrintWriter logwriter;
  * Default constructor
```

```
public HelloWorldManagedConnectionFactory()
 this.ra = null;
 this.cm = null;
 this.logwriter = null;
 }
  * Creates a Connection Factory instance.
  * @return EIS-specific Connection Factory instance or
 javax.resource.cci.ConnectionFactory instance
  * @throws ResourceException Generic exception
 public Object createConnectionFactory() throws ResourceException
 throw new ResourceException("This resource adapter doesn't support non-managed
environments");
 }
  * Creates a Connection Factory instance.
  \star @param cxManager ConnectionManager to be associated with created EIS
 connection factory instance
  * @return EIS-specific Connection Factory instance or
 javax.resource.cci.ConnectionFactory instance
  * @throws ResourceException Generic exception
 public Object createConnectionFactory(ConnectionManager cxManager) throws ResourceException
 this.cm = cxManager;
 return new HelloWorldConnectionFactoryImpl(this, cxManager);
 }
  \mbox{\scriptsize {\tt *}} Creates a new physical connection to the underlying EIS resource manager.
  * @param subject Caller's security information
  * @param cxRequestInfo Additional resource adapter specific connection
  * request information
  * @throws ResourceException generic exception
  * @return ManagedConnection instance
 public ManagedConnection createManagedConnection(Subject subject,
 ConnectionRequestInfo cxRequestInfo)
 throws ResourceException
 {
 return new HelloWorldManagedConnection(cm, this);
 }
  /**
  ^{\star} Returns a matched connection from the candidate set of connections.
  * @param connectionSet Candidate connection set
  * @param subject Caller's security information
  * @param cxRequestInfo Additional resource adapter specific connection request information
```

```
* @throws ResourceException generic exception
 * @return ManagedConnection if resource adapter finds an acceptable match otherwise null
public ManagedConnection matchManagedConnections(Set connectionSet,
 Subject subject, ConnectionRequestInfo cxRequestInfo)
  throws ResourceException
{
  Iterator it = connectionSet.iterator();
 while (it.hasNext())
 ManagedConnection mc = (ManagedConnection)it.next();
 if (mc instanceof HelloWorldManagedConnection)
 return (HelloWorldManagedConnection)mc;
 }
 }
  return null;
}
 \mbox{*} Get the log writer for this ManagedConnectionFactory instance.
* @return PrintWriter
* @throws ResourceException generic exception
public PrintWriter getLogWriter() throws ResourceException
  return logwriter;
}
^{\star} Set the log writer for this ManagedConnectionFactory instance.
* @param out PrintWriter - an out stream for error logging and tracing
* @throws ResourceException generic exception
public void setLogWriter(PrintWriter out) throws ResourceException
 logwriter = out;
}
* Get the resource adapter
* @return The handle
public ResourceAdapter getResourceAdapter()
  return ra;
}
* Set the resource adapter
* @param ra The handle
public void setResourceAdapter(ResourceAdapter ra)
```

```
this.ra = ra;
  }
 * Returns a hash code value for the object.
 * @return A hash code value for this object.
  @Override
  public int hashCode()
 int result = 17;
 return result;
  }
 * Indicates whether some other object is equal to this one.
 * @param other The reference object with which to compare.
 * @return true If this object is the same as the obj argument, false otherwise.
  @Override
  public boolean equals(Object other)
 if (other == null)
 return false;
 if (other == this)
 return true;
 if (!(other instanceof HelloWorldManagedConnectionFactory))
 return false;
 HelloWorldManagedConnectionFactory obj = (HelloWorldManagedConnectionFactory)other;
 boolean result = true;
 return result;
  }
}
```

B.3.4. HelloWorld/Lazy Managed Connection

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2012, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of

* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

* Lesser General Public License for more details.
```

```
* You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.io.PrintWriter;
import java.util.ArrayList;
import java.util.Collections;
import java.util.List;
import java.util.logging.Logger;
import javax.resource.NotSupportedException;
import javax.resource.ResourceException;
import javax.resource.spi.ConnectionEvent;
import javax.resource.spi.ConnectionEventListener;
import javax.resource.spi.ConnectionManager;
import javax.resource.spi.ConnectionRequestInfo;
import javax.resource.spi.DissociatableManagedConnection;
import javax.resource.spi.LocalTransaction;
import javax.resource.spi.ManagedConnection;
import javax.resource.spi.ManagedConnectionMetaData;
import javax.security.auth.Subject;
import javax.transaction.xa.XAResource;
 \star HelloWorldManagedConnection
 * @version $Revision: $
public class HelloWorldManagedConnection implements ManagedConnection,
 DissociatableManagedConnection
 /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldManagedConnection");
 /** Connection manager */
 private ConnectionManager cm;
 /** MCF */
 private HelloWorldManagedConnectionFactory mcf;
 /** Log writer */
 private PrintWriter logWriter;
 /** Listeners */
 private List<ConnectionEventListener> listeners;
 /** Connection */
 private HelloWorldConnectionImpl connection;
 /**
 * Constructor
 * @param cm The connection manager
 * @param mcf The managed connection factory
```

```
public HelloWorldManagedConnection(ConnectionManager cm,
 HelloWorldManagedConnectionFactory mcf)
 this.cm = cm;
 this.mcf = mcf;
 this.logWriter = null;
 this.listeners = Collections.synchronizedList(new ArrayList<ConnectionEventListener>(1));
 this.connection = null;
}
 * Creates a new connection handle for the underlying physical connection
 * represented by the ManagedConnection instance.
 * @param subject Security context as JAAS subject
 * @param cxRequestInfo ConnectionRequestInfo instance
 * @return generic Object instance representing the connection handle.
 * @throws ResourceException generic exception if operation fails
public Object getConnection(Subject subject,
 ConnectionRequestInfo cxRequestInfo)
 throws ResourceException
 {
 if (connection != null)
 {
 connection.setManagedConnection(null);
 }
 connection = new HelloWorldConnectionImpl(this, mcf, cm, cxRequestInfo);
 return connection;
}
 ^{\star} Used by the container to change the association of an
 {\tt * application-level \ connection \ handle \ with \ a \ ManagedConneciton \ instance.}
 * @param connection Application-level connection handle
 * @throws ResourceException generic exception if operation fails
{\bf public} \ \ {\tt void} \ \ {\tt associateConnection(Object\ connection)} \ \ {\bf throws} \ \ {\tt ResourceException}
 if (connection == null)
 throw new ResourceException("Null connection handle");
 if (!(connection instanceof HelloWorldConnectionImpl))
 throw new ResourceException("Wrong connection handle");
 if (this.connection != null)
 this.connection.setManagedConnection(null);
 this.connection = (HelloWorldConnectionImpl)connection;
 this.connection.setManagedConnection(this);
}
* This method is called by an application server (that is capable of lazy
```

```
* connection association optimization) in order to dissociate a ManagedConnection
 * instance from all of its connection handles.
* @exception ResourceException Thrown if an error occurs
public void dissociateConnections() throws ResourceException
  if (connection != null)
  {
 connection.setManagedConnection(null);
 connection = null;
  }
}
 * Application server calls this method to force any cleanup on
 * the ManagedConnection instance.
* @throws ResourceException generic exception if operation fails
public void cleanup() throws ResourceException
  if (connection != null)
 connection.setManagedConnection(null);
 connection = null;
  }
}
\mbox{\scriptsize {\tt \#}} Destroys the physical connection to the underlying resource manager.
* @throws ResourceException generic exception if operation fails
public void destroy() throws ResourceException
  if (connection != null)
 connection.setManagedConnection(null);
 connection = null;
  }
}
\mbox{*} Adds a connection event listener to the ManagedConnection instance.
* @param listener A new ConnectionEventListener to be registered
public void addConnectionEventListener(ConnectionEventListener listener)
{
  if (listener == null)
 throw new IllegalArgumentException("Listener is null");
  listeners.add(listener);
}
* Removes an already registered connection event listener
 * from the ManagedConnection instance.
```

```
* @param listener Already registered connection event listener to be removed
public void removeConnectionEventListener(ConnectionEventListener listener)
  if (listener == null)
 throw new IllegalArgumentException("Listener is null");
  listeners.remove(listener);
}
* Gets the log writer for this ManagedConnection instance.
* @return Character ourput stream associated with this
 Managed-Connection instance
* @throws ResourceException generic exception if operation fails
public PrintWriter getLogWriter() throws ResourceException
 return logWriter;
}
\mbox{*} Sets the log writer for this ManagedConnection instance.
* @param out Character Output stream to be associated
* @throws ResourceException generic exception if operation fails
public void setLogWriter(PrintWriter out) throws ResourceException
{
  this.logWriter = out;
}
* Returns an <code>javax.resource.spi.LocalTransaction</code> instance.
* @return LocalTransaction instance
* @throws ResourceException generic exception if operation fails \,
public LocalTransaction getLocalTransaction() throws ResourceException
  throw new NotSupportedException("LocalTransaction not supported");
}
* Returns an <code>javax.transaction.xa.XAresource</code> instance.
* @return XAResource instance
* @throws ResourceException generic exception if operation fails
public XAResource getXAResource() throws ResourceException
  throw new NotSupportedException("GetXAResource not supported");
}
\mbox{\ensuremath{^{\star}}} Gets the metadata information for this connection's underlying
* EIS resource manager instance.
```

```
* @return ManagedConnectionMetaData instance
 * @throws ResourceException generic exception if operation fails
  public ManagedConnectionMetaData getMetaData() throws ResourceException
 return new HelloWorldManagedConnectionMetaData();
  }
 * Call helloWorld
 * @param name String name
 * @return String helloworld
  String helloWorld(String name)
 return "Hello World, " + name + " !";
  }
 * Close handle
 * @param handle The handle
  void closeHandle(HelloWorldConnection handle)
 ConnectionEvent event = new ConnectionEvent(this, ConnectionEvent.CONNECTION_CLOSED);
 event.setConnectionHandle(handle);
 for (ConnectionEventListener cel : listeners)
 cel.connectionClosed(event);
 }
  }
}
```

