

Oracle WebLogic Server

JDBC Resource Ref Deployment Plan Mapping

Java EE Resource References

- Java EE provides an abstraction mechanism to externalize resource dependencies
 - JDBC, JMS, etc.
- Do the Logical:
 - Developer declares a resource-ref entry in application descriptor file
 - Uses resource-ref entry in code
- Do the Physical
 - Using vendor deployment descriptor, map the resource-ref to a JNDI-NAME of resource on server

Java EE Resource References

web.xml

```
<resource-ref>
 <description>A logical reference to a DataSource
 <res-ref-name>jdbc/LogicalDS</res-ref-name>
 <res-type>javax.sql.DataSource</res-type>
 <res-auth>Container</res-auth>
</resource-ref>
```

weblogic.xml

Java EE Resource References

- Web application
 - Looks up logical DataSource from Java EE ENC
 - Or is injected as a named resource
 - No direct reference to physical database location

```
DataSource logicalds = null;
String DS_NAME = "java:comp/env/jdbc/LogicalDS";
Connection c = null;
try {
 Context ic = new InitialContext();
 logicalds = (DataSource)ic.lookup(DS_NAME);
 ...
} catch(Exception e) {
 ...
}
```

Hey ... That's Still Tightly Coupled

- If weblogic.xml contains JNDI-NAME reference then EAR file needs to be edited to change the value
 - Defeats the purpose a little ...
- weblogic.xml

The Deployment Plan

- Deployment plan fully externalizes the settings for an application
 - Override/change settings for the application
- Separate to the application
 - 1 → 1, 1 → M relationship to an application
 - Domain specific or agnostic
- Fed into the deployment process
 - Command line option, specified in console
 - Changed deployment plan is read on update operation

 Tooling provided to "generate" a default deployment plan

```
Usage: java weblogic.PlanGenerator [options] [Path to application]

where options include:

-plan <myplan.xml> Name of plan to create. If not specified a default will be used.

-dependencies (default) create plan that exports all dependency properties

-declarations create plan that exports all declaration properties

-configurables create plan that exports all configurable properties except for dependencies and declarations

-all create plan that exports all changeable properties
```

• Example:

```
$java weblogic.PlanGenerator -dependencies
-plan raw-plan.xml jdbc-resource-ref.ear

Generating plan for application jdbc-resource-ref.ear
Export option is: dependencies
Exporting properties...
Saving plan to raw-plan.xml...
<18/12/2008 04:46:25 PM CST> <Info> <J2EE Deployment SPI> <BEA-260072> <Saved configuration for application, jdbc-resource-ref.ear>
```

- Resulting deployment plan:
 - Variable created for declared resource-ref entry

- Resulting deployment plan:
 - Mapping generated for resource-ref element

```
<module-override>
 <module-name>jdbc-resource-ref-web.war</module-name>
 <module-descriptor>
 <root-element>weblogic-web-app</root-element>
 <variable-assignment>
 <name>
 ResourceDescription jdbc/LogicalDS JNDIName 12295809854680
 </name>
 <xpath>
/weblogic-web-app/resource-description/[res-ref-name="jdbc/LogicalDS"]/jndi-
name
 </xpath>
 </variable-assignment>
  </module-descriptor>
 </module-override>
```

Using a Deployment Plan

- Modify variable values to reflect physical resources of target server
 - Update value with JNDI name
- Modify module-descriptor to specify required behavior with variable value
 - add, remove, replace

Example Deployment Plan

```
<deployment-plan>
  <application-name>jdbc-resource-ref.ear</application-name>
 <variable-definition>
 <variable>
 <name>ResourceDescription jdbc/LogicalDS JNDIName 12295809854680
 <value>jdbc/XEDS</value>
 </variable>
 </variable-definition>
 <module-override>
 <module-name>jdbc-resource-ref-web.war</module-name>
 <module-descriptor>
 <root-element>weblogic-web-app</root-element>
 <variable-assignment>
 <name>ResourceDescription_jdbc/LogicalDS_JNDIName 12295809854680/name>
 <xpath>/weblogic-web-app/resource-description/[res-ref-
name="jdbc/LogicalDS"]/jndi-name
 <operation>replace</operation>
 </variable-assignment>
  </module-descriptor>
  </module-override>
```

Deployment Process

- Deployment without deployment plan
 - Setting in weblogic.xml is used

```
$java weblogic.Deployer -username weblogic -password weblogic -
url t3://localhost:7001 -deploy -name jdbc-resource-ref jdbc-
resource-ref.ear
```

```
▶ B- $-
 ← → C ↑ \( \frac{\ppropto \ppropto 
JDBC Resource Reference Test Example
Error
javax.naming.LinkException: [Root exception is javax.naming.NameNotFoundException: Unable to resolve 'MAP_THIS_DS'. Resol-
 at weblogic.jndi.internal.WLNamingManager.getObjectInstance(WLNamingManager.java:104)
 at weblogic.jndi.internal.BasicNamingNode.resolveObject(BasicNamingNode.java:884)
 at weblogic.jndi.internal.ApplicationNamingNode.resolveObject(ApplicationNamingNode.java:187)
 at weblogic.jndi.internal.BasicNamingNode.resolveObject(BasicNamingNode.java:856)
 at weblogic.jndi.internal.BasicNamingNode.lookup(BasicNamingNode.java:209)
 at weblogic.indi.internal.ApplicationNamingNode.lookup(ApplicationNamingNode.iava:132)
 at weblogic.jndi.internal.BasicNamingNode.lookup(BasicNamingNode.java:214)
 at weblogic.indi.internal.ApplicationNamingNode.lookup(ApplicationNamingNode.java:132)
 at weblogic.jndi.internal.BasicNamingNode.lookup(BasicNamingNode.java:214)
 at weblogic.jndi.internal.ApplicationNamingNode.lookup(ApplicationNamingNode.java:132)
 at weblogic.jndi.internal.BasicNamingNode.lookup(BasicNamingNode.java:214)
 at weblogic.jndi.internal.ApplicationNamingNode.lookup(ApplicationNamingNode.java:132)
 at weblogic.jndi.internal.WLEventContextImpl.lookup(WLEventContextImpl.java:254)
 at weblogic.jndi.internal.WLContextImpl.lookup(WLContextImpl.java:380)
 at weblogic.jndi.factories.java.ReadOnlyContextWrapper.lookup(ReadOnlyContextWrapper.java:45)
 at weblogic.jndi.internal.AbstractURLContext.lookup(AbstractURLContext.java:130)
 at javax.naming.InitialContext.lookup(InitialContext.java:392)
 at sab.test.jdbcresref.web.TestServlet.doGet(TestServlet.java:42)
 at javax.servlet.http.HttpServlet.service(HttpServlet.java:707)
 at javax.servlet.http.HttpServlet.service(HttpServlet.java:820
```


Deployment Process

- Deployment with deployment plan
 - Setting in deployment plan is used

```
$java weblogic.Deployer -username weblogic -password weblogic -
url t3://localhost:7001 -deploy -name jdbc-resource-ref -plan
raw-plan.xml jdbc-resource-ref.ear
```


Same App, Multi WLS Instances

Summary

- Allow externalization of resource declarations
- Use variable substitution, append operations
- Supplied during deployment process for all deployment tools/utilities (ant, weblogic.Deployer, console)
- Powerful capability!

#