

[image: Oracle Corporation]

Oracle® Fusion Middleware

Command Reference for Oracle WebLogic Server

11g Release 1 (10.3.1)

E13749-02

October 2009

This document describes Oracle WebLogic Server command-line reference features and Java utilities and how to use them to administer Oracle WebLogic Server.

Oracle Fusion Middleware Command Reference for Oracle WebLogic Server, 11g Release 1 (10.3.1)

E13749-02

Copyright © 2007, 2009, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

This software and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

Preface

	Documentation Accessibility
	Conventions

1 Introduction and Roadmap

	Document Scope and Audience
	Guide to This Document
	Related Documentation
	New and Changed Features in This Release

2 Using the Oracle WebLogic Server Java Utilities

	appc
	AppletArchiver
	Syntax

	autotype (deprecated)
	BuildXMLGen
	CertGen
	Syntax
	Example

	ClientDeployer
	clientgen
	Conversion (deprecated)
	dbping
	Creating a DB2 Package with dbping
	Syntax
	Example

	ddcreate (deprecated)
	DDInit
	WebInit
	EarInit (deprecated)

	Deployer
	der2pem
	Syntax
	Example

	ejbc (deprecated)
	EJBGen
	encrypt
	Syntax
	Examples

	getProperty
	Syntax
	Example

	host2ior
	Syntax

	ImportPrivateKey
	Syntax
	Example

	jhtml2jsp
	Syntax

	jspc (deprecated)
	logToZip
	Syntax
	Examples

	MBean Commands
	MulticastTest
	Syntax
	Example

	myip
	Syntax
	Example

	pem2der
	Syntax
	Example

	pointbase
	rmic
	Schema
	Syntax
	Example

	servicegen (deprecated)
	SearchAndBuild
	Example

	source2wsdd (deprecated)
	system
	Syntax
	Example

	ValidateCertChain
	verboseToZip
	Syntax
	Example

	wlappc
	wlcompile
	wlconfig
	wldeploy
	wlpackage
	wlserver
	wsdl2Service
	wsdlgen (deprecated)
	wspackage (deprecated)

3 weblogic.Server Command-Line Reference

	Required Environment and Syntax for weblogic.Server
	Environment
	Modifying the Classpath
	Syntax

	Default Behavior
	weblogic.Server Configuration Options
	JVM Parameters
	Location of Configuration Data
	Example

	Options that Override a Server's Configuration
	Server Communication
	SSL
	Security
	Message Output and Logging
	Clusters
	Deployment
	Other Server Configuration Options

	Using the weblogic.Server Command Line to Start a Server Instance
	Using the weblogic.Server Command Line to Limit the WebLogic Server Run-Time Footprint
	Using the weblogic.Server Command Line to Create a Domain
	Verifying Attribute Values That Are Set on the Command Line

4 WebLogic SNMP Agent Command-Line Reference (Deprecated)

	Required Environment for the SNMP Command-Line Interface
	Syntax and Common Arguments for the SNMP Command-Line Interface
	Commands for Retrieving WebLogic Server Managed Objects
	snmpwalk
	Syntax
	Example

	snmpgetnext
	Syntax
	Example

	snmpget
	Syntax
	Example

	Commands for Testing Traps
	snmptrapd
	Syntax
	Example

	snmpv1trap
	Syntax
	Example

	Example: Using snmpv1trap to Send Traps to the Trap Daemon
	Example: Using the WebLogic SNMP Agent to Send Traps to the Trap Daemon

Preface

This preface describes the document accessibility features and conventions used in this guide—Command Reference for Oracle WebLogic Server.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible to all users, including users that are disabled. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at http://www.oracle.com/accessibility/.

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

Deaf/Hard of Hearing Access to Oracle Support Services

To reach Oracle Support Services, use a telecommunications relay service (TRS) to call Oracle Support at 1.800.223.1711. An Oracle Support Services engineer will handle technical issues and provide customer support according to the Oracle service request process. Information about TRS is available at http://www.fcc.gov/cgb/consumerfacts/trs.html, and a list of phone numbers is available at http://www.fcc.gov/cgb/dro/trsphonebk.html.

Conventions

The following text conventions are used in this document:

	Convention	Meaning
	boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
	italic	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
	monospace	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

1 Introduction and Roadmap

This section describes the contents and organization of this guide—Command Reference for Oracle WebLogic Server.

	
Document Scope and Audience

	
Guide to This Document

	
Related Documentation

	
New and Changed Features in This Release

Document Scope and Audience

This document describes Oracle WebLogic Server command-line reference features and Java utilities and how to use them to administer Oracle WebLogic Server.

This document is written for system administrators and application developers deploying e-commerce applications using the Java Platform, Enterprise Edition (Java EE) from Sun Microsystems. It is assumed that readers are familiar with Web technologies and the operating system and platform where Oracle WebLogic Server is installed.

Guide to This Document

The document is organized as follows:

	
This chapter, Chapter 1, "Introduction and Roadmap," describes the scope of this guide and lists related documentation.

	
Chapter 2, "Using the Oracle WebLogic Server Java Utilities," describes various Java utilities you can use to manage and troubleshoot an Oracle WebLogic Server domain.

	
Chapter 3, "weblogic.Server Command-Line Reference," describes how to start Oracle WebLogic Server instances from a command shell or from a script.

	
Chapter 4, "WebLogic SNMP Agent Command-Line Reference (Deprecated)," describes using Simple Network Management Protocol (SNMP) to communicate with enterprise-wide management systems.

Related Documentation

	
"Using Ant Tasks to Configure and Use a WebLogic Server Domain" in Developing Applications with Oracle WebLogic Server.

	
Oracle Fusion Middleware Oracle WebLogic Scripting Tool

	
Oracle Fusion Middleware Configuring Server Environments for Oracle WebLogic Server

	
Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help

New and Changed Features in This Release

For a comprehensive listing of the new WebLogic Server features introduced in this release, see Oracle Fusion Middleware What's New in Oracle WebLogic Server.

2 Using the Oracle WebLogic Server Java Utilities

Oracle WebLogic Server provides a number of Java utilities and Ant tasks for performing administrative and programming tasks.

To use these utilities and tasks, you must set your CLASSPATH correctly. For more information, see Modifying the Classpath.

Oracle WebLogic Server provides several Java programs that simplify installation and configuration tasks, provide services, and offer convenient shortcuts. The Java utilities provided with Oracle WebLogic Server are all described below. The command-line syntax is specified for all utilities and, for some, examples are provided.

Oracle WebLogic Server also provides a number of Ant tasks that automate common application server programming tasks. The Apache Web site provides other useful Ant tasks as well, including tasks for packaging EAR, WAR, and JAR files. For more information, see http://jakarta.apache.org/ant/manual/.

	
appc

	
AppletArchiver

	
autotype (deprecated)

	
BuildXMLGen

	
CertGen

	
ClientDeployer

	
clientgen

	
Conversion (deprecated)

	
dbping

	
ddcreate (deprecated)

	
DDInit

	
Deployer

	
der2pem

	
ejbc (deprecated)

	
EJBGen

	
encrypt

	
getProperty

	
host2ior

	
ImportPrivateKey

	
jhtml2jsp

	
jspc (deprecated)

	
logToZip

	
MBean Commands

	
MulticastTest

	
myip

	
pem2der

	
pointbase

	
rmic

	
Schema

	
servicegen (deprecated)

	
SearchAndBuild

	
source2wsdd (deprecated)

	
system

	
ValidateCertChain

	
verboseToZip

	
wlappc

	
wlcompile

	
wlconfig

	
wldeploy

	
wlpackage

	
wlserver

	
wsdl2Service

	
wsdlgen (deprecated)

	
wspackage (deprecated)

appc

The appc compiler generates and compiles the classes needed to deploy EJBs and JSPs to Oracle WebLogic Server. It also validates the deployment descriptors for compliance with the current specifications at both the individual module level and the application level. See "appc Reference" in Oracle Fusion Middleware Programming WebLogic Enterprise JavaBeans for Oracle WebLogic Server.

