Advanced Deployment

Objectives

After completing this lesson, you should be able to do the following:

- Configure an application for multiple development environments
- Create a deployment plan
- Stage a deployment plan
- Use production redeployment

Road Map

- Deployment plans
- Staged deployment
- Production redeployment

What Is a Deployment Plan?

A Java EE deployment plan:

- Is an optional XML file associated with an application
- Resides outside an application archive
- Sets or overrides the values in the Java EE deployment descriptors
- Allows a single application to be easily customized to multiple deployment environments

Configuring an Application for Multiple Deployment Environments

Sample Deployment Plan

```
<?xml version='1.0' encoding='UTF-8'?>
<deployment-plan xmlns="http://www.bea.com/ns/webloqic/90"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.bea.com/ns/weblogic/90
 http://www.bea.com/ns/weblogic/90/weblogic-deployment-plan.xsd" global-
 variables="false">
 <application-name>myApp</application-name>
  <variable-definition> <variable>
 <name>WeblogicWebApp ContextRoots 11945442520421
 <value>/beasys</value> </variable> </variable-definition>
  <module-override>
 <module-name>benefits as default.war</module-name>
 <module-type>war</module-type>
 <module-descriptor external="false">
 <root-element>weblogic-web-app</root-element>
 <uri>WEB-INF/weblogic.xml</uri><variable-assignment>
 <name>WeblogicWebApp ContextRoots 11945442520421
 <xpath>/weblogic-web-app/context-root</xpath>
 <operation>replace</operation>
 </variable-assignment> </module-descriptor>
 <module-descriptor external="false">
 <root-element>web-app</root-element>
 <uri>WEB-INF/web.xml</uri> </module-descriptor> </module-override>
  <config-root xsi:nil="true"></config-root></deployment-plan>
```

Creating a Deployment Plan

- Tools for creating a deployment plan:
 - Development tool—for example, JDeveloper or Eclipse
 - weblogic.PlanGenerator
 - Administration Console
- Goals for creating a deployment plan:
 - To expose the external resource requirements of the application as variables in the deployment plan
 - To expose additional configurable properties, such as tuning parameters as variables in the deployment plan

Creating a New Deployment Plan

- The WebLogic Server includes tools to accelerate deployment plan creation.
- The Administration Console:
 - Generates a skeleton plan.xml if a plan folder is detected with a newly deployed application
 - Updates the plan.xml when you use the console to modify the deployment descriptor settings
- The weblogic.PlanGenerator Java class can also generate a skeleton plan.xml for an existing application.

weblogic.PlanGenerator

- Enables you to generate a basic Oracle WebLogic Server configuration for applications that have only Java EE deployment descriptors
- Enables you to:
 - Create an initial plan
 - Create a new plan based on an existing plan
 - Control components exported to a plan

Using the Administration Console to Generate a Deployment Plan

You can generate a deployment plan with the Administration Console using the following steps:

- Prepare the deployment files.
- 2. Install the application archive.
- Save the configuration changes to a deployment plan.

Before: All empty.

Modifying and Saving Data to Create a New Plan

New Deployment Plan Shows Changed Values

Using an Existing Deployment Plan to Configure an Application

- 1. Prepare the application.
- 2. Place the existing deployment plan in the plan subdirectory of the application root.
- 3. Install the application.
 - The Administration Console validates the deployment plan configuration against the target servers and clusters that are selected during the installation.
- 4. Use the Administration Console or the weblogic. Deployer utility to identify both the application and the plan to use for deployment.

Using an Existing Deployment Plan

Generic File-Loading Overrides

- Place application-specific files to be overridden into a new optional subdirectory (named AppFileOverrides) in the existing plan directory structure.
- The presence or absence of this new optional subdirectory controls whether file overrides are enabled for the deployment.
- If this subdirectory is present, an internal ClassFinder is added to the front of the application and module ClassLoaders for the deployment.
- The file override hierarchy rules follow the existing ClassLoader and resource-loading rules and behaviors for applications.

Directory Structure for Easier Production Deployment

Directory Tree	Description
🖃 🫅 my-app	Application root
app plan	Application deployment files (archive or exploded)
	plan.xml

This allows the deployment configuration files to be located in a well-known location.

Performing a Sanity Check in Production Without Disruption to the Clients

- Using Administration mode, administrators can deploy an application into a production environment without exposing the application to external clients.
- Access to the application is restricted to a configured administration channel.
- You can perform a final ("sanity") check on the application directly in the production environment without disruption to the clients.