B.3.5. HelloWorld/Lazy Connection Factory

```
* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2012, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of

* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

* Lesser General Public License for more details.

* You should have received a copy of the GNU Lesser General Public
```

```
* License along with this software; if not, write to the Free

* Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA

* 02110-1301 USA, or see the FSF site: http://www.fsf.org.

*/
package org.jboss.jca.samples.helloworld;

import java.io.Serializable;

import javax.resource.Referenceable;
import javax.resource.ResourceException;

/**

* HelloWorldConnectionFactory

*

* eversion $Revision: $

*/
public interface HelloWorldConnectionFactory extends Serializable, Referenceable {

/**

* Get connection from factory

*

* ereturn HelloWorldConnection instance

* @exception ResourceException Thrown if a connection can't be obtained

*/
public HelloWorldConnection getConnection() throws ResourceException;

}
```

B.3.6. HelloWorld/Lazy Connection Factory Implementation

```
* IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2012, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 * This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
 * This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 ^{\star} You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
```

```
import javax.naming.NamingException;
import javax.naming.Reference;
import javax.resource.ResourceException;
import javax.resource.spi.ConnectionManager;
  * HelloWorldConnectionFactoryImpl
  * @version $Revision: $
public class HelloWorldConnectionFactoryImpl implements HelloWorldConnectionFactory
 /** The serialVersionUID */
 private static final long serialVersionUID = 1L;
 private Reference reference;
 private HelloWorldManagedConnectionFactory mcf;
 private ConnectionManager connectionManager;
 * Default constructor
 * @param mcf ManagedConnectionFactory
 * @param cxManager ConnectionManager
 {\tt public} \ \ {\tt HelloWorldConnectionFactoryImpl(HelloWorldManagedConnectionFactory \ mcf, in the context of the context of
 ConnectionManager cxManager)
 {
 this.mcf = mcf;
 this.connectionManager = cxManager;
 }
 * Get connection from factory
 * @return HelloWorldConnection instance
 {}^{\star} @exception ResourceException Thrown if a connection can't be obtained
 */
 @Override
 {\bf public} \ \ {\tt HelloWorldConnection} \ \ {\tt getConnection()} \ \ {\bf throws} \ \ {\tt ResourceException}
 return (HelloWorldConnection)connectionManager.allocateConnection(mcf, null);
 }
 * Get the Reference instance.
 * @return Reference instance
 * @exception NamingException Thrown if a reference can't be obtained
 */
 @Override
 public Reference getReference() throws NamingException
 return reference;
 }
 * Set the Reference instance.
```

```
*
  * @param reference A Reference instance
  */
  @Override
  public void setReference(Reference reference)
  {
 this.reference = reference;
}
```

B.3.7. HelloWorld/Lazy Connection

```
* IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2012, Red Hat Inc, and individual contributors
* as indicated by the @author tags. See the copyright.txt file in the
* distribution for a full listing of individual contributors.
\mbox{\ensuremath{^{\star}}} This is free software; you can redistribute it and/or modify it
* under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 * the License, or (at your option) any later version.
\mbox{\ensuremath{\star}} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
\mbox{*} You should have received a copy of the GNU Lesser General Public
* License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
* HelloWorldConnection
 * @version $Revision: $
public interface HelloWorldConnection
 * HelloWorld
 * @return String
 public String helloWorld();
 * HelloWorld
 * @param name A name
 * @return String
```

```
public String helloWorld(String name);

/**
 * Close
 */
public void close();
}
```

B.3.8. HelloWorld/Lazy Connection Implementation

```
* IronJacamar, a Java EE Connector Architecture implementation
 * Copyright 2012, Red Hat Inc, and individual contributors
 * as indicated by the @author tags. See the copyright.txt file in the
 * distribution for a full listing of individual contributors.
 \mbox{\scriptsize *} This is free software; you can redistribute it and/or modify it
 * under the terms of the GNU Lesser General Public License as
 * published by the Free Software Foundation; either version 2.1 of
 ^{\star} the License, or (at your option) any later version.
 \mbox{\ensuremath{^{\star}}} This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 \ensuremath{^{\star}} You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.util.logging.Logger;
import javax.resource.spi.ConnectionManager;
import javax.resource.spi.ConnectionRequestInfo;
import javax.resource.spi.LazyAssociatableConnectionManager;
* HelloWorldConnectionImpl
 * @version $Revision: $
public class HelloWorldConnectionImpl implements HelloWorldConnection
 /** The logger */
 private static Logger log = Logger.getLogger("HelloWorldConnectionImpl");
 /** Connection Manager */
 private ConnectionManager cm;
  /** ManagedConnection */
```

```
private HelloWorldManagedConnection mc;
/** ManagedConnectionFactory */
private HelloWorldManagedConnectionFactory mcf;
/** ConnectionRequestInfo */
private ConnectionRequestInfo cri;
* Default constructor
* @param mc HelloWorldManagedConnection
 * @param mcf HelloWorldManagedConnectionFactory
 * @param cm The connection manager
 * @param cri The connection request info
public HelloWorldConnectionImpl(HelloWorldManagedConnection mc,
 HelloWorldManagedConnectionFactory mcf,
 ConnectionManager cm,
 ConnectionRequestInfo cri)
{
 this.mc = mc;
 this.mcf = mcf;
  this.cm = cm;
 this.cri = cri;
}
* Call helloWorld
* @return String helloworld
public String helloWorld()
  return helloWorld(((HelloWorldResourceAdapter)mcf.getResourceAdapter()).getName());
}
/**
* Call helloWorld
* @param name String name
* @return String helloworld
public String helloWorld(String name)
  if (mc == null)
 associate();
  return mc.helloWorld(name);
}
/**
* Close
*/
public void close()
  if (mc != null)
 mc.closeHandle(this);
 }
 else
```

```
if (cm instanceof LazyAssociatableConnectionManager)
 LazyAssociatableConnectionManager lacm = (LazyAssociatableConnectionManager)cm;
 lacm.inactiveConnectionClosed(this, mcf);
 }
 }
 * Set the managed connection
 * @param mc The managed connection
  void setManagedConnection(HelloWorldManagedConnection mc)
 this.mc = mc;
 * Associate
  private void associate()
 if (cm instanceof LazyAssociatableConnectionManager)
 {
 try
 {
 LazyAssociatableConnectionManager lacm = (LazyAssociatableConnectionManager)cm;
 lacm.associateConnection(this, mcf, cri);
 }
 catch (Throwable t)
 log.severe("Associate" + t.getMessage());
 }
  }
}
```

B.3.9. HelloWorld/Lazy Managed Connection MetaData

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2012, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.

*

* This software is distributed in the hope that it will be useful,

* but WITHOUT ANY WARRANTY; without even the implied warranty of

* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
```

```
* Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import javax.resource.ResourceException;
import javax.resource.spi.ManagedConnectionMetaData;
 * HelloWorldManagedConnectionMetaData
 * @version $Revision: $
public class HelloWorldManagedConnectionMetaData implements ManagedConnectionMetaData
 * Default constructor
 public HelloWorldManagedConnectionMetaData()
 }
 * Returns Product name of the underlying EIS instance connected
 * through the ManagedConnection.
 * @return Product name of the EIS instance
 * @throws ResourceException Thrown if an error occurs
 @Override
 public String getEISProductName() throws ResourceException
 return "HelloWorld Resource Adapter";
 }
 * Returns Product version of the underlying EIS instance connected
 * through the ManagedConnection.
 * @return Product version of the EIS instance
 * @throws ResourceException Thrown if an error occurs
 */
 @Override
 public String getEISProductVersion() throws ResourceException
 return "1.0";
 }
 * Returns maximum limit on number of active concurrent connections
 \ensuremath{^{\star}} @return Maximum limit for number of active concurrent connections
 * @throws ResourceException Thrown if an error occurs
```

```
@Override
public int getMaxConnections() throws ResourceException
{
 return 0;
}

/**

 * Returns name of the user associated with the ManagedConnection instance
 *

 * Greturn Name of the user

 * @throws ResourceException Thrown if an error occurs
 */
 @Override
public String getUserName() throws ResourceException
 {
 return null;
 }
}
```

B.3.10. HelloWorld/Lazy ironjacamar.xml

B.3.11. HelloWorld/Lazy Connection Test Case

```
/*

* IronJacamar, a Java EE Connector Architecture implementation

* Copyright 2012, Red Hat Inc, and individual contributors

* as indicated by the @author tags. See the copyright.txt file in the

* distribution for a full listing of individual contributors.