AppletArchiver

The AppletArchiver utility runs an applet in a separate frame, keeps a record of all of the downloaded classes and resources used by the applet, and packages these into either a .jar file or a .cab file. (The cabarc utility is available from Microsoft.)

Syntax

$ java utils.applet.archiver.AppletArchiver URL filename

Table 2-1 describes the arguments passed to the AppletArchiver utility.

Table 2-1 AppletArchiver Arguments

	Argument	Definition
	

URL

	
URL for the applet.

	

filename

	
Local filename that is the destination for the .jar/.cab archive.

autotype (deprecated)

Use the autotype Ant task to generate non-built-in data type components, such as the serialization class, for Web Services. The fully qualified name for the autotype Ant task is weblogic.ant.taskdefs.webservices.javaschema.JavaSchema.

Web Services are now a Java EE standard, which has resulted in many changes between 8.1 and 9.0 WebLogic Web Services. For information about what has changed between 8.1 and 9.0 Web Services, and what has been deprecated, see "Differences Between 8.1 and 9.X WebLogic Web Services" in Programming Web Services for WebLogic Server.

For a complete list of Web Services Ant tasks, see "Ant Task Reference" in Oracle Fusion Middleware WebLogic Web Services Reference for Oracle WebLogic Server.

BuildXMLGen

Use BuildXMLGen to generate a build.xml file for enterprise applications in the split-directory structure. For complete documentation of this utility, see "Building Applications in a Split Development Directory" in Oracle Fusion Middleware Developing Applications for Oracle WebLogic Server.

CertGen

The CertGen utility generates certificates that should only be used for demonstration or testing purposes, not in a production environment.

Syntax

$ java utils.CertGen
 -certfile <cert_file> -keyfile <private_key_file>
 -keyfilepass <private_key_password>
 [-cacert <ca_cert_file>][-cakey <ca_key_file>]
 [-cakeypass <ca_key_password>]
 [-selfsigned][-strength <key_strength>]
 [-e <email_address>][-cn <common_name>]
 [-ou <org_unit>][-o <organization>]
 [-l <locality>][-s <state>][-c <country_code>]
 [-keyusage [digitalSignature,nonRepudiation,keyEncipherment,
 dataEncipherment,keyAgreement,keyCertSign,
 cRLSign,encipherOnly,decipherOnly]]
 [-keyusagecritical true|false]
 [-subjectkeyid <subject_key_identifier>]
 [-subjectkeyidformat UTF-8|BASE64]
 [-help]

Table 2-2 describes the arguments that are passed to the CertGen utility.

Table 2-2 CertGen Arguments

	Argument	Definition
	

-certfile cert_file
-keyfile private_key_file

	
Respectively, the output file names without extensions of the generated public certificate and private key. The appropriate extensions are appended when the pem and der files are created.

	

-keyfilepass private_key_password

	
The password for the generated private key.

	

-cacert ca_cert_file
-cakey ca_key_file
-cakeypass ca_key_password

	
Respectively, the public certificate, private key file, and private key password of the CA that will be used as the issuer of the generated certificate. If one or more of these options are not specified, the relevant demonstration CA files will be used: CertGenCA.der and CertGenCAKey.der. The CertGen utility first looks in the current working directory, then in the WL_HOME/lib directory.

	

-selfsigned

	
Generates a self-signed certificate that can be used as a trusted CA certificate. If this argument is specified, the ca_cert_filename, ca_key_filename, and ca_key_password arguments should not be specified.

	

-strength key_strength

	
The length (in bits) of the keys to be generated. The longer the key, the more difficult it is for someone to break the encryption.

	

-e email_address

	
The email address associated with the generated certificate.

	

-cn common_name

	
The name associated with the generated certificate.

	

-ou org_unit

	
The name of the organizational unit associated with the generated certificate.

	

-o organization

	
The name of the organization associated with the generated certificate.

	

-l locality

	
The name of a city or town.

	

-s state

	
The name of the state or province in which the organizational unit (ou) operates if your organization is in the United States or Canada, respectively. Do not abbreviate.

	

-c country_code

	
Two-letter ISO code for your country. The code for the United States is US.

	

-keyusage [digitalSignature,
nonRepudiation,keyEncipherment,
dataEncipherment,keyAgreement,
keyCertSign,cRLSign,
encipherOnly,decipherOnly]

	
Generate certificate with a keyusage extension, and with bits set according to the comma-separated list of bit names.

Specify a key usage when you want to restrict the operation for a key that could be used for more than one operation.

	

-keyusagecritical true|false

	
By default, a keyusage extension is marked critical. To generate a certificate with a non-critical extension, use -keyusagecritical false.

	

-subjectkeyid subject_key_identifier

	
Generates a certificate with the specified subject key identifier.

	

-subjectkeyidformat UTF-8|BASE64

	
The format of the subjectkeyid value; UTF-8 is the default.

Example

By default, the CertGen utility looks for the CertGenCA.der and CertGenCAKey.der files in the current directory, or in the WL_HOME directory, as specified in the weblogic.home system property or the CLASSPATH. Alternatively, you can specify CA files on the command line.

Enter the following command to generate certificate files named testcert with private key files named testkey:

$ java utils.CertGen -keyfilepass mykeypass
-certfile testcert -keyfile testkey
Generating a certificate with common name return and key strength 1024
issued by CA with certificate from CertGenCA.der file and key from CertGenCAKey.der file

ClientDeployer

You use weblogic.ClientDeployer to extract the client-side JAR file from a Java EE EAR file, creating a deployable JAR file. The weblogic.ClientDeployer class is executed on the Java command line with the following syntax:

java weblogic.ClientDeployer ear-file client

The ear-file argument is an expanded directory (or Java archive file with a .ear extension) that contains one or more client application JAR files.

For example:

java weblogic.ClientDeployer app.ear myclient

In the preceding example, app.ear is the EAR file that contains a Java EE client packaged in myclient.jar.

Once the client-side JAR file is extracted from the EAR file, use the weblogic.j2eeclient.Main utility to bootstrap the client-side application and point it to a WebLogic Server instance as follows:

java weblogic.j2eeclient.Main clientjar URL [application args]

For example:

java weblogic.j2eeclient.Main helloWorld.jar t3://localhost:7001 Greetings

clientgen

Use clientgen to generate the client-side artifacts, such as the JAX-RPC stubs, needed to invoke a Web Service. See "Ant Task Reference" in Oracle Fusion Middleware WebLogic Web Services Reference for Oracle WebLogic Server.

Conversion (deprecated)

WebLogic Server 9.0 does not support conversion or upgrading from a pre-6.0 version of Oracle WebLogic Server. To upgrade from version 6.1 or later, see Oracle Fusion Middleware Upgrade Guide for Oracle WebLogic Server.

dbping

The dbping command-line utility tests the connection between a DBMS and your client machine via a JDBC driver. You must complete the installation of the driver before attempting to use this utility. For more information on how to install a driver, see the documentation from your driver vendor. Also see "Using Third-Party Drivers with WebLogic Server" in Oracle Fusion Middleware Programming JDBC for Oracle WebLogic Server.

Creating a DB2 Package with dbping

With the WebLogic Type 4 JDBC Driver for DB2, you can also use the dbping utility to create a package on the DB2 server. When you ping the database with the dbping utility, the driver automatically creates the default package on the database server if it does not already exist. If the default package already exists on the database server, the dbping utility uses the existing package.