Road Map

- Deployment plans
- Staged deployment
- Production redeployment

Staged Deployment

You can configure deployment per server or for each

application.

Road Map

- Deployment plans
- Staged deployment
- Production redeployment

Application Availability

Production Redeployment and Application Versioning

- You can redeploy a revised version of a production application alongside the older version:
 - Without affecting the existing clients to the application
 - Without interrupting the availability of the application to the new client request
- Oracle WebLogic Server automatically manages client connections so that:
 - Existing clients continue to use the older application
 - New client requests are directed to the newer application
- The older version is retired and then undeployed after all current clients complete their work.

WebLogic Production Redeployment

- Production redeployment:
 - Enables two versions of a single Web application or module to run simultaneously
 - Requires you to include unique version information either:
 - Within the application's META-INF/MANIFEST.MF file
 - As part of the deployment process
- When a new version is redeployed, WLS automatically:
 - Routes existing clients to the prior (retired) version
 - Routes new clients to the new version
 - Undeploys the prior version when all existing clients finish their work or their conversations time out

Production Redeployment

- To support the production redeployment strategy, Oracle WebLogic Server now recognizes a unique version string entry in the Enterprise MANIFEST file.
- When a redeployment operation is requested, Oracle WebLogic Server checks the version string to determine whether to deploy a new version of the application.
- Production redeployment is performed automatically if:
 - An application supports production redeployment
 - Its deployment configuration is updated with changes to resource bindings
- This occurs even if no version string is specified in the application's manifest file.

Advantages of Production Redeployment

Saves the trouble of:

- Scheduling application down time
- Setting up redundant servers to host new application versions
- Managing client access to multiple application versions manually
- Retiring older versions of an application manually

Requirements and Restrictions for Production Redeployment

- Production redeployment strategy is supported for:
 - Stand-alone WAR modules and EARs whose clients access the application via HTTP
 - Enterprise applications that are accessed by inbound JMS messages from a global JMS destination or from inbound JCA requests
 - All types of Web services
- Production redeployment is *not* supported for:
 - Stand-alone EJB or RAR modules
 - Applications that use Java Transaction Service (JTS) drivers
 - Applications that obtain JDBC data sources via the DriverManager API
 - Applications that include EJB 1.1 container-managed persistence (CMP) EJBs

Redeploying a New Application Version

- 1. Verify that only one version of the application is currently deployed.
- 2. Verify the MANIFEST.MF files to ensure that both applications have different versions.
- 3. Copy the new version into a suitable directory.
- 4. Redeploy the new application version and specify the updated deployment files.
- 5. Verify that both versions are deployed and that new requests are being sent to the new version.

Redeploying Versus Distributing

Distributing is an alternative to deploying an application.

Distributing a new version of the application makes it available for testing before being released for general consumption.

Redeploying a new version of an application places the application immediately into use and makes it available to new client requests.

Distributing a New Version of the Production Application

Distributing a New Application Version

- 1. Use the weblogic. Deployer -distribute command.
- 2. After the application is distributed, start the application in Administration mode.
- 3. Test the application.
- 4. When ready, start the application (without using -adminmode).
- 5. Optionally, set a retirement timeout for the older version of the application.

Production Redeployment

Create MANIFEST.mf with at least the following contents:

```
Manifest-Version: 1.0
Weblogic-Application-Version: Version1.0Beta
```

 The value for WLS versioning has any text you choose, up to 215 characters, to indicate the version.

Quiz

Which of the following is NOT true about the deployment plans in Oracle WebLogic Server?

- 1. Overrides values in application descriptors
- Can be created by Oracle WebLogic Server during deployment
- 3. Is packaged within an application archive
- 4. Is an XML file
- 5. Can be created with weblogic. PlanGenerator

Quiz

When an application is in the _____ state, it is distributed to the servers, but is not yet available to clients:

- 1. Activated
- 2. Staged
- 3. Targeted
- 4. Prepared
- 5. Loaded

Quiz

Name four techniques or tools that can be used to deploy new applications to Oracle WebLogic Server.

- 1. Administration Console
- 2. WLST
- 3. weblogic.PlanGenerator
- 4. weblogic.Deployer
- 5. JMS
- 6. Autodeployment

Summary

In this lesson, you should have learned how to:

- Create deployment plans
- Stage deployments
- Perform production redeployment
- Configure an application for multiple development environments

Practice 12 Overview: Deploying Production Applications

This practice covers the following topics:

- Version-enabling an application
- Deploying a versioned application
- Monitoring the status of a versioned application
- Deleting the expired version of an application