*

* This is free software; you can redistribute it and/or modify it

* under the terms of the GNU Lesser General Public License as

* published by the Free Software Foundation; either version 2.1 of

* the License, or (at your option) any later version.
```

```
* This software is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
 * Lesser General Public License for more details.
 * You should have received a copy of the GNU Lesser General Public
 * License along with this software; if not, write to the Free
 * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
 * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
package org.jboss.jca.samples.helloworld;
import java.util.UUID;
import java.util.logging.Logger;
import javax.annotation.Resource;
import org.jboss.arquillian.container.test.api.Deployment;
import org.jboss.arquillian.junit.Arquillian;
import org.jboss.shrinkwrap.api.ShrinkWrap;
import org.jboss.shrinkwrap.api.spec.JavaArchive;
import org.jboss.shrinkwrap.api.spec.ResourceAdapterArchive;
import org.junit.Test;
import org.junit.runner.RunWith;
import static org.junit.Assert.*;
 * ConnectorTestCase
 * @version $Revision: $
@RunWith(Arquillian.class)
public class ConnectorTestCase
 private static Logger log = Logger.getLogger("ConnectorTestCase");
 private static String deploymentName = "ConnectorTestCase";
 * Define the deployment
 * @return The deployment archive
 */
 @Deployment
 public static ResourceAdapterArchive createDeployment()
 ResourceAdapterArchive raa =
 ShrinkWrap.create(ResourceAdapterArchive.class, deploymentName + ".rar");
 JavaArchive ja = ShrinkWrap.create(JavaArchive.class,
 UUID.randomUUID().toString() + ".jar");
 ja.addClasses(HelloWorldResourceAdapter.class,
 HelloWorldManagedConnectionFactory.class,
 HelloWorldManagedConnection.class,
 HelloWorldManagedConnectionMetaData.class,
 HelloWorldConnectionFactory.class,
```

```
HelloWorldConnectionFactoryImpl.class,
 HelloWorldConnection.class,
 HelloWorldConnectionImpl.class);
 raa.addAsLibrary(ja);
 raa.addAsManifestResource("META-INF/ironjacamar.xml", "ironjacamar.xml");
  return raa;
}
/** resource */
@Resource(mappedName = "java:/eis/HelloWorld")
private HelloWorldConnectionFactory connectionFactory;
 * Test helloWorld
* @exception Throwable Thrown if case of an error
@Test
public void testHelloWorldNoArgs() throws Throwable
  assertNotNull(connectionFactory);
  HelloWorldConnection connection = connectionFactory.getConnection();
  assertNotNull(connection);
  String result = connection.helloWorld();
 connection.close();
}
 * Test helloWorld
 * @exception Throwable Thrown if case of an error
*/
@Test
public void testHelloWorldNameString() throws Throwable
  assertNotNull(connectionFactory);
  HelloWorldConnection connection = connectionFactory.getConnection();
 assertNotNull(connection);
  String result = connection.helloWorld(null);
 connection.close();
}
 * Test helloWorld with two connections
 * max-pool-size is 1, so once getConnection() is called
 * the second time, the managed connection for connection1
 * is dissociated.
 \mbox{* @exception} Throwable Thrown if case of an error
*/
@Test
public void testHelloWorldTwoConnections() throws Throwable
{
 assertNotNull(connectionFactory);
 HelloWorldConnection connection1 = connectionFactory.getConnection();
 assertNotNull(connection1);
```

```
String result1 = connection1.helloWorld(null);
 assertNotNull(result1);

HelloWorldConnection connection2 = connectionFactory.getConnection();
 assertNotNull(connection2);
 String result2 = connection2.helloWorld(null);
 assertNotNull(result2);

 connection1.close();
 connection2.close();
}
```

B.3.12. HelloWorld/Lazy Ant build.xml

```
<!--
/*
* IronJacamar, a Java EE Connector Architecture implementation
* Copyright 2012, Red Hat Inc, and individual contributors
* as indicated by the @author tags. See the copyright.txt file in the
* distribution for a full listing of individual contributors.
* This is free software; you can redistribute it and/or modify it
* under the terms of the GNU Lesser General Public License as
* published by the Free Software Foundation; either version 2.1 of
* the License, or (at your option) any later version.
\boldsymbol{\ast} This software is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
* Lesser General Public License for more details.
* You should have received a copy of the GNU Lesser General Public
* License along with this software; if not, write to the Free
* Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
* 02110-1301 USA, or see the FSF site: http://www.fsf.org.
project name="helloworld-lazy" basedir="." default="rar">
 Properties
 cproperty name="build.dir" value="${basedir}/build" />
  cproperty name="lib.dir" value="${basedir}/lib" />
 roperty name="javac.debug" value="on" />
  cproperty name="javac.deprecation" value="on" />
  cproperty name="javac.optimize" value="off" />
  cproperty name="javac.encoding" value="utf-8" />
```

```
roperty name="junit.printsummary" value="yes" />
property name="junit.haltonerror" value="no" />
roperty name="junit.haltonfailure" value="no" />
roperty name="junit.fork" value="yes" />
roperty name="junit.timeout" value="60000" />
cproperty name="junit.jvm" value="" />
property name="junit.batchtest.haltonerror" value="no" />
property name="junit.batchtest.haltonfailure" value="no" />
property name="junit.batchtest.fork" value="yes" />
<path id="lib.path.id">
 <fileset dir="${lib.dir}">
  <include name="**/*.jar"/>
 </fileset>
</path>
<path id="test.lib.path.id">
 <fileset dir="${lib.dir}">
  <include name="**/*.jar"/>
 </fileset>
 <fileset dir="${build.dir}">
  <include name="**/*.jar"/>
 </fileset>
</path>
Target: init
 <target name="init">
 <mkdir dir="${lib.dir}" />
</target>
Target: compile
 <target name="compile" depends="init">
 <mkdir dir="${build.dir}" />
 <javac srcdir="${basedir}/src/main/java"</pre>
 destdir="${build.dir}"
 classpathref="lib.path.id"
 debug="${javac.debug}"
 deprecation="${javac.deprecation}"
 encoding="${javac.encoding}"
 optimize="${javac.optimize}">
 </javac>
</target>
Target: rar
 <target name="rar" depends="compile">
 <mkdir dir="${target.dir}" />
 <mkdir dir="${basedir}/src/main/resources" />
 <jar destfile="${build.dir}/helloworld.jar"</pre>
 basedir="${build.dir}"
 includes="**/*.class"/>
 <jar destfile="${target.dir}/helloworld.rar">
```

```
<fileset dir="${basedir}/src/main/resources" includes="META-INF/*"/>
 <fileset dir="${build.dir}" includes="**/*.jar"/>
 </jar>
</target>
 Target: prepare-test
<target name="prepare-test" depends="init">
 <mkdir dir="${build.dir}/test" />
 <javac srcdir="src/test"</pre>
 destdir="${build.dir}/test"
 classpathref="test.lib.path.id"
 debug="${javac.debug}"
 deprecation="${javac.deprecation}"
 encoding="${javac.encoding}"
 optimize="${javac.optimize}">
 <compilerarg value="-Xlint"/>
 </javac>
 <copy todir="${build.dir}/test">
 <fileset dir="src/main/resources"/>
 <fileset dir="src/test/resources"/>
 </copv>
</target>
Target: test
 <target name="test" depends="rar, prepare-test">
 <mkdir dir="${basedir}/reports"/>
  <junit dir="src/test"</pre>
 printsummary="${junit.printsummary}"
 haltonerror="${junit.haltonerror}"
 haltonfailure="${junit.haltonfailure}"
 fork="${junit.fork}"
 timeout="${junit.timeout}">
 <jvmarg line="${junit.jvm.options}"/>
 <sysproperty key="archives.dir" value="${target.dir}"/>
 <sysproperty key="reports.dir" value="${basedir}/reports"/>
 <sysproperty key="java.util.logging.manager" value="org.jboss.logmanager.LogManager"/>
 <sysproperty key="log4j.defaultInitOverride" value="true"/>
 <sysproperty key="org.jboss.logging.Logger.pluginClass"</pre>
 value="org.jboss.logging.logmanager.LoggerPluginImpl"/>
 <sysproperty key="test.dir" value="${build.dir}/test"/>
 <sysproperty key="xb.builder.useUnorderedSequence" value="true"/>
 <classpath>
 <fileset dir="${lib.dir}" includes="**/*.jar" />
 <fileset dir="${build.dir}" includes="*.jar" />
 <pathelement location="${build.dir}/test"/>
 </classpath>
 <formatter type="plain"/>
 <formatter type="xml"/>
```