The default DB2 package includes 200 dynamic sections. You can specify a different number of dynamic sections to create in the DB2 package with the -d option. The -d option also sets CreateDefaultPackage=true and ReplacePackage=true on the connection used in the connection test, which forces the DB2 driver to replace the DB2 package on the DB2 server. (See "DB2 Connection Properties" in Oracle Fusion Middleware Type 4 JDBC Drivers for Oracle WebLogic Server for more information.) You can use the -d option with dynamic sections set at 200 to forcibly recreate a default package on the DB2 server.

	
Notes:

When you specify the -d option, the dbping utility recreates the default package and uses the value you specify for the number of dynamic sections. It does not modify the existing package.
To create a DB2 package, the user that you specify must have CREATE PACKAGE privileges on the database.

Syntax

$ java utils.dbping DBMS [-d dynamicSections] user password DB

Table 2-3 describes the arguments that are passed to the dbping command-line utility.

Table 2-3 dbping Arguments

	Argument	Definition
	

DBMS

	
Varies by DBMS and JDBC driver:

DB2B—WebLogic Type 4 JDBC Driver for DB2

JCONN2—Sybase JConnect 5.5 (JDBC 2.0) driver

JCONN3—Sybase JConnect 6.0 (JDBC 2.0) driver

JCONNECT—Sybase JConnect driver

INFORMIXB—WebLogic Type 4 JDBC Driver for Informix

MSSQLSERVER4—WebLogic jDriver for Microsoft SQL Server

MSSQLSERVERB—WebLogic Type 4 JDBC Driver for Microsoft SQL Server

MYSQL— MySQL's Type 4 Driver

ORACLE—WebLogic jDriver for Oracle

ORACLEB—WebLogic Type 4 JDBC Driver for Oracle

ORACLE_THIN—Oracle Thin Driver

POINTBASE—PointBase Universal Driver

SYBASEB—WebLogic Type 4 JDBC Driver for Sybase

	

[-d dynamicSections]

	
Specifies the number of dynamic sections to create in the DB2 package. This option is for use with the WebLogic Type 4 JDBC Driver for DB2 only.

If the -d option is specified, the driver automatically sets CreateDefaultPackage=true and ReplacePackage=true on the connection and creates a DB2 package with the number of dynamic sections specified.

	

user

	
Valid database username for login. Use the same values you use with isql, sqlplus, or other SQL command-line tools.

For DB2 with the -d option, the user must have CREATE PACKAGE privileges on the database.

	

password

	
Valid database password for the user. Use the same values you use with isql or sqlplus.

	

DB

	
Name and location of the database. Use the following format, depending on which JDBC driver you use:

DB2B—Host:Port/DBName

JCONN2—Host:Port/DBName

JCONN3—Host:Port/DBName

JCONNECT—Host:Port/DBName

INFORMIXB—Host:Port/DBName/InformixServer

MSSQLSERVER4—Host:Port/DBName or [DBName@]Host[:Port]

MSSQLSERVERB—Host:Port/DBName

MYSQL—Host:Port/DBName

ORACLE—DBName (as listed in tnsnames.ora)

ORACLEB—Host:Port/DBName

ORACLE_THIN—Host:Port/DBName

POINTBASE—Host[:Port]/DBName

SYBASEB—Host:Port/DBName

Where:

	
Host is the name of the machine hosting the DBMS.

	
Port is port on the database host where the DBMS is listening for connections.

	
DBName is the name of a database on the DBMS.

	
InformixServer is an Informix-specific environment variable that identifies the Informix DBMS server.

Example

C:\>java utils.dbping ORACLE_THIN scott tiger dbserver1:1561:demo

**** Success!!! ****

You can connect to the database in your app using:

java.util.Properties props = new java.util.Properties();
 props.put("user", "scott");
 props.put("password", "tiger");
 props.put("dll", "ocijdbc9");
 props.put("protocol", "thin");
 java.sql.Driver d =
 Class.forName("oracle.jdbc.driver.OracleDriver").newInstance();
 java.sql.Connection conn =
 Driver.connect("jdbc:oracle:thin:@dbserver1:1561:demo", props);

ddcreate (deprecated)

This Ant task calls EARInit, which generates an application.xml and a weblogic-application.xml file for an EAR. For more information, see EarInit (deprecated).

DDInit

DDInit is a utility for generating deployment descriptors for applications to be deployed on Oracle WebLogic Server. Target a module's archive or folder and DDInit uses information from the module's class files to create appropriate deployment descriptor files.

In its command-line version, DDInit writes new files that overwrite existing descriptor files. If META-INF or WEB-INF does not exist, DDInit creates it.

Specify the type of Java EE deployable unit (either Web Application or Enterprise Application) for which you want deployment descriptors generated by using the DDInit command specific to the type, as described below.

WebInit

Target a WAR file or a folder containing files that you intend to archive as a WAR file, and WebInit will create web.xml and weblogic.xml files for the module.

prompt> java weblogic.marathon.ddinit.WebInit <module>

EarInit (deprecated)

The EarInit tool is deprecated in this version of Oracle WebLogic Server. As a result, you should not:

	
Use the DDInit utility to generate deployment descriptors for Enterprise applications.

	
Use the ddcreate ant task, which calls EarInit.

Generate an application.xml and a weblogic-application.xml file for an EAR using this command. Target an existing EAR or a folder containing JAR or WAR files you intend to archive into an EAR file.

prompt> java weblogic.marathon.ddinit.EarInit <module>

Deployer

Using the weblogic.Deployer tool, you can deploy Java EE applications and components to WebLogic Servers in a command-line or scripting environment. For detailed information on using this tool, see "weblogic.Deployer Command-Line Reference" in Oracle Fusion Middleware Deploying Applications to Oracle WebLogic Server.

The weblogic.Deployer utility replaces the weblogic.deploy utility, which has been deprecated.

der2pem

The der2pem utility converts an X509 certificate from DER format to PEM format. The .pem file is written in the same directory and has the same filename as the source .der file.

Syntax

$ java utils.der2pem derFile [headerFile] [footerFile]

Table 2-4 describes the arguments that are passed to the der2pem utility.

Table 2-4 der2pem Arguments

	Argument	Description
	

derFile

	
The name of the file to convert. The filename must end with a .der extension, and must contain a valid certificate in .der format.

	

headerFile

	
The header to place in the PEM file. The default header is "-----BEGIN CERTIFICATE-----".

Use a header file if the DER file being converted is a private key file, and create the header file containing one of the following:

	
"-----BEGIN RSA PRIVATE KEY-----" for an unencrypted private key.

	
"-----BEGIN ENCRYPTED PRIVATE KEY-----" for an encrypted private key.

Note: There must be a new line at the end of the header line in the file.

	

footerFile

	
The header to place in the PEM file. The default header is "-----END CERTIFICATE-----".

Use a footer file if the DER file being converted is a private key file, and create the footer file containing one of the following in the header:

	
"-----END RSA PRIVATE KEY-----" for an unencrypted private key.

	
"-----END ENCRYPTED PRIVATE KEY-----" for an encrypted private key.

Note: There must be a new line at the end of the header line in the file.

Example

$ java utils.der2pem graceland_org.der
Decoding
..

ejbc (deprecated)

See "appc Reference" in Oracle Fusion Middleware Programming WebLogic Enterprise JavaBeans for Oracle WebLogic Server.

EJBGen

EJBGen is an Enterprise JavaBeans 2.0 code generator. You can annotate your Bean class file with javadoc tags and then use EJBGen to generate the Remote and Home classes and the deployment descriptor files for an EJB application, reducing to one the number of EJB files you need to edit and maintain.

See "EJBGen Reference" in Oracle Fusion Middleware Programming WebLogic Enterprise JavaBeans for Oracle WebLogic Server.

encrypt

The weblogic.security.Encrypt utility encrypts cleartext strings for use with Oracle WebLogic Server. The utility uses the encryption service of the current directory, or the encryption service for a specified Oracle WebLogic Server domain root directory.

