Deploying Java EE Applications

Objectives

After completing this lesson, you should be able to:

- Describe Java EE Web applications
- Describe Enterprise Deployment Architectures
- Package Web applications in several forms
- Define Web application structure and Web application archive
- Explain why WebLogic augments standard Java EE deployment descriptors with weblogic*.xml files
- Look at deployment descriptors web.xml and weblogic.xml
- Describe URLs and Web applications

Road Map

- Web applications
 - Web applications
 - Directory structure and deployment descriptors
 - Using the Console to deploy Web applications
 - Monitoring Web applications
- EJB applications
- Enterprise applications

Java EE Web Applications

- Web application:
 - Responds to client requests using the HTTP protocol
 - Typically implements an interactive Web site
- The contents of a Web application can include:
 - Java servlets
 - JavaServer Pages (JSPs) for dynamic content
 - Static content (HTML, CSS, images, and so on)
 - Java classes and libraries
 - Client-side libraries (JavaScript, Java Applets, and so on)
 - XML deployment descriptors:
 - _ Standard (web.xml)
 - WebLogic specific (weblogic.xml)

Packaging Web Applications

You should package an application before it can be deployed to Oracle WebLogic Server. To appropriately package a Web application, perform the following steps:

- 1. Arrange the resources in a prescribed directory structure.
- 2. Develop or copy the web.xml deployment descriptor (optional).
- 3. Develop or copy the weblogic.xml deployment descriptor (optional and WLS specific).
- 4. Archive the Web application into a .war file using Java Archive (JAR).
- 5. Deploy the Web application onto Oracle WebLogic Server.
- 6. Configure the Web application with the Oracle WebLogic Server Administration Console.

Web Application Structure

Directory or File	Description
├── MyWebApp	Public document root of Web application
▼	Private resources not served directly to clients
	Classes, such as servlets, filters, listeners
□ lib	Java libraries (JAR files)
x web.xml	Optional Java EE deployment descriptor
🔀 weblogic.xml	Optional WebLogic deployment descriptor
index.html	
page1.jsp	Static and dynamic Web content
page2.jsp	

MyWebApp.war

Web Application Archive

Web archives are created using the jar utility:

Optional Configuration of Web Applications

Web applications can be specified in web.xml and weblogic.xml deployment descriptors. The configurations include:

- Defining the run-time environment
- Mapping URLs to servlets and JSPs
- Defining application defaults such as welcome and error pages
- Specifying Java EE security constraints
- Defining work managers for applications
- Setting the context root for the application

web.xml

The web.xml file is used to configure the following:

- Servlets and JSP registration
- Servlet initialization parameters
- JSP tag libraries
- MIME type mappings
- Welcome file list
- Error pages
- Security constraints and roles
- Resources
- EJB references

weblogic.xml

Using weblogic.xml, you can configure the following:

- The application's root context path
- Application logging
- Security role mappings
- Advanced session settings
- Session clustering
- References to shared libraries
- References to server resources (data sources, EJBs, and so on)
- Work managers and threading
- Virtual directories
- JSP compiler options

weblogic.xml Deployment Descriptor

Example of the weblogic.xml deployment descriptor:

```
<?xml version='1.0' encoding='utf-8'?>
<weblogic-web-app
 xmlns="http://xmlns.oracle.com/weblogic/weblogi
 c-web-app"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema
-instance">
</weblogic-web-app>
```

URLs and Web Applications

The URL that is used to reference a resource in a Web application must include the name of the Web application.

Accessing a resource in a Web application:

http://hostname:port/MyWebApplication/resource

Where:

Hostname	Host name mapped to virtual host or hostname:port
MyWebApplication	Name of the Web application; not necessary if this is the default Web application
resource	Static page, servlet mapping, or JSP

Web Service Applications

A Web service application:

- Responds to HTTP client requests using the Simple Object Access Protocol (SOAP)
- Uses the same structure as a Java EE Web application
- Supports two additional deployment descriptors:
 - webservices.xml
 - weblogic-webservices.xml

Virtual Directory Mappings

Virtual directories:

- Can be used to refer to physical directories
- Enable you to avoid the need to hard-code paths to physical directories
- Allow multiple Web applications to share common physical directories for specific requests such as images
- Decrease duplication of files across applications
- Are configured in weblogic.xml

Virtual Directory Mapping: Example

```
<virtual-directory-mapping>
 <local-path>c:/usr/gifs</local-path>
 <url-pattern>/images/*</url-pattern>
 <url-pattern>*.jpg</url-pattern>
</ri></virtual-directory-mapping>
<virtual-directory-mapping>
 <local-path>c:/usr/common_jsps.jar</local-path>
 <url-pattern>*.jsp</url-pattern>
</virtual-directory-mapping>
```

Road Map

- Web applications
- EJB applications
 - Major EJB types and their purpose
 - EJB deployment descriptor files
- Enterprise applications

EJB Applications

Enterprise JavaBeans (EJBs):

- Standardize the development and deployment of serverside distributed components
- Are annotated Java classes
- Are packaged with XML deployment descriptors
- Support the following capabilities:
 - Remote access over a network
 - Object-relational mapping via WLS or the Java Persistence API (JPA)
 - Transactions
 - Messaging integration
 - Dependency injection

Types of EJBs

EJB Type	Description	Example
Stateless Session	Do not maintain stateAre synchronousAre maintained in memory	Check validity of stock symbolCalculate billing of a phone call
Stateful Session	Offer conversational interactionMaintain state for clientAre synchronous	Book a flight & car rental for travelManage a shopping cart
Entity	Represent persisted dataAre synchronous	Represent a player's statisticsRepresent a stock's history
Message-Driven	Are asynchronous & statelessConsume JMS messages	Store logging messages