```
<batchtest todir="${basedir}/reports"</pre>
 haltonerror="${junit.batchtest.haltonerror}"
 haltonfailure="${junit.batchtest.haltonfailure}"
 fork="${junit.batchtest.fork}">
 <fileset dir="${build.dir}/test">
 <include name="**/*TestCase.class"/>
 </fileset>
 </batchtest>
  </junit>
 </target>
 Target: docs
 <target name="docs" depends="compile">
  <mkdir dir="${target.dir}/docs"/>
  <javadoc packagenames="*"</pre>
 sourcepath="src/main/java"
 destdir="${target.dir}/docs"
 classpathref="lib.path.id">
  </javadoc>
 </target>
 Target: clean
 <target name="clean">
  <delete>
 <fileset dir="${basedir}" defaultexcludes="no">
 <include name="**/*~"/>
 <include name="**/*.bak"/>
 </fileset>
  </delete>
  <delete dir="${build.dir}"/>
  <delete dir="${target.dir}"/>
  <delete dir="${basedir}/reports"/>
 </target>
 Target: dist-clean
 <target name="dist-clean" depends="init,clean">
  <delete includeemptydirs="true">
 <fileset dir="${lib.dir}" includes="**/*"/>
  </delete>
 </target>
</project>
```

Appendix C. Datasources

The datasource schema can found at http://www.ironjacamar.org/schema/datasources_1_0.xsd.

C.1. PosgreSQL

```
<?xml version="1.0" encoding="UTF-8"?>
<datasources xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNamespaceSchemaLocation="http://www.ironjacamar.org/schema/
datasources_1_0.xsd">
  <datasource jndi-name="java:/PostgresDS" pool-name="PostgresDS">
 <connection-url>jdbc:postgresql://[servername]:[port]/[database name]/connection-url>
 <driver-class>org.postgresql.Driver</driver-class>
 <user-name>x</user-name>
 <password>y</password>
 <validation>
 <valid-connection-checker</pre>
name="org.jboss.jca.adapters.jdbc.extensions.postgres.PostgreSQLValidConnectionChecker">//
 <exception-sorter
name="org.jboss.jca.adapters.jdbc.extensions.postgres.PostgreSQLExceptionSorter"></exception-</pre>
 </validation>
  </datasource>
</datasources>
```

C.2. PosgreSQL XA

C.3. MySQL

```
<?xml version="1.0" encoding="UTF-8"?>
<datasources xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNamespaceSchemaLocation="http://www.ironjacamar.org/schema/
datasources 1 0.xsd">
  <datasource jndi-name="java:/MySqlDS" pool-name="MySqlDS">
 <connection-url>jdbc:mysql://mysql-hostname:3306/jbossdb</connection-url>
 <driver-class>com.mysql.jdbc.Driver</driver-class>
 <security>
 <user-name>x</user-name>
 <password>y</password>
 </security>
 <validation>
 <valid-connection-checker</pre>
name="org.jboss.jca.adapters.jdbc.extensions.mysql.MySQLValidConnectionChecker"></valid-</pre>
connection-checker>
 <exception-sorter
 class-
name="org.jboss.jca.adapters.jdbc.extensions.mysql.MySQLExceptionSorter"></exception-sorter>
 </validation>
  </datasource>
</datasources>
```

C.4. MySQL XA

```
<xa-datasource-property name="ServerName">server_name/xa-datasource-property>
 <xa-datasource-property name="DatabaseName">database_name/xa-datasource-property>
 <xa-datasource-class>com.mysql.jdbc.jdbc2.optional.MysqlXADataSource</xa-datasource-class>
 <security>
 <user-name>x</user-name>
 <password>y</password>
 </security>
 <validation>
 <valid-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.extensions.mysql.MySQLValidConnectionChecker"></valid-</pre>
connection-checker>
 class-
 <exception-sorter
name="org.jboss.jca.adapters.jdbc.extensions.mysql.MySQLExceptionSorter"></exception-sorter>
 </validation>
  </xa-datasource>
</datasources>
```

C.5. H2

C.6. H2 XA

C.7. Derby

C.8. Derby XA

```
<
```

C.9. Oracle

```
<?xml version="1.0" encoding="UTF-8"?>
<datasources xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNamespaceSchemaLocation="http://www.ironjacamar.org/schema/
datasources 1 0.xsd">
  <datasource jndi-name="java:/OracleDS" pool-name="OracleDS">
 Here are a couple of the possible OCI configurations. For more information,
 see http://otn.oracle.com/docs/products/oracle9i/doc_library/release2/java.920/a96654/
toc.htm
 <connection-url>jdbc:oracle:oci:@youroracle-tns-name</connection-url> or
 (port=1521))(connect_data=(SERVICE_NAME=yourservicename)))/connection-url>
 Clearly, its better to have TNS set up properly.
 <connection-url>jdbc:oracle:thin:@youroraclehost:1521:yoursid</connection-url>
 <!-- you don't need this but it helps DBAs identify the application associated with a
 connection -->
 <connection-property name="v$session.program">IronJacamar//connection-property>
 <driver-class>oracle.jdbc.driver.OracleDriver</driver-class>
 <user-name>x</user-name>
 <password>y</password>
 </security>
 <validation>
 <valid-connection-checker</pre>
name="org.jboss.jca.adapters.jdbc.extensions.oracle.OracleValidConnectionChecker"></valid-</pre>
connection-checker>
 <stale-connection-checker</pre>
name="org.jboss.jca.adapters.jdbc.extensions.oracle.OracleStaleConnectionChecker"></stale-</pre>
connection-checker>
 <exception-sorter
 class-
name="org.jboss.jca.adapters.jdbc.extensions.oracle.OracleExceptionSorter"></exception-sorter>
 </validation>
  </datasource>
</datasources>
```

C.10. Oracle XA

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- ATTENTION: DO NOT FORGET TO SET Pad=true IN transaction.xml -->
<datasources xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNamespaceSchemaLocation="http://www.ironjacamar.org/schema/
datasources 1 0.xsd">
  <xa-datasource jndi-name="java:/XAOracleDS" pool-name="XAOracleDS">
 <xa-datasource-property name="URL">jdbc:oracle:oci8:@tc</xa-datasource-property>
 <!-- you don't need this but it helps DBAs identify the application associated with a
 connection -->
 <xa-datasource-property name="connectionProperties">v$session.program=IronJacamar</xa-</pre>
datasource-property>
 <xa-datasource-class>oracle.jdbc.xa.client.OracleXADataSource</xa-datasource-class>
 <is-same-rm-override>false</is-same-rm-override>
 <!-- Uncomment to enable interleaving <interleaving/> -->
 <no-tx-separate-pools />
 </xa-pool>
 <security>
 <user-name>x</user-name>
 <password>y</password>
 </security>
 <validation>
 <valid-connection-checker</pre>
name="org.jboss.jca.adapters.jdbc.extensions.oracle.OracleValidConnectionChecker"></valid-</pre>
connection-checker>
 <stale-connection-checker</pre>
name="org.jboss.jca.adapters.jdbc.extensions.oracle.OracleStaleConnectionChecker"></stale-</pre>
connection-checker>
 <exception-sorter
name="org.jboss.jca.adapters.jdbc.extensions.oracle.OracleExceptionSorter"></exception-sorter>
 </validation>
  </xa-datasource>
</datasources>
```

C.11. Microsoft SQLServer

C.12. Microsoft SQLServer XA

```
<?xml version="1.0" encoding="UTF-8"?>
<datasources xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNamespaceSchemaLocation="http://www.ironjacamar.org/schema/
datasources 1 0.xsd">
  <xa-datasource jndi-name="java:/MSSQLXADS" pool-name="MSSQLXADS">
 <xa-datasource-property name="ServerName">myserver</xa-datasource-property>
 <xa-datasource-property name="DatabaseName">mydatabase</xa-datasource-property>
 <xa-datasource-property name="SelectMethod">cursor</xa-datasource-property>
 <xa-datasource-class>com.microsoft.sqlserver.jdbc.SQLServerXADataSource</xa-datasource-</pre>
class>
 <is-same-rm-override>false</is-same-rm-override>
 <!-- Uncomment to enable interleaving <interleaving/> -->
 </xa-pool>
 <security>
 <user-name>x</user-name>
 <password>y</password>
 </security>
 <validation>
 <valid-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.extensions.mssql.MSSQLValidConnectionChecker"></valid-</pre>
connection-checker>
 </validation>
  </xa-datasource>
</datasources>
```

C.13. IBM DB2

```
<?xml version="1.0" encoding="UTF-8"?>
<datasources xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNamespaceSchemaLocation="http://www.ironjacamar.org/schema/
datasources 1 0.xsd">
  <datasource jndi-name="java:/DB2DS" pool-name="DB2DS">
 DB2 Universal Driver Note connection URL is in form of
 jdbc:db2://host:port:dbname
 Default port for Type 4 driver is 50000
 Note, host and port must be specified if using Type 4 driver. And be forewarned, no native
 XA support is provided with Type 4; you must set a DB property calling for Type 2 to get XA
 <driver-class>com.ibm.db2.jcc.DB2Driver</driver-class>
 <connection-url>jdbc:db2://[hostname]:[port]/databasename"</connection-url>
 Please see http://www-128.ibm.com/developerworks/db2/library/techarticle/dm-0512kokkat/
 or the DB2 JDBC application developers manual.
 <connection-url>jdbc:db2:yourdatabase</connection-url>
 <driver-class>COM.ibm.db2.jdbc.app.DB2Driver</driver-class>
 <security>
 <user-name>x</user-name>
 <password>y</password>
 </security>
 <validation>
 <valid-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.extensions.db2.DB2ValidConnectionChecker"></valid-</pre>
connection-checker>
 <stale-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.extensions.db2.DB2StaleConnectionChecker"></stale-</pre>
connection-checker>
 <exception-sorter
 class-
name="org.jboss.jca.adapters.jdbc.extensions.db2.DB2ExceptionSorter"></exception-sorter>
 </validation>
  </datasource>
</datasources>
```