	
Note:

An encrypted string must have been encrypted by the encryption service in the Oracle WebLogic Server domain where it will be used. If not, the server will not be able to decrypt the string.

You can only run the weblogic.security.Encrypt utility on a machine that has at least one server instance in an Oracle WebLogic Server domain; it cannot be run from a client.

	
Note:

Oracle recommends running the utility from the Administration Server domain directory or on the machine hosting the Administration Server and specifying a domain root directory.

Syntax

java [-Dweblogic.RootDirectory=dirname]
 [-Dweblogic.management.allowPasswordEcho=true]
 weblogic.security.Encrypt [password]

Table 2-5 describes the arguments that are passed to the weblogic.security.Encrypt utility.

Table 2-5 Encrypt Arguments

	Argument	Definition
	

dirname

	
Optional. Oracle WebLogic Server domain directory in which the encrypted string will be used. If not specified, the default domain root directory is the current directory (the directory in which the utility is being run).

	

weblogic.management.allowPasswordEcho

	
Optional. Allows echoing characters entered on the command line. weblogic.security.Encryptexpects that no-echo is available; if no-echo is not available, set this property to true.

	

password

	
Optional. Cleartext string to be encrypted. If omitted from the command line, you will be prompted to enter a password.

Examples

The utility returns an encrypted string using the encryption service of the domain located in the current directory.

java weblogic.security.Encrypt xxxxxx
{3DES}Rd39isn4LLuF884Ns

The utility returns an encrypted string using the encryption service of the specified domain location.

java -Dweblogic.RootDirectory=./mydomain weblogic.security.Encrypt xxxxxx
{3DES}hsikci118SKFnnw

The utility returns an encrypted string in the current directory, without echoing the password.

java weblogic.security.Encrypt
Password:
{3DES}12hsIIn56KKKs3

getProperty

The getProperty utility gives you details about your Java setup and your system. It takes no arguments.

Syntax

$ java utils.getProperty

Example

$ java utils.getProperty
-- listing properties --
user.language=en
java.home=c:\java11\bin\..
awt.toolkit=sun.awt.windows.WToolkit
file.encoding.pkg=sun.io
java.version=1.1_Final
file.separator=\
line.separator=
user.region=US
file.encoding=8859_1
java.vendor=Sun Microsystems Inc.
user.timezone=PST
user.name=mary
os.arch=x86
os.name=Windows NT
java.vendor.url=http://www.sun.com/
user.dir=C:\weblogic
java.class.path=c:\weblogic\classes;c:\java\lib\cla...
java.class.version=45.3
os.version=4.0
path.separator=;
user.home=C:\

host2ior

The host2ior utility obtains the Interoperable Object Reference (IOR) of an Oracle WebLogic Server.

Syntax

$ java utils.host2ior hostname port

ImportPrivateKey

The ImportPrivateKey utility is used to load a private key into a private keystore file.

Syntax

$ java utils.ImportPrivateKey
 -certfile <cert_file> -keyfile <private_key_file>
 [-keyfilepass <private_key_password>]
 -keystore <keystore> -storepass <storepass> [-storetype <storetype>]
 -alias <alias> [-keypass <keypass>]
 [-help]

Table 2-6 describes the arguments that are passed to the ImportPrivateKey utility.

Table 2-6 ImportPrivateKey Arguments

	Argument	Definition
	

cert_file

	
The name of the certificate associated with the private key.

	

private_key_file

	
The name of the generated private key file.

	

private_key_password

	
The password for the private key.

	

keystore

	
The name of the keystore file. A new keystore is created if one does not exist.

	

storepass

	
The password for the keystore.

	

storetype

	
The type (format) of the keystore.

The storetype argument, which is the same as that used by the keytool command, specifies the type of Java keystore. The default storetype is jks, defined by the keystore.type property in the java.security file:

keystore.type=jks

You can specify another storetype (for example, pcks12 or nCipher.SWorld) if a configured security provider supports that type.

	

alias

	
The name that is used for looking up the certificate and private key being imported into the keystore.

	

keypass

	
The password of the private key entry being imported into the keystore. If keypass is not specified, the first default is private_key_password, and the second default is storepass.

	
Note:

If you used CertGen to create a private key file protected by a password (-keyfilepass private_key_password), that password is the one required by ImportPrivateKey to extract the key from the key file and insert the key in the newly created keystore (which will contain both the certificate(s) from cert_file and the private key from private_key_file).

Example

Use the following steps to:

	
Generate a certificate and private key using the CertGen utility

	
Create a keystore and store a private key using the ImportPrivateKey utility

	
Note:

By default, the CertGen utility looks for the CertGenCA.der and CertGenCAKey.der files in the current directory, or in the WL_HOME/server/lib directory, as specified in the weblogic.home system property or the CLASSPATH.
Alternatively, you can specify CA files on the command line. If you want to use the default settings, there is no need to specify CA files on the command line.

To generate a certificate:

	
Enter the following command to generate certificate files named testcert with private key files named testkey:

$ java utils.CertGen -keyfilepass mykeyfilepass
-certfile testcert -keyfile testkey
Generating a certificate with common name return and key strength 1024
issued by CA with certificate from CertGenCA.der file and key from CertGenCAKey.der file

	
Convert the certificate from DER format to PEM format.

$ java utils.der2pem CertGenCA.der

	
Concatenate the certificate and the Certificate Authority (CA).

$ cat testcert.pem CertGenCA.pem >> newcerts.pem

	
Create a new keystore named mykeystore and load the private key located in the testkey.pem file.

$ java utils.ImportPrivateKey -keystore mykeystore -storepass mypasswd
-keyfile mykey -keyfilepass mykeyfilepass -certfile newcerts.pem -keyfile
testkey.pem -alias passalias

No password was specified for the key entry
Key file password will be used

Imported private key testkey.pem and certificate newcerts.pem
into a new keystore mykeystore of type jks under alias passalias

jhtml2jsp

Converts JHTML files to JSP files. Be sure to inspect the results carefully. Given the unpredictability of the JHTML code, jhtml2jsp will not necessarily produce flawless translations.

The output is a new JSP file named after the original file.

The HTTP servlets auto-generated from JSP pages differ from the regular HTTP servlets generated from JHTML. JSP servlets extend weblogic.servlet.jsp.JspBase, and so do not have access to the methods available to a regular HTTP servlet.

If your JHTML pages reference these methods to access the servlet context or config objects, you must substitute these methods with the reserved words in JSP that represent these implicit objects.

If your JHTML uses variables that have the same name as the reserved words in JSP, the tool will output a warning. You must edit your Java code in the generated JSP page to change the variable name to something other than a reserved word.

Syntax

$ java weblogic.utils.jhtml2jsp [-d directory] filename.jhtml

Table 2-7 describes the argument that is passed to the jhtml2jsp tool.

Table 2-7 html2jsp Arguments

	Argument	Definition
	

-d directory

	
Optional. The target directory. If the target directory isn't specified, output is written to the current directory.

jspc (deprecated)

JSP-specific compiler task. Use appc.

logToZip

The logToZip utility searches an HTTP server log file, finds the Java classes loaded into it by the server, and creates an uncompressed .zip file that contains those Java classes. It is executed from the document root directory of your HTTP server.

To use this utility, you must have access to the log files created by the HTTP server.

Syntax

$ java utils.logToZip logfile codebase zipfile

Table 2-8 describes the arguments that are passed to the logToZip utility.

Table 2-8 logToZip Arguments

	Argument	Definition
	

logfile

	
Required. Fully-qualified pathname of the log file.

	

codebase

	
Required. Code base for the applet, or "" if there is no code base. By concatenating the code base with the full package name of the applet, you get the full pathname of the applet (relative to the HTTP document root).