EJB Application Structure

Directory or File	Description
├── MyEJBApp	Application root folder
▼	Java classes organized into packages
MyEJB1.class MyEJB2.class	EJB and other Java class files
▼ EMETA-INF	Meta-information folder
x ejb-jar.xml x persistence.xml x weblogic-cmp-jar.xml x weblogic-ejb-jar.xml	Optional Java EE and JPA deployment descriptors
	Optional WebLogic deployment descriptors

weblogic-ejb-jar.xml

Using weblogic-ejb-jar.xml, you can configure:

- Security role mappings
- Advanced security settings
- EJB clustering
- EJB pooling and caching
- Work managers and threading

Administrator Tasks with EJBs

The administrator tasks for EJBs include:

- Configuring and deploying
- Resolving JNDI and other infrastructure issues
- Monitoring EJB caches and pools

Road Map

- Web applications
- EJB applications
- Enterprise applications
 - Enterprise application concepts
 - Enterprise Archive (.ear) file structure
 - Enterprise application configuration

What Is an Enterprise Application?

- An enterprise application is a grouping of several resources into one deployable unit that is packaged in an .ear file.
- These resources include:
 - Web applications (.war)
 - EJB applications (.jar)
 - Java applications (.jar)
 - Resource adapters (.rar)

A Typical Java EE System

Java EE Enterprise Application

Java EE Enterprise Application

An enterprise application:

- Comprises one or more Java EE application modules:
 - Web applications
 - EJB applications
 - Other Java libraries (JARs)
- Allows related applications to be deployed as a unit
- Can include application-specific JDBC and JMS resources

Why Enterprise Applications?

Use enterprise applications to:

- Avoid namespace clashes
- Declare applicationwide security roles
- Deploy an application as one unit
- Share applicationwide EJB resources
- Configure local JDBC data sources
- Configure local JMS resources
- Configure local XML resources

Enterprise Application Structure

Directory or File	Description	
<i>></i> МуАрр	Application root folder	
▼ lib	Replaces /APP-INF/lib. May contain:	
	- Common Java class files	
<a>mylib2	- Common Java libraries (JARs)	
▼		
application.xml	Optional JEE deployment descriptor	
mydatasource-jdbc.xml	IDDC and IMC madulas	
myqueue-jms.xml	JDBC and JMS modules	
weblogic-application.xml	Optional WebLogic descriptor	
EJBApp.jar		
	Web and EJB application modules	

weblogic-application.xml

Using weblogic-application.xml, you can configure:

- References to shared libraries
- Work managers and threading
- Default EJB and Web application parameter values

Application Scoping

Configure enterprisewide WLS-specific features with the weblogic-application.xml deployment descriptor:

- XML parsers
- XML entity mappings
- JDBC data sources
- JMS connection factories and destinations
- Security realms

EAR Class Libraries

- Extending the Java 2 EE 1.4 specification, Oracle added APP-INF/lib and APP-INF/classes to the standard Java EE EAR file structure. For Java EE 5, it is preferable to use the /lib directory.
- When an application is initialized, the paths extracted are prefixed to the application's classpath.
- Classes are added to the root classloader of the application.

Java EE Library Support

- Create a library of Java EE modules, package the modules into an EAR, a WAR, or an EJB file, and then deploy and register the module with the application container.
- Other applications can later use the modules as if they were packaged in their own EAR, WAR, or EJB files.
- This allows for more reusability between the applications.

WebLogic Java EE Shared Libraries

A Java EE shared library:

- Is a reusable portion of a Web or enterprise application
- Is referenced by other deployed applications
- Avoids duplicating source files among Java EE projects
- Can contain deployment descriptors that are merged with the application's descriptors

Shared Library References

- For Web applications, list the required shared libraries in weblogic.xml.
- For enterprise applications, list the required shared libraries in weblogic-application.xml.
- Excerpts from weblogic.xml:

Shared library name and version <library-ref> <library-name>ajax-tools-lib</library-name> <specification-version>1.5.0/specification-version> <implementation-version>2.0.0</implementation-version> </library-ref> <library-ref> library-name>help-web-lib</library-name> <specification-version>1.5.0/specification-version> <implementation-version>1.1.0</implementation-version> </library-ref>

Quiz

A _____ is a reusable Oracle WebLogic Server application that can be referenced by other deployed applications.

- Java library
- 2. Shared library
- 3. Web library
- 4. Composite library
- 5. Reference library

Quiz

Which of the following is NOT a supported type of application in Oracle WebLogic Server?

- 1. Enterprise application
- 2. EJB application
- 3. Process application
- 4. Web service application
- 5. Web application

Quiz

Which of the following are valid Oracle WebLogic Server deployment descriptor files for configuring applications?

- 1. weblogic-webapp.xml
- 2. weblogic-ejb-jar.xml
- 3. weblogic.xml
- 4. weblogic-application.xml
- 5. weblogic-library.xml

Summary

In this lesson, you should have learned how to:

- Package and deploy Web applications
- Describe deployment descriptors
- Explain Enterprise JavaBeans concepts
- Configure and deploy EJBs

Practice 11 Overview: Web Application Deployment Concepts

This practice covers the following topics:

- Deploying (installing) prerequisite libraries
- Deploying (installing) applications
- Starting and stopping applications
- Testing applications
- Redeploying (updating) applications
- Undeploying (deleting) applications
- Front-ending applications with a Web server—for example,
 Oracle HTTP Server