C.14. IBM DB2 XA

```
<!-- Uncomment to enable interleaving <interleaving/> -->
 </xa-pool>
 <security>
 <user-name>x</user-name>
 <password>y</password>
 </security>
 <validation>
 <valid-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.extensions.db2.DB2ValidConnectionChecker"></valid-</pre>
connection-checker>
 <stale-connection-checker</pre>
 class-
name="org.jboss.jca.adapters.jdbc.extensions.db2.DB2StaleConnectionChecker"></stale-</pre>
connection-checker>
 class-
 <exception-sorter
name="org.jboss.jca.adapters.jdbc.extensions.db2.DB2ExceptionSorter"></exception-sorter>
 </validation>
 <recovery>
 <recover-plugin class-name="org.jboss.jca.core.recovery.ConfigurableRecoveryPlugin">
 <config-property name="EnableIsValid">false</config-property>
 <config-property name="IsValidOverride">false</config-property>
 <config-property name="EnableClose">false</config-property>
 </recover-plugin>
 </recovery>
  </xa-datasource>
</datasources>
```

Appendix D. Logging codes

D.1. Core: 000000 - 009999

Table D.1. Logging codes for core

Code	Level	Description
100	INFO	Closing a connection for you. Please close them yourself
102	INFO	Throwable trying to close a connection for you, please close it yourself
103	INFO	Could not find a close method on alleged connection object. Please close your own connections
151	EXCEPTION	Some connections were not closed, see the log for the allocation stacktraces
152	EXCEPTION	Trying to return an unknown connection
201	ERROR	SecurityContext setup failed
202	ERROR	SecurityContext setup failed since CallbackSecurity was null
251	EXCEPTION	SecurityContext setup failed
252	EXCEPTION	SecurityContext setup failed since CallbackSecurity was null
253	EXCEPTION	Work is null
254	EXCEPTION	StartTimeout is negative
255	EXCEPTION	Interrupted while requesting permit
256	EXCEPTION	Work execution context must be null because work instance implements WorkContextProviderStartTimeout is negative
257	EXCEPTION	Run method is synchronized
258	EXCEPTION	Release method is synchronized
259	EXCEPTION	Unsupported WorkContext class
260	EXCEPTION	Duplicate TransactionWorkContext class
261	EXCEPTION	Duplicate SecurityWorkContext class
262	EXCEPTION	Duplicate HintWorkContext class
263	EXCEPTION	WorkManager is shutting down
264	EXCEPTION	SecurityContext setup failed since CallbackSecurity::Domain was empty
265	EXCEPTION	ResourceAdapterAssociation failed
266	EXCEPTION	Invalid number of parameters
301	INFO	Registered a null handle for managed connection

Code	Level	Description
302	INFO	Unregistered handle that was not registered
303	INFO	Unregistered a null handle for managed connection
305	WARN	Connection error occured
306	WARN	Unknown connection error occured
307	WARN	Notified of error on a different managed connection
311	INFO	Throwable from unregister connection
312	ERROR	Error while closing connection handle
313	ERROR	There is something wrong with the pooling
314	WARN	Error during beforeCompletion
315	ERROR	Pool has active handles
316	ERROR	Handle allocation
317	ERROR	Transaction boundary
318	ERROR	Delisting resource in pool failed
351	EXCEPTION	Not correct type
352	EXCEPTION	Failure to delist resource
353	EXCEPTION	Error in delist
354	EXCEPTION	Unfinished local transaction - error getting local transaction
355	EXCEPTION	Unfinished local transaction but managed connection does not provide a local transaction
356	EXCEPTION	Failed to enlist
357	EXCEPTION	Error in dissociate
401	WARN	Error during tidy up connection
402	WARN	ResourceException in returning connection
403	WARN	Reconnecting a connection handle that still has a managed connection
404	WARN	Unchecked throwable in managedConnectionDisconnected()
405	WARN	Multiple LocalTransaction connection listeners enlisted
406	ERROR	Throwable in returning connection
407	WARN	No lazy enlistment available
408	WARN	Deprecated pool
451	EXCEPTION	The connection manager is shutdown
452	EXCEPTION	Method getManagedConnection retry wait was interrupted
453	EXCEPTION	Unable to get managed connection

Code	Level	Description
454	EXCEPTION	You are trying to use a connection factory that has been shut down: ManagedConnectionFactory is null
455	EXCEPTION	Wrong ManagedConnectionFactory sent to allocateConnection
456	EXCEPTION	Unchecked throwable in ManagedConnection.getConnection()
457	EXCEPTION	Unchecked throwable in managedConnectionReconnected()
458	EXCEPTION	This method is not supported
459	EXCEPTION	Transaction is not active
460	EXCEPTION	Error checking for a transaction
461	EXCEPTION	Could not enlist in transaction on entering meta-aware object
462	EXCEPTION	Could not delist resource, probably a transaction rollback
463	EXCEPTION	Unable to set XAResource transaction timeout
464	EXCEPTION	Unable to find connection listener
465	EXCEPTION	Connection is null
466	EXCEPTION	Enlistment not enabled
467	EXCEPTION	Managed connection not lazy enlistable
468	EXCEPTION	Connection listener already enlisted
469	EXCEPTION	Error during enlistment
470	EXCEPTION	You are trying to use a connection factory that has been shut down
501	WARN	Thread is not the enlisting thread
502	WARN	Transaction error in beforeCompletion
503	WARN	Transaction error in afterCompletion
504	WARN	Transaction not found
601	INFO	ConnectionValidator has been interrupted
602	WARN	ConnectionValidator ignored unexpected runtime exception
603	WARN	ConnectionValidator ignored unexpected error
604	WARN	Throwable while attempting to get a new connection
605	WARN	Destroying connection that could not be successfully matched
606	WARN	Throwable while trying to match managed connection, destroying connection
607	WARN	ResourceException cleaning up managed connection
608	WARN	Destroying returned connection, maximum pool size exceeded
609	WARN	Attempt to return connection twice
610	WARN	Unable to fill pool

Code	Level	Description
611	WARN	Warning: Background validation was specified with a non compliant ManagedConnectionFactory interface
612	WARN	Destroying connection that could not be successfully matched
613	WARN	Throwable while trying to match managed connection, destroying connection
614	ERROR	Exception during createSubject()
615	WARN	Destroying active connection in pool
616	ERROR	Leak detected in pool
617	WARN	Invalid incrementer capacity policy
618	WARN	Invalid decrementer capacity policy
619	WARN	Invalid capacity property
620	WARN	Warning: ValidateOnMatch validation was specified with a non compliant ManagedConnectionFactory interface
621	WARN	Destroying connection that could not be validated
622	WARN	Unsupported pool implementation
651	EXCEPTION	Unable to get managed connection pool
652	EXCEPTION	Unable to obtain lock
653	EXCEPTION	The pool has been shutdown
654	EXCEPTION	Interrupted while requesting connection
655	EXCEPTION	No managed connections available within configured blocking timeout
656	EXCEPTION	This should never happen
657	EXCEPTION	Interrupted while requesting permit
658	EXCEPTION	Unexpected throwable while trying to create a connection
659	EXCEPTION	Unable to get connection listener
701	WARN	Exception during unbind
751	EXCEPTION	Deployment failed
851	EXCEPTION	Resource adapter instance not active
852	EXCEPTION	Validation exception
853	EXCEPTION	The activation spec class is no longer available
854	EXCEPTION	The resource adapter is no longer available
855	EXCEPTION	Key isn't registered
856	EXCEPTION	Unable to lookup resource adapter in MDR
901	WARN	Error during connection close
902	ERROR	Error during inflow crash recovery

Code	Level	Description
903	ERROR	Error creating Subject for crash recovery
904	WARN	No security domain defined for crash recovery
905	WARN	Subject for crash recovery was null
906	ERROR	Error during crash recovery
951	EXCEPTION	Error during connection close
952	EXCEPTION	Error during recovery initialization
953	EXCEPTION	Error during recovery shutdown
1001	WARN	No users.properties were found
1002	ERROR	Error while loading users.properties
1003	WARN	No roles.properties were found
1004	ERROR	Error while loading roles.properties
1005	WARN	No callback.properties were found
1006	ERROR	Error while loading callback.properties
1011	WARN	Prepare called on a local tx. Use of local transactions on a JTA transaction with more than one branch may result in inconsistent data in some cases of failure
1151	EXCEPTION	Trying to start a new transaction when old is not complete
1152	EXCEPTION	Trying to start a new transaction with wrong flags
1153	EXCEPTION	Error trying to start local transaction
1154	EXCEPTION	Throwable trying to start local transaction
1155	EXCEPTION	Wrong xid in commit
1156	EXCEPTION	Could not commit local transaction
1157	EXCEPTION	Forget not supported in local transaction
1158	EXCEPTION	No recovery for LocalTransaction only resource manager
1159	EXCEPTION	Wrong xid in rollback
1160	EXCEPTION	Could not rollback local transaction