	

zipfile

	
Required. Name of the .zip file to create. The resulting .zip file is created in the directory in which you run the program. The pathname for the specified file can be relative or absolute. In the examples shown below, a relative pathname is given, so the .zip file is created in the current directory.

Examples

The following example shows how a .zip file is created for an applet that resides in the document root itself, that is, with no code base:

$ cd /HTTP/Serv/docs
$ java utils.logToZip /HTTP/Serv/logs/access "" app2.zip

The following example shows how a .zip file is created for an applet that resides in a subdirectory of the document root:

C:\>cd \HTTP\Serv
C:\HTTP\Serv>java utils.logToZip \logs\applets\classes app3.zip

MBean Commands

Use the MBean commands (CREATE, DELETE, GET, INVOKE, and SET) to administer MBeans. See "Editing Commands" in Oracle Fusion Middleware WebLogic Scripting Tool Command Reference.

MulticastTest

The MulticastTest utility helps you debug multicast problems when configuring a WebLogic Cluster. The utility sends out multicast packets and returns information about how effectively multicast is working on your network. Specifically, MulticastTest displays the following types of information via standard output:

	
A confirmation and sequence ID for each message sent out by the current server.

	
The sequence and sender ID of each message received from any clustered server, including the current server.

	
A missed-sequenced warning when a message is received out of sequence.

	
A missed-message warning when an expected message is not received.

To use MulticastTest, start one copy of the utility on each node on which you want to test multicast traffic.

	
Tip:

Do NOT run the MulticastTest utility by specifying the same multicast address (the -a parameter) as that of a currently running WebLogic Cluster. The utility is intended to verify that multicast is functioning properly before starting your clustered WebLogic Servers.

For information about setting up multicast, see the configuration documentation for the operating system and hardware of the WebLogic Server host machine. For more information about configuring a cluster, see Oracle Fusion Middleware Using Clusters for Oracle WebLogic Server.

Syntax

$ java utils.MulticastTest -n name -a address [-p portnumber]
 [-t timeout] [-s send]

Table 2-9 describes the arguments that are passed to the MulticastTest utility.

Table 2-9 MulticastTest Arguments

	Argument	Definition
	

-n name

	
Required. A name that identifies the sender of the sequenced messages. Use a different name for each test process you start.

	

-a address

	
The multicast address on which: (a) the sequenced messages should be broadcast; and (b) the servers in the clusters are communicating with each other. (The default is 237.0.0.1.)

	

-p portnumber

	
Optional. The multicast port on which all the servers in the cluster are communicating. (The multicast port is the same as the listen port set for WebLogic Server, which defaults to 7001 if unset.)

	

-t timeout

	
Optional. Idle timeout, in seconds, if no multicast messages are received. If unset, the default is 600 seconds (10 minutes). If a timeout is exceeded, a positive confirmation of the timeout is sent to stdout.

	

-s send

	
Optional. Interval, in seconds, between sends. If unset, the default is 2 seconds. A positive confirmation of each message sent out is sent to stdout.

Example

$ java utils.MulticastTest -N server100 -A 237.155.155.1
Set up to send and receive on Multicast on Address 237.155.155.1 on port 7001
Will send a sequenced message under the name server100 every 2 seconds.
Received message 506 from server100
Received message 533 from server200
 I (server100) sent message num 507
Received message 507 from server100
Received message 534 from server200
 I (server100) sent message num 508
Received message 508 from server100
Received message 535 from server200
 I (server100) sent message num 509
Received message 509 from server100
Received message 536 from server200
 I (server100) sent message num 510
Received message 510 from server100
Received message 537 from server200
 I (server100) sent message num 511
Received message 511 from server100
Received message 538 from server200
 I (server100) sent message num 512
Received message 512 from server100
Received message 539 from server200
 I (server100) sent message num 513
Received message 513 from server100

myip

The myip utility returns the IP address of the host.

Syntax

$ java utils.myip

Example

$ java utils.myip
Host toyboat.toybox.com is assigned IP address: 192.0.0.1

pem2der

The pem2der utility converts an X509 certificate from PEM format to DER format. The .der file is written in the same directory as the source .pem file.

Syntax

$ java utils.pem2der pemFile

Table 2-10 describes the argument that is passed to the pem2der utility.

Table 2-10 pem2der Arguments

	Argument	Description
	

pemFile

	
The name of the file to be converted. The filename must end with a .pem extension, and it must contain a valid certificate in .pem format.

Example

$ java utils.pem2der graceland_org.pem
Decoding
..
..
..
..
..

pointbase

PointBase is bundled with WebLogic Server as a sample database. Its documentation is also included at WL_HOME\common\eval\pointbase\docs, where WL_HOME is the WebLogic Server installation directory, typically C:\bea\wlserver_10.3.

rmic

The WebLogic RMI compiler is a command-line utility for generating and compiling remote objects. Use weblogic.rmic to generate dynamic proxies on the client-side for custom remote object interfaces in your application, and to provide hot code generation for server-side objects. See "Using the WebLogic RMI Compiler" in Oracle Fusion Middleware Programming RMI for Oracle WebLogic Server.

Schema

The Schema utility lets you upload SQL statements to a database using the WebLogic JDBC drivers. For additional information about database connections, see Oracle Fusion Middleware Programming JDBC for Oracle WebLogic Server.

Syntax

$ java utils.Schema driverURL driverClass [-u username]
 [-p password] [-verbose] SQLfile

Table 2-11 describes the arguments that are passed to the Schema utility.

Table 2-11 Schema Arguments

	Argument	Definition
	

driverURL

	
Required. URL for the JDBC driver.

	

driverClass

	
Required. Pathname of the JDBC driver class.

	

-u username

	
Optional. Valid username.

	

-p password

	
Optional. Valid password for the user.

	

-verbose

	
Optional. Prints SQL statements and database messages.

	

SQLfile

	
Required. Text file with SQL statements.

Example

The following code shows a Schema command line for the examples.utils package:

$ java utils.Schema
"jdbc:pointbase:server://localhost/demo"
"com.pointbase.jdbc.jdbcUniversalDriver" -u "examples"
-p "examples" examples/utils/ddl/demo.ddl

utils.Schema will use these parameters:

url: jdbc:pointbase:server://localhost/demo
driver: com.pointbase.jdbc.jdbcUniversalDriver
dbserver: null
user: examples
password: examples
SQL file: examples/utils/ddl/demo.ddl

servicegen (deprecated)

The servicegen Ant task takes as input an EJB JAR file or a list of Java classes, and creates all the needed Web Service components and packages them into a deployable EAR file.

Web Services are now a Java EE standard, which has resulted in many changes between 8.1 and 9.0 WebLogic Web Services. For information about what has changed between 8.1 and 9.0 Web Services, and what has been deprecated, see "Differences Between 8.1 and 9.X WebLogic Web Services" in Programming Web Services for WebLogic Server.

For a complete list of Web Services Ant tasks, see "Ant Task Reference" in Oracle Fusion Middleware WebLogic Web Services Reference for Oracle WebLogic Server.

SearchAndBuild

This Ant task executes build.xml files that are included within the FileSet. The task assumes that all of the files defined in FileSet are valid build files, and executes the Ant task of each of them.

Make certain that your FileSet filtering is correct. If you include the build.xml file that SearchAndBuildTask is being called from, you will be stuck in an infinite loop as this task will execute the top level build file—itself—forever. See FileSet at http://ant.apache.org/manual/CoreTypes/fileset.html.

Example

<project name="all_modules" default="all" basedir=".">
<taskdef name="buildAll"
classname="weblogic.ant.taskdefs.build.SearchAndBuildTask"/>
<target name="all">
<buildAll>
<fileset dir="${basedir}">
<include name="**\build.xml"/>
<exclude name="build.xml"/>
</fileset>
</buildAll>
</target>
</project>

source2wsdd (deprecated)

Generates a web-services.xml deployment descriptor file from the Java source file for a Java class-implemented WebLogic Web Service.

Web Services are now a Java EE standard, which has resulted in many changes between 8.1 and 9.0 WebLogic Web Services. For information about what has changed between 8.1 and 9.0 Web Services, and what has been deprecated, see "Differences Between 8.1 and 9.X WebLogic Web Services" in Programming Web Services for WebLogic Server.

For a complete list of Web Services Ant tasks, see "Ant Task Reference" in Oracle Fusion Middleware WebLogic Web Services Reference for Oracle WebLogic Server.

system

The system utility displays basic information about your computer's operating environment, including the manufacturer and version of your JDK, your CLASSPATH, and details about your operating system.

Syntax

$ java utils.system

Example

$ java utils.system
* * * * * * * java.version * * * * * * *
1.5.0_03
* * * * * * * java.vendor * * * * * * *

* * * * * * * java.class.path * * * * * * *
C:\src_15003jr\bea\wlserver_10.3\server\classes;
C:\dev\src\build\JROCKI~2.0_0\lib\tools.jar;
...
* * * * * * * os.name * * * * * * *
Windows 2000
* * * * * * * os.arch * * * * * * *
x86
* * * * * * * os.version * * * * * * *
5.0

ValidateCertChain

WebLogic Server provides the ValidateCertChain utility to check whether or not an existing certificate chain will be rejected by WebLogic Server. The utility uses certificate chains from PEM files, PKCS-12 files, PKCS-12 keystores, and JKS keystores. A complete certificate chain must be used with the utility. The following is the syntax for the ValidateCertChain utility:

java utils.ValidateCertChain -file pemcertificatefilenamejava
 utils.ValidateCertChain -pem pemcertificatefilenamejava utils.ValidateCertChain
 -pkcs12store pkcs12storefilenamejava utils.ValidateCertChain -pkcs12file
 pkcs12filename passwordjava utils.ValidateCertChain -jks alias storefilename
 [storePass]

Example of valid certificate chain:

java utils.ValidateCertChain -pem zippychain.pemCert[0]: CN=zippy,
OU=FORTESTINGONLY,O=MyOrganization,L=MyTown,ST=MyState,C=USCert[1]:
 CN=CertGenCAB,OU=FOR TESTINGONLY,O=MyOrganization,L=MyTown,ST=MyState,C=US

Certificate chain appears valid

Example of invalid certificate chain:

java utils.ValidateCertChain -jks mykey mykeystoreCert[0]: CN=corba1,
OU=FOR TESTING ONLY, O=MyOrganization,L=MyTown,ST=MyState,C=US

CA cert not marked with critical BasicConstraint indicating it is a
CACert[1]: CN=CACERT,OU=FOR TESTING ONLY,
 O=MyOrganization,L=MyTown,ST=MyState,C=USCertificate chain is invalid

verboseToZip

When executed from the document root directory of your HTTP server, verboseToZip takes the standard output from a Java application run in verbose mode, finds the Java classes referenced, and creates an uncompressed .zip file that contains those Java classes.

Syntax

$ java utils.verboseToZip inputFile zipFileToCreate

Table 2-12 describes the arguments that are passed to verboseToZip.

Table 2-12 verboseToZip Arguments

	Argument	Definition
	

inputFile

	
Required. Temporary file that contains the output of the application running in verbose mode.

	

zipFileToCreate

	
Required. Name of the .zip file to be created. The resulting .zip file is be created in the directory in which you run the program.

Example

$ java -verbose myapplication > & classList.tmp
$ java utils.verboseToZip classList.tmp app2.zip

wlappc

This utility compiles and validates a Java EE EAR file, an EJB JAR file, or a WAR file for deployment.

For more information, see "Building Modules and Applications Using wlappc" in Oracle Fusion Middleware Developing Applications for Oracle WebLogic Server.

wlcompile

Use the wlcompile Ant task to invoke the javac compiler to compile your application's Java files in a split development directory structure. See "Building Applications in a Split Development Directory" in Oracle Fusion Middleware Developing Applications for Oracle WebLogic Server.

wlconfig

The wlconfig Ant task enables you to configure a WebLogic Server domain by creating, querying, or modifying configuration MBeans on a running Administration Server instance. For complete documentation on this Ant task, see "Using Ant Tasks to Configure a WebLogic Server Domain" in Oracle Fusion Middleware Developing Applications for Oracle WebLogic Server.

wldeploy

The wldeploy Ant task enables you to perform Deployer functions (see Deployer) using attributes specified in an Ant task. See "Deploying and Packaging from a Split Development Directory" in Oracle Fusion Middleware Developing Applications for Oracle WebLogic Server.

wlpackage

You use the wlpackage Ant task to package your split development directory application as a traditional EAR file that can be deployed to WebLogic Server. See "Deploying and Packaging from a Split Development Directory" in Oracle Fusion Middleware Developing Applications for Oracle WebLogic Server.

wlserver

The wlserver Ant task enables you to start, reboot, shutdown, or connect to a WebLogic Server instance. The server instance may already exist in a configured WebLogic Server domain, or you can create a new single-server domain for development by using the generateconfig=true attribute. For complete documentation on this Ant task, see "Starting Servers and Creating Domains Using the wlserver Ant Task" in Oracle Fusion Middleware Developing Applications for Oracle WebLogic Server.

wsdl2Service

The wsdl2Service Ant task is a Web Services tool that takes as input an existing WSDL file and generates the Java interface that represents the implementation of your Web Service and the web-services.xml file that describes the Web Service. See "Developing WebLogic Web Services Starting From a WSDL File: Main Steps" in Oracle Fusion Middleware Getting Started With JAX-WS Web Services for Oracle WebLogic Server.

wsdlgen (deprecated)

The wsdlgen Ant task is a Web Services tool that generates a WSDL file from the EAR and WAR files that implement your Web Service.

Web Services are now a Java EE standard, which has resulted in many changes between 8.1 and 9.0 WebLogic Web Services. For information about what has changed between 8.1 and 9.0 Web Services, and what has been deprecated, see "Differences Between 8.1 and 9.X WebLogic Web Services" in Programming Web Services for WebLogic Server.

For a complete list of Web Services Ant tasks, see "Ant Task Reference" in Oracle Fusion Middleware WebLogic Web Services Reference for Oracle WebLogic Server.

wspackage (deprecated)

Use the Web Services wspackage Ant task to package the various components of a WebLogic Web Service into a new deployable EAR file and add extra components to an already existing EAR file.

Web Services are now a Java EE standard, which has resulted in many changes between 8.1 and 9.0 WebLogic Web Services. For information about what has changed between 8.1 and 9.0 Web Services, and what has been deprecated, see "Differences Between 8.1 and 9.X WebLogic Web Services" in Programming Web Services for WebLogic Server.

For a complete list of Web Services Ant tasks, see "Ant Task Reference" in Oracle Fusion Middleware WebLogic Web Services Reference for Oracle WebLogic Server.

3 weblogic.Server Command-Line Reference

The weblogic.Server class is the main class for a WebLogic Server instance. You start a server instance by invoking weblogic.Server in a Java command. You can invoke the class directly in a command prompt (shell), indirectly through scripts, or through the Node Manager.

Oracle recommends using java weblogic.Server primarily for initial development but not as a standard mechanism for starting production systems for the following reasons:

	
java weblogic.Server will not function if you select a product directory outside of the BEA home directory.

	
When executing java weblogic.Server, patches will not be recognized by the WebLogic Server run time.