D.2. Common: 010000 - 019999

Table D.2. Logging codes for common

Code	Level	Description
10001	ERROR	Parsing error of ra.xml file
10002	ERROR	Parsing error of ironjacamar.xml file
10003	ERROR	No @Connector was found and no definition in the ra.xml metadata either

Code	Level	Description
10004	ERROR	More than one @Connector was found but the correct one wasn't
		defined in the ra.xml metadata
10051	EXCEPTION	AnnotationRepository reference is null
10052	EXCEPTION	No @Connector defined
10053	EXCEPTION	More than @Connector defined
10054	EXCEPTION	More than one @ConnectionDefinitions defined
10055	EXCEPTION	Unknown annotation
10056	EXCEPTION	Element isn't a valid boolean
10057	EXCEPTION	Attribute isn't a valid boolean
10058	EXCEPTION	Element isn't a valid number
10059	EXCEPTION	Invalid flush strategy
10060	EXCEPTION	Unexpected end tag
10061	EXCEPTION	Unexpected element
10062	EXCEPTION	Reached end of xml document unexpectedly
10063	EXCEPTION	Mandatory class-name attribute missing
10064	EXCEPTION	Unexpected attribute
10065	EXCEPTION	Missing mandatory jndi-name attribute
10066	EXCEPTION	You cannot define more than one pool or xa-pool in same connection-definition
10067	EXCEPTION	Element cannot be set without an xa-pool
10068	EXCEPTION	Missing required attribute
10069	EXCEPTION	Missing required element
10070	EXCEPTION	Invalid negative value
10071	EXCEPTION	Tag is not valid
10072	EXCEPTION	Tag cannot be undefined
10073	EXCEPTION	Invalid <security> configuration</security>
10074	EXCEPTION	The resource adapter metadata must be defined
10075	EXCEPTION	The resource adapter metadata must contain either an outbound or inbound configuration
10076	EXCEPTION	Tag must be defined
10077	EXCEPTION	Wrong annotation type
10078	EXCEPTION	Invalid zero value

D.3. Deployers: 020000 - 029999

Table D.3. Logging codes for deployers

Code	Level	Description
20001	INFO	Required license terms
20002	INFO	Deployed
20003	WARN	Failure during validation report generation
20004	WARN	Only one connection definition found with a mismatch in class-name
20005	WARN	Only one admin object found with a mismatch in class-name
20006	ERROR	ConnectionFactory is null
20007	ERROR	Exception during createSubject()
20008	WARN	Invalid config property
20009	WARN	Invalid connection definition
20010	ERROR	Connection definition with missing class-name
20011	ERROR	Admin object with missing class-name
20012	WARN	Admin object not bound
20013	WARN	Connection factory not bound
20014	INFO	Admin object not spec compliant
20015	INFO	Connection factory not spec compliant
20016	WARN	Missing <recovery> element. XA recovery disabled</recovery>
20017	WARN	Invalid archive
20018	INFO	Enabling <validate-on-match></validate-on-match>
20019	INFO	Changed TransactionSupport
20051	EXCEPTION	Unable to start
20052	EXCEPTION	Unable to associate
20053	EXCEPTION	ManagedConnectionFactory must be defined in class-name
20054	EXCEPTION	AdminObject must be defined in class-name
20055	EXCEPTION	Failed to bind admin object
20056	EXCEPTION	Deployment failed
20057	EXCEPTION	Invalid ManagedConnectionFactory class
20058	EXCEPTION	Invalid ActivationSpec class
20059	EXCEPTION	Invalid ResourceAdapter class
20060	EXCEPTION	Unable to inject
20061	EXCEPTION	Invalid required work context
20062	EXCEPTION	Invalid connection factory interface

Code	Level	Description
20063	EXCEPTION	Invalid connection factory implementation
20064	EXCEPTION	Invalid connection interface
20065	EXCEPTION	Invalid connection implementation
20066	EXCEPTION	Connection factory implementation doesn't implement interface
20067	EXCEPTION	Connection implementation doesn't implement interface

D.4. Adapters: 030000 - 039999

Table D.4. Logging codes for adapters

Code	Level	Description
30000	WARN	Unable to load connection listener
30001	WARN	Disabling exception sorter
30002	WARN	Disabling exception sorter
30003	WARN	Error checking exception fatality
30004	WARN	Disabling validation connection checker
30005	WARN	Disabling validation connection checker
30006	WARN	Disabling stale connection checker
30007	WARN	Disabling stale connection checker
30008	WARN	HA setup detected
30020	WARN	Detected queued threads during cleanup
30021	WARN	Queued thread
30022	WARN	Lock owned during cleanup
30023	WARN	Lock is locked during cleanup without an owner
30024	WARN	Error resetting transaction isolation
30025	WARN	Error during connection listener activation
30026	WARN	Error during connection listener passivation
30027	WARN	Destroying connection that is not valid, due to the following exception
30028	WARN	Error notifying of connection error for listener
30040	WARN	Closing a statement you left open, please do your own housekeeping
30041	WARN	Error during closing a statement
30042	WARN	Closing a result set you left open, please do your own housekeeping
30043	WARN	Error during closing a result set
30050	WARN	Error creating connection
30051	ERROR	Unable to load undefined URLSelectStrategy

Code	Level	Description
30052	ERROR	Unable to load URLSelectStrategy
30053	ERROR	Unable to load URLSelectStrategy
30054	WARN	Error creating XA connection
30055	ERROR	Unable to load undefined URLXASelectStrategy
30056	ERROR	Unable to load URLXASelectStrategy
30057	ERROR	Unable to load URLXASelectStrategy
30060	WARN	Error checking state
31000	EXCEPTION	Resource Adapter does not support running in a non-managed environment
31001	EXCEPTION	Error during loading reauth plugin
31002	EXCEPTION	Error during loading connection listener plugin
31003	EXCEPTION	Wrong kind of ConnectionRequestInfo
31004	EXCEPTION	No matching credentials in Subject
31010	EXCEPTION	Wrong connection handle to associate
31011	EXCEPTION	Still active locks
31012	EXCEPTION	Unable to obtain lock
31013	EXCEPTION	Interrupted attempting lock
31014	EXCEPTION	Connection has been destroyed
31015	EXCEPTION	Error during reauthentication
31016	EXCEPTION	Wrong credentials passed to getConnection
31017	EXCEPTION	You cannot set autocommit during a managed transaction
31018	EXCEPTION	You cannot set read only during a managed transaction
31019	EXCEPTION	You cannot commit during a managed transaction
31020	EXCEPTION	You cannot commit with autocommit set
31021	EXCEPTION	You cannot rollback during a managed transaction
31022	EXCEPTION	You cannot rollback with autocommit set
31023	EXCEPTION	Invalid connection
31030	EXCEPTION	Not wrapper for
31040	EXCEPTION	Connection is not associated with a managed connection
31041	EXCEPTION	Connection handle has been closed and is unusable
31042	EXCEPTION	Method is not implemented by JDBC driver
31050	EXCEPTION	The result set is closed
31060	EXCEPTION	The statement is closed
31070	EXCEPTION	Transaction cannot proceed

Code	Level	Description
31080	EXCEPTION	DriverClass is undefined
31081	EXCEPTION	ConnectionURL is undefined
31082	EXCEPTION	Unable to create connection from datasource
31083	EXCEPTION	Wrong driver class for this connection URL
31084	EXCEPTION	Unable to create connection
31085	EXCEPTION	Unable to create connection from URL
31086	EXCEPTION	No DriverClass specified for URL
31087	EXCEPTION	Failed to register DriverClass
31088	EXCEPTION	DataSourceClass is undefined
31089	EXCEPTION	Failed to load datasource
31090	EXCEPTION	LocalTransaction only
31091	EXCEPTION	Trying to begin a nested LocalTransaction
31100	EXCEPTION	Could not load connection properties
31101	EXCEPTION	XADataSourceClass is undefined
31102	EXCEPTION	Failed to load XA datasource

Appendix E. Licenses

All licenses can be found in the doc/licenses directory.

E.1. GNU Lesser General Public License 2.1

GNU LESSER GENERAL PUBLIC LICENSE

Version 2.1, February 1999

Copyright (C) 1991, 1999 Free Software Foundation, Inc. 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

[This is the first released version of the Lesser GPL. It also counts as the successor of the GNU Library Public License, version 2, hence the version number 2.1.]

E.1.1. Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public Licenses are intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users.

This license, the Lesser General Public License, applies to some specially designated software packages--typically libraries--of the Free Software Foundation and other authors who decide to use it. You can use it too, but we suggest you first think carefully about whether this license or the ordinary General Public License is the better strategy to use in any particular case, based on the explanations below.

When we speak of free software, we are referring to freedom of use, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish); that you receive source code or can get it if you want it; that you can change the software and use pieces of it in new free programs; and that you are informed that you can do these things.