This section describes the following:

	
Required Environment and Syntax for weblogic.Server

	
Default Behavior

	
weblogic.Server Configuration Options

	
Using the weblogic.Server Command Line to Start a Server Instance

	
Using the weblogic.Server Command Line to Limit the WebLogic Server Run-Time Footprint

	
Using the weblogic.Server Command Line to Create a Domain

	
Verifying Attribute Values That Are Set on the Command Line

For information about using scripts to start an instance of WebLogic Server, see "Starting an Administration Server with a Startup Script" and "Starting Managed Servers With a Startup Script" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

For information about using the Node Manager to start an instance of WebLogic Server, see "Using Node Manager to Control Servers" in the Oracle Fusion Middleware Node Manager Administrator's Guide for Oracle WebLogic Server.

Required Environment and Syntax for weblogic.Server

This section describes the environment that you must set up before you can start a server instance. Then it describes the syntax for invoking weblogic.Server.

Environment

To set up your environment for the weblogic.Server command:

	
Install and configure the WebLogic Server software, as described in Oracle WebLogic Server Installation Guide.

	
If desired, modify the CLASSPATH environment variable, as described in Modifying the Classpath.

	
Include a Java Virtual Machine (JVM) in your PATH environment variable. You can use any JVM that is listed in the Oracle Fusion Middleware Supported System Configurations page at http://www.oracle.com/technology/software/products/ias/files/fusion_certification.html.

If you do not include a JVM in the PATH environment variable, you must provide a pathname for the Java executable file that the JVM provides.

Modifying the Classpath

After installation, WebLogic Server's classpath is already set, but you may choose to modify it for a number of reasons such as adding a patch to WebLogic Server, updating the version of PointBase you are using, or adding support for Log4j logging.

To apply a patch to ALL of your WebLogic Server domains without the need to modify the classpath of a domain, give the patch JAR file the name, weblogic_sp.jar, and copy it into the WL_HOME/server/lib directory. The commEnv.cmd/sh script will automatically include a JAR named weblogic_sp on the classpath for you.

If you would rather not use the name weblogic_sp.jar for your patch file or you would just like to make sure a JAR file, such as one mentioned below, comes before weblogic.jar on the classpath:

	
For ALL domains, edit the commEnv.cmd/sh script in WL_HOME/common/bin and prepend your JAR file to the WEBLOGIC_CLASSPATH environment variable.

	
To apply a patch to a SPECIFIC WebLogic Server domain, edit the setDomainEnv.cmd/sh script in that domain's bin directory, and prepend the JAR file to the PRE_CLASSPATH environment variable.

If you use the trial version of PointBase, an all-Java database management system, include the following files on the classpath:

WL_HOME/common/eval/pointbase/lib/pbembedded51.jar and pbclient51.jar

If you use WebLogic Enterprise Connectivity, include the following files on the classpath:

WL_HOME/server/lib/wlepool.jar

WL_HOME/server/lib/wleorb.jar

If you use Log4j logging, include the following file on the classpath:

WL_HOME/server/lib/log4j.jar

The shell environment in which you run a server determines which character you use to separate path elements. On Windows, you typically use a semicolon (;). In a BASH shell, you typically use a colon (:).

Syntax

The syntax for invoking weblogic.Server is as follows:

java [options] weblogic.Server [-help]

The java weblogic.Server -help command returns a list of frequently used options.

Default Behavior

If you have set up the required environment described in Environment, when you enter the command java weblogic.Server with no options, WebLogic Server does the following:

	
Looks in the domain_name/config directory for a file named config.xml.

	
If config.xml exists in the domain_name/config directory, WebLogic Server does the following:

	
If only one server instance is defined in config/config.xml, it starts that server instance.

For example, if you issue java weblogic.Server from WL_HOME\samples\domains\medrec, WebLogic Server starts the MedRec server.

	
If there are multiple server instances defined in config/config.xml:

	
If an Administration Server is defined, it looks for the server with that name.

	
If an Administration Server is not defined, it looks for a server configuration named myserver. If it finds such a server configuration, it starts the myserver instance.

	
If it does not find a server named myserver, WebLogic Server exits the weblogic.Server process and generates an error message.

	
If there is no config.xml file in the current directory, WebLogic Server prompts you to create one. If you respond y, WebLogic Server does the following:

	
Creates a server configuration named myserver, and persists the configuration in a file named config/config.xml.

Any options that you specify are persisted to the config.xml file. For example, if you specify -Dweblogic.ListenPort=8001, then WebLogic Server saves 8001 in the config.xml file. For any options that you do not specify, the server instance uses default values.

You can configure WebLogic Server to make backup copies of the configuration files. This facilitates recovery in cases where configuration changes need to be reversed or the unlikely case that configuration files become corrupted. For more information, see "Configuration File Archiving" in Oracle Fusion Middleware Understanding Domain Configuration for Oracle WebLogic Server.

	
Uses the username and password that you supply to create a user with administrative privileges. It stores the definition of this user along with other basic, security-related data in domain_name/security files named DefaultAuthenticatorInit.ldift, DefaultRoleMapperInit.ldift, and SerializedSystemIni.dat.

WebLogic Server also encrypts and stores your username and password in a server_name/security/boot.properties file, which enables you to bypass the login prompt during subsequent instantiations of the server. For more information, see "Boot Identity Files" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

	
Creates two scripts, bin/startWebLogic.cmd and bin/startWebLogic.sh, which you can use to start subsequent instantiations of the server. You can use a text editor to modify startup options such as whether the server starts in production mode or development mode. The startWebLogic script contains comments that describe each option.

Note that the server starts as an Administration Server in a new domain. There are no other servers in this domain, nor are any of your deployments or third-party solutions included. You can add them as you would add them to any WebLogic domain.

weblogic.Server Configuration Options

You can use weblogic.Server options to configure the attributes of a server instance. The following attributes are commonly used when starting a server instance:

	
JVM Parameters

	
Location of Configuration Data

	
Options that Override a Server's Configuration

WebLogic Server provides other startup options that enable you to temporarily override a server's saved configuration. For information about these startup options, see Options that Override a Server's Configuration.

Unless you are creating a new domain as described in Using the weblogic.Server Command Line to Create a Domain, all startup options apply to the current server instantiation; they do not modify the persisted values in an existing config.xml file. Use the Administration Console or WebLogic Scripting Tool (WLST) to modify the config.xml file. See "Creating Domains Using WLST Offline" in Oracle Fusion Middleware Oracle WebLogic Scripting Tool.

For information on verifying the WebLogic Server attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

JVM Parameters

Table 3-1 describes frequently used options that configure the Java Virtual Machine (JVM) in which the server instance runs. For a complete list of JVM options, see the documentation for your specific JVM. For a list of JVMs that can be used with WebLogic Server, see the Oracle Fusion Middleware Supported System Configurations page at http://www.oracle.com/technology/software/products/ias/files/fusion_certification.html.

Table 3-1 Frequently Used Options for Setting JVM Parameters

	Option	Description
	

-Xms and -Xmx

	
Specify the minimum and maximum values (in megabytes) for Java heap memory.

For example, you might want to start the server with the default allocation of 256 megabytes of Java heap memory to the WebLogic Server. To do so, start the server using the java -Xms256m and -Xmx512m options.

The values assigned to these parameters can dramatically affect the performance of your WebLogic Server and are provided here only as general defaults. In a production environment you should carefully consider the correct memory heap size to use for your applications and environment.

	

-classpath

	
The minimum content for this option is described under Modifying the Classpath.

Instead of using this argument, you can use the CLASSPATH environment variable to specify the classpath.

	

-client
-server

	
Used by some JVMs to start a HotSpot virtual machine, which enhances performance. For a list of JVMs that can be used with WebLogic Server, see the Oracle Fusion Middleware Supported System Configurations page at http://www.oracle.com/technology/software/products/ias/files/fusion_certification.html.