To protect your rights, we need to make restrictions that forbid distributors to deny you these rights or to ask you to surrender these rights. These restrictions translate to certain responsibilities for you if you distribute copies of the library or if you modify it.

For example, if you distribute copies of the library, whether gratis or for a fee, you must give the recipients all the rights that we gave you. You must make sure that they, too, receive or can get the source code. If you link other code with the library, you must provide complete object files to the recipients, so that they can relink them with the library after making changes to the library and recompiling it. And you must show them these terms so they know their rights.

We protect your rights with a two-step method:

- 1. we copyright the library, and
- 2. we offer you this license, which gives you legal permission to copy, distribute and/or modify the library.

To protect each distributor, we want to make it very clear that there is no warranty for the free library. Also, if the library is modified by someone else and passed on, the recipients should know that what they have is not the original version, so that the original author's reputation will not be affected by problems that might be introduced by others.

Finally, software patents pose a constant threat to the existence of any free program. We wish to make sure that a company cannot effectively restrict the users of a free program by obtaining a restrictive license from a patent holder. Therefore, we insist that any patent license obtained for a version of the library must be consistent with the full freedom of use specified in this license.

Most GNU software, including some libraries, is covered by the ordinary GNU General Public License. This license, the GNU Lesser General Public License, applies to certain designated libraries, and is quite different from the ordinary General Public License. We use this license for certain libraries in order to permit linking those libraries into non-free programs.

When a program is linked with a library, whether statically or using a shared library, the combination of the two is legally speaking a combined work, a derivative of the original library. The ordinary General Public License therefore permits such linking only if the entire combination fits its criteria of freedom. The Lesser General Public License permits more lax criteria for linking other code with the library.

We call this license the *Lesser* General Public License because it does Less to protect the user's freedom than the ordinary General Public License. It also provides other free software developers Less of an advantage over competing non-free programs. These disadvantages are the reason we use the ordinary General Public License for many libraries. However, the Lesser license provides advantages in certain special circumstances.

For example, on rare occasions, there may be a special need to encourage the widest possible use of a certain library, so that it becomes a de-facto standard. To achieve this, non-free programs must be allowed to use the library. A more frequent case is that a free library does the same job as widely used non-free libraries. In this case, there is little to gain by limiting the free library to free software only, so we use the Lesser General Public License.

In other cases, permission to use a particular library in non-free programs enables a greater number of people to use a large body of free software. For example, permission to use the GNU C Library in non-free programs enables many more people to use the whole GNU operating system, as well as its variant, the GNU/Linux operating system.

Although the Lesser General Public License is Less protective of the users' freedom, it does ensure that the user of a program that is linked with the Library has the freedom and the wherewithal to run that program using a modified version of the Library.

The precise terms and conditions for copying, distribution and modification follow. Pay close attention to the difference between a "work based on the library" and a "work that uses the library".

The former contains code derived from the library, whereas the latter must be combined with the library in order to run.

E.1.2. Terms and Conditions for Copying, Distribution and Modification

E.1.2.1. Section 0

This License Agreement applies to any software library or other program which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Lesser General Public License (also called "this License"). Each licensee is addressed as "you".

A "library" means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The "Library", below, refers to any such software library or work which has been distributed under these terms. A "work based on the Library" means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated straightforwardly into another language. (Hereinafter, translation is included without limitation in the term "modification".)

"Source code" for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true depends on what the Library does and what the program that uses the Library does.

E.1.2.2. Section 1

You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

E.1.2.3. Section 2

You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

- a. The modified work must itself be a software library.
- b. You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.
- c. You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.
- d. If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

E.1.2.4. Section 3

You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a program that is not a library.

E.1.2.5. Section 4

You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.

If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

E.1.2.6. Section 5

A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms of Section 6. Any executables containing that work also fall under Section 6, whether or not they are linked directly with the Library itself.

E.1.2.7. Section 6

As an exception to the Sections above, you may also combine or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under

terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

- a. Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)
- b. Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.
- c. Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.
- d. If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.
- e. Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the materials to be distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

E.1.2.8. Section 7

You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined

library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:

- a. Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.
- b. Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

E.1.2.9. Section 8

You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

E.1.2.10. Section 9

You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.

E.1.2.11. Section 10

Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties with this License.

E.1.2.12. Section 11

If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

E.1.2.13. Section 12

If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

E.1.2.14. Section 13

The Free Software Foundation may publish revised and/or new versions of the Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

E.1.2.15. Section 14

If you wish to incorporate parts of the Library into other free programs whose distribution conditions are incompatible with these, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

E.1.2.16. NO WARRANTY Section 15

BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT

WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

E.1.2.17. Section 16

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

E.1.3. How to Apply These Terms to Your New Libraries

If you develop a new library, and you want it to be of the greatest possible use to the public, we recommend making it free software that everyone can redistribute and change. You can do so by permitting redistribution under these terms (or, alternatively, under the terms of the ordinary General Public License).

To apply these terms, attach the following notices to the library. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the library's name and a brief idea of what it does.> Copyright (C) <year> <name of author>

This library is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General Public License as published by the Free Software Foundation; either version 2.1 of the License, or (at your option) any later version.

This library is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser General Public License for more details.

You should have received a copy of the GNU Lesser General Public License along with this library; if not, write to the Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA

Also add information on how to contact you by electronic and paper mail.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the library, if necessary. Here is a sample; alter the names:

Yoyodyne, Inc., hereby disclaims all copyright interest in the library `Frob' (a library for tweaking knobs) written by James Random Hacker.

<signature of Ty Coon>, 1 April 1990 Ty Coon, President of Vice

That's all there is to it!

E.2. Creative Commons Attribution—Share Alike 3.0 Unported License

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. TO THE EXTENT THIS LICENSE MAY BE CONSIDERED TO BE A CONTRACT, THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

E.2.1. Definitions

- a. "Adaptation" means a work based upon the Work, or upon the Work and other preexisting works, such as a translation, adaptation, derivative work, arrangement of music or other alterations of a literary or artistic work, or phonogram or performance and includes cinematographic adaptations or any other form in which the Work may be recast, transformed, or adapted including in any form recognizably derived from the original, except that a work that constitutes a Collection will not be considered an Adaptation for the purpose of this License. For the avoidance of doubt, where the Work is a musical work, performance or phonogram, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered an Adaptation for the purpose of this License.
- b. "Collection" means a collection of literary or artistic works, such as encyclopedias and anthologies, or performances, phonograms or broadcasts, or other works or subject matter other than works listed in Section 1(f) below, which, by reason of the selection and arrangement of their contents, constitute intellectual creations, in which the Work is included in its entirety in unmodified form along with one or more other contributions, each constituting separate and independent works in themselves, which together are assembled into a collective whole. A work that constitutes a Collection will not be considered an Adaptation (as defined below) for the purposes of this License.

- c. "Creative Commons Compatible License" means a license that is listed at http://creativecommons.org/compatiblelicenses that has been approved by Creative Commons as being essentially equivalent to this License, including, at a minimum, because that license: (i) contains terms that have the same purpose, meaning and effect as the License Elements of this License; and, (ii) explicitly permits the relicensing of adaptations of works made available under that license under this License or a Creative Commons jurisdiction license with the same License Elements as this License.
- d. "Distribute" means to make available to the public the original and copies of the Work or Adaptation, as appropriate, through sale or other transfer of ownership.
- e. "License Elements" means the following high-level license attributes as selected by Licensor and indicated in the title of this License: Attribution, ShareAlike.
- f. "Licensor" means the individual, individuals, entity or entities that offer(s) the Work under the terms of this License.
- g. "Original Author" means, in the case of a literary or artistic work, the individual, individuals, entity or entities who created the Work or if no individual or entity can be identified, the publisher; and in addition (i) in the case of a performance the actors, singers, musicians, dancers, and other persons who act, sing, deliver, declaim, play in, interpret or otherwise perform literary or artistic works or expressions of folklore; (ii) in the case of a phonogram the producer being the person or legal entity who first fixes the sounds of a performance or other sounds; and, (iii) in the case of broadcasts, the organization that transmits the broadcast.
- h. "Work" means the literary and/or artistic work offered under the terms of this License including without limitation any production in the literary, scientific and artistic domain, whatever may be the mode or form of its expression including digital form, such as a book, pamphlet and other writing; a lecture, address, sermon or other work of the same nature; a dramatic or dramatico-musical work; a choreographic work or entertainment in dumb show; a musical composition with or without words; a cinematographic work to which are assimilated works expressed by a process analogous to cinematography; a work of drawing, painting, architecture, sculpture, engraving or lithography; a photographic work to which are assimilated works expressed by a process analogous to photography; a work of applied art; an illustration, map, plan, sketch or three-dimensional work relative to geography, topography, architecture or science; a performance; a broadcast; a phonogram; a compilation of data to the extent it is protected as a copyrightable work; or a work performed by a variety or circus performer to the extent it is not otherwise considered a literary or artistic work.
- i. "You" means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.
- j. "Publicly Perform" means to perform public recitations of the Work and to communicate to the public those public recitations, by any means or process, including by wire or wireless means or public digital performances; to make available to the public Works in such a way that members of the public may access these Works from a place and at a place individually chosen by them;

to perform the Work to the public by any means or process and the communication to the public of the performances of the Work, including by public digital performance; to broadcast and rebroadcast the Work by any means including signs, sounds or images.

k. "Reproduce" means to make copies of the Work by any means including without limitation by sound or visual recordings and the right of fixation and reproducing fixations of the Work, including storage of a protected performance or phonogram in digital form or other electronic medium.

E.2.2. Fair Dealing Rights

Nothing in this License is intended to reduce, limit, or restrict any uses free from copyright or rights arising from limitations or exceptions that are provided for in connection with the copyright protection under copyright law or other applicable laws.

E.2.3. License Grant

Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:

- a. to Reproduce the Work, to incorporate the Work into one or more Collections, and to Reproduce the Work as incorporated in the Collections;
- b. to create and Reproduce Adaptations provided that any such Adaptation, including any translation in any medium, takes reasonable steps to clearly label, demarcate or otherwise identify that changes were made to the original Work. For example, a translation could be marked "The original work was translated from English to Spanish," or a modification could indicate "The original work has been modified.";
- c. to Distribute and Publicly Perform the Work including as incorporated in Collections; and,
- d. to Distribute and Publicly Perform Adaptations.
- e. For the avoidance of doubt:
 - Non-waivable Compulsory License Schemes. In those jurisdictions in which the right to
 collect royalties through any statutory or compulsory licensing scheme cannot be waived,
 the Licensor reserves the exclusive right to collect such royalties for any exercise by You of
 the rights granted under this License;
 - ii. Waivable Compulsory License Schemes. In those jurisdictions in which the right to collect royalties through any statutory or compulsory licensing scheme can be waived, the Licensor waives the exclusive right to collect such royalties for any exercise by You of the rights granted under this License; and,
 - iii. Voluntary License Schemes. The Licensor waives the right to collect royalties, whether individually or, in the event that the Licensor is a member of a collecting society that

administers voluntary licensing schemes, via that society, from any exercise by You of the rights granted under this License.

The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats. Subject to Section 8(f), all rights not expressly granted by Licensor are hereby reserved.

E.2.4. Restrictions

The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:

- a. You may Distribute or Publicly Perform the Work only under the terms of this License. You must include a copy of, or the Uniform Resource Identifier (URI) for, this License with every copy of the Work You Distribute or Publicly Perform. You may not offer or impose any terms on the Work that restrict the terms of this License or the ability of the recipient of the Work to exercise the rights granted to that recipient under the terms of the License. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties with every copy of the Work You Distribute or Publicly Perform. When You Distribute or Publicly Perform the Work, You may not impose any effective technological measures on the Work that restrict the ability of a recipient of the Work from You to exercise the rights granted to that recipient under the terms of the License. This Section 4(a) applies to the Work as incorporated in a Collection, but this does not require the Collection apart from the Work itself to be made subject to the terms of this License. If You create a Collection, upon notice from any Licensor You must, to the extent practicable, remove from the Collection any credit as required by Section 4(c), as requested. If You create an Adaptation, upon notice from any Licensor You must, to the extent practicable, remove from the Adaptation any credit as required by Section 4(c), as requested.
- b. You may Distribute or Publicly Perform an Adaptation only under the terms of: (i) this License; (ii) a later version of this License with the same License Elements as this License; (iii) a Creative Commons jurisdiction license (either this or a later license version) that contains the same License Elements as this License (e.g., Attribution-ShareAlike 3.0 US)); (iv) a Creative Commons Compatible License. If you license the Adaptation under one of the licenses mentioned in (iv), you must comply with the terms of that license. If you license the Adaptation under the terms of any of the licenses mentioned in (i), (ii) or (iii) (the "Applicable License"), you must comply with the terms of the Applicable License generally and the following provisions: (I) You must include a copy of, or the URI for, the Applicable License with every copy of each Adaptation You Distribute or Publicly Perform; (II) You may not offer or impose any terms on the Adaptation that restrict the terms of the Applicable License or the ability of the recipient of the Adaptation to exercise the rights granted to that recipient under the terms of the Applicable License; (III) You must keep intact all notices that refer to the Applicable License and to the disclaimer of warranties with every copy of the Work as included in the Adaptation You Distribute or Publicly Perform; (IV) when You Distribute or Publicly Perform the Adaptation, You

may not impose any effective technological measures on the Adaptation that restrict the ability of a recipient of the Adaptation from You to exercise the rights granted to that recipient under the terms of the Applicable License. This Section 4(b) applies to the Adaptation as incorporated in a Collection, but this does not require the Collection apart from the Adaptation itself to be made subject to the terms of the Applicable License.

- c. If You Distribute, or Publicly Perform the Work or any Adaptations or Collections, You must, unless a request has been made pursuant to Section 4(a), keep intact all copyright notices for the Work and provide, reasonable to the medium or means You are utilizing: (i) the name of the Original Author (or pseudonym, if applicable) if supplied, and/or if the Original Author and/or Licensor designate another party or parties (e.g., a sponsor institute, publishing entity, journal) for attribution ("Attribution Parties") in Licensor's copyright notice, terms of service or by other reasonable means, the name of such party or parties; (ii) the title of the Work if supplied; (iii) to the extent reasonably practicable, the URI, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work; and (iv), consistent with Section 3(b), in the case of an Adaptation, a credit identifying the use of the Work in the Adaptation (e.g., "French translation of the Work by Original Author," or "Screenplay based on original Work by Original Author"). The credit required by this Section 4(c) may be implemented in any reasonable manner; provided, however, that in the case of a Adaptation or Collection, at a minimum such credit will appear, if a credit for all contributing authors of the Adaptation or Collection appears, then as part of these credits and in a manner at least as prominent as the credits for the other contributing authors. For the avoidance of doubt, You may only use the credit required by this Section for the purpose of attribution in the manner set out above and, by exercising Your rights under this License, You may not implicitly or explicitly assert or imply any connection with, sponsorship or endorsement by the Original Author, Licensor and/or Attribution Parties, as appropriate, of You or Your use of the Work, without the separate, express prior written permission of the Original Author, Licensor and/or Attribution Parties.
- d. Except as otherwise agreed in writing by the Licensor or as may be otherwise permitted by applicable law, if You Reproduce, Distribute or Publicly Perform the Work either by itself or as part of any Adaptations or Collections, You must not distort, mutilate, modify or take other derogatory action in relation to the Work which would be prejudicial to the Original Author's honor or reputation. Licensor agrees that in those jurisdictions (e.g. Japan), in which any exercise of the right granted in Section 3(b) of this License (the right to make Adaptations) would be deemed to be a distortion, mutilation, modification or other derogatory action prejudicial to the Original Author's honor and reputation, the Licensor will waive or not assert, as appropriate, this Section, to the fullest extent permitted by the applicable national law, to enable You to reasonably exercise Your right under Section 3(b) of this License (right to make Adaptations) but not otherwise.

E.2.5. Representations, Warranties and Disclaimer

UNLESS OTHERWISE MUTUALLY AGREED TO BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE,

INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTIBILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.

E.2.6. Termination

- a. This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Adaptations or Collections from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
- b. Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.

E.2.7. Miscellaneous

- a. Each time You Distribute or Publicly Perform the Work or a Collection, the Licensor offers to the recipient a license to the Work on the same terms and conditions as the license granted to You under this License.
- b. Each time You Distribute or Publicly Perform an Adaptation, Licensor offers to the recipient a license to the original Work on the same terms and conditions as the license granted to You under this License.
- c. If any provision of this License is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.
- d. No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.
- e. This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You. This License may not be modified without the mutual written agreement of the Licensor and You.

f. The rights granted under, and the subject matter referenced, in this License were drafted utilizing the terminology of the Berne Convention for the Protection of Literary and Artistic Works (as amended on September 28, 1979), the Rome Convention of 1961, the WIPO Copyright Treaty of 1996, the WIPO Performances and Phonograms Treaty of 1996 and the Universal Copyright Convention (as revised on July 24, 1971). These rights and subject matter take effect in the relevant jurisdiction in which the License terms are sought to be enforced according to the corresponding provisions of the implementation of those treaty provisions in the applicable national law. If the standard suite of rights granted under applicable copyright law includes additional rights not granted under this License, such additional rights are deemed to be included in the License; this License is not intended to restrict the license of any rights under applicable law.

E.3. Apache License, Version 2.0

Apache license

Version 2.0, January 2004

http://www.apache.org/licenses/

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

E.3.1. Definitions

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

E.3.2. Grant of Copyright License

Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.

E.3.3. Grant of Patent License

Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.

E.3.4. Redistribution

You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:

a. You must give any other recipients of the Work or Derivative Works a copy of this License; and

- b. You must cause any modified files to carry prominent notices stating that You changed the files; and
- c. You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
- d. If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

E.3.5. Submission of Contributions

Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.

E.3.6. Trademarks

This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.

E.3.7. Disclaimer of Warranty

Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.

E.3.8. Limitation of Liability

In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.

E.3.9. Accepting Warranty or Additional Liability

While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.