	

-Dfile.encoding=Canonical Name weblogic.Server

	
To display special characters on Linux browsers, set the JVM's file.encoding system property to ISO8859_1. For example:

java -Dfile.encoding=ISO8859_1 weblogic.Server

For a complete listing, see Sun's Supported Encodings page for J2SE 1.6, available at http://java.sun.com/javase/6/docs/technotes/guides/intl/encoding.doc.html.

Location of Configuration Data

All server instances must have access to configuration data. Table 3-2 provides options for indicating the location of this data.

Table 3-2 Options for Indicating the Location of Configuration Data

	Option	Description
	

-Dbea.home=bea_home

	
Specifies the location of the BEA home directory, which contains essential information.

By default, weblogic.Server determines the location of the BEA home directory based on values in the classpath.

	

-Dweblogic.RootDirectory=path

	
Specifies the server's root directory. See "A Server's Root Directory" in Oracle Fusion Middleware Understanding Domain Configuration for Oracle WebLogic Server.

By default, the root directory is the directory from which you issue the start command.

	

-Dweblogic.management.GenerateDefaultConfig=true

	
Prevents the weblogic.Server class from prompting for confirmation when creating a config.xml file.

Valid only if you invoke weblogic.Server in an empty directory. See Default Behavior.

	

-Dweblogic.Domain=domain

	
Specifies the name of the domain.

If you are using weblogic.Server to create a domain, you can use this option to give the domain a specific name.

In addition, this option supports a directory structure that WebLogic Server required in releases prior to 7.0 and continues to support in current releases. Prior to 7.0, all configuration files were required to be located in the following pathname:

.../config/domain_name/config.xml

where domain_name is the name of the domain.

If your domain's configuration file conforms to that pathname, and if you invoke the weblogic.Server command from a directory other than config/domain_name, you can include the -Dweblogic.Domain=domain argument to cause WebLogic Server to search for a config.xml file in a pathname that matches config/domain_name/config.xml.

For information on how a Managed Server retrieves its configuration data, see the -Dweblogic.management.server entry in Table 3-3.

The Administration Console does not display values that you set on the command line. For information on verifying the attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

Example

The following example starts a Managed Server instance named SimpleManagedServer. Specifying a config.xml file is not valid because Managed Servers contact the Administration Server for their configuration data. Multiple instances of WebLogic Server can use the same root directory. However, if your server instances share a root directory, make sure that all relative filenames are unique. In this example, SimpleManagedServer shares its root directory with SimpleServer. The command itself is issued from the D:\ directory after running WL_HOME\server\bin\setWLSEnv.cmd:

D:\> java -Dweblogic.Name=SimpleManagedServer
 -Dweblogic.management.server=http://localhost:7001
 -Dweblogic.RootDirectory=c:\my_domains\SimpleDomain weblogic.Server

Options that Override a Server's Configuration

In most cases, you do not use startup options to override the configuration that is saved in the domain's config.xml file. However, in some extraordinary cases you might need to do so.

	
Tip:

When you use a startup option to override a configuration value, the server instance uses this value for the duration of its life cycle. Even if you use the Administration Console, the WebLogic Scripting Tool, or some other utility to change the value in the configuration, the value will remain overridden until you restart the server without using the override.

For example, in a production environment, your organization might have a policy against modifying the domain's config.xml file, but you need to shut down the Administration Server and restart it using a temporary listen port. In this case, when you use the weblogic.Server command to start the Administration Server, you can include the -Dweblogic.ListenPort=7501 startup option to change the listen port for the current server session. The server instance initializes its configuration MBeans from the config.xml file but substitutes 7501 as the value of its listen port. When you subsequently restart the server without passing the startup option, it will revert to using the value from the config.xml file, 8010. (See Figure 3-1.)

Figure 3-1 Overriding config.xml Values

[image: Description of Figure 3-1 follows]

The following options temporarily override a server's configuration:

	
Server Communication

	
SSL

	
Security

	
Message Output and Logging

	
Other Server Configuration Options

	
Clusters

	
Deployment

Server Communication

Table 3-3 describes the options for configuring how servers communicate.

Table 3-3 Options for Configuring Server Communication

	Option	Description
	

-Dweblogic.management.server=
[protocol://]Admin-host:port

	
Starts a server instance as a Managed Server and specifies the Administration Server that will configure and manage the server instance.

The domain's configuration file does not specify whether a server configuration is an Administration Server or a Managed Server. You determine whether a server instance is in the role of Administration Server or Managed Server with the options that you use to start the instance. If you omit the -Dweblogic.management.server option in the start command, the server starts as an Administration Server (although within a given domain, there can be only one active Administration Server instance). Once an Administration Server is running, you must start all other server configurations as Managed Servers by including the -Dweblogic.management.server option in the start command.

For protocol, specify HTTP, HTTPS, T3, or T3S. The T3S and HTTPS protocols require you to enable SSL on the Managed Server and the Administration Server and specify the Administration Server's SSL listen port.

Note: Regardless of which protocol you specify, the initial download of a Managed Server's configuration is over HTTP or HTTPS. After the RMI subsystem initializes, the server instance can use the T3 or T3S protocol.

For Admin-host, specify localhost or the DNS name or IP address of the machine where the Administration Server is running.

For port, specify the Administration Server's listen port. If you set up the domain-wide administration port, port must specify the domain-wide administration port.

For more information on configuring a connection to the Administration Server, see "Configuring Managed Server Connections to the Administration Server" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

	

-Dweblogic.ListenAddress=host

	
Specifies the address at which this server instance listens for requests. The host value must be either the DNS name or the IP address of the computer that is hosting the server instance.

This startup option overrides any listen address value specified in the config.xml file. The override applies to the current server instantiation; it does not modify the value in the config.xml file. Use the Administration Console or WLST to modify the config.xml file.

For more information, see "Configure listen addresses" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help and "Creating Domains Using WLST Offline" in Oracle Fusion Middleware Oracle WebLogic Scripting Tool.

	

-Dweblogic.ListenPort=portnumber

	
Enables and specifies the plain-text (non-SSL) listen port for the server instance.

This startup option overrides any listen port value specified in the config.xml file. The override applies to the current server instantiation; it does not modify the value in the config.xml file. Use the Administration Console or WLST to modify the config.xml file.

The default listen port is 7001.

For more information, see "Configure listen ports" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help and "Creating Domains Using WLST Offline" in Oracle Fusion Middleware Oracle WebLogic Scripting Tool.

	

-Dweblogic.ssl.ListenPort=portnumber

	
Enables and specifies the port at which this WebLogic Server instance listens for SSL connection requests.

This startup option overrides any SSL listen port value specified in the config.xml file. The override applies to the current server instantiation; it does not modify the value in the config.xml file. Use the Administration Console or WLST to modify the config.xml file.

The default SSL listen port is 7002.

For more information, see "Configure listen ports" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help and "Creating Domains Using WLST Offline" in Oracle Fusion Middleware Oracle WebLogic Scripting Tool.

	

-Dweblogic.management.discover={true|false}

	
Note: This option was removed as of WebLogic Server 9.0.

Determines whether an Administration Server recovers control of a domain after the server fails and is restarted.

A true value causes an Administration Server to communicate with all known Managed Servers and inform them that the Administration Server is running.

A false value prevents an Administration Server from communicating with any Managed Servers that are currently active in the domain.

Tip: Specify false for this option only in the development environment of a single server. Specifying false can cause server instances in the domain to have an inconsistent set of deployed modules.

In WebLogic Server 9.0, this command is deprecated because if an Administration Server stops running while the Managed Servers in the domain continue to run, each Managed Server will periodically attempt to reconnect to the Administration Server at the interval specified by the ServerMBean attribute AdminReconnectIntervalSecs. For more information, see "Managed Servers and Re-started Administration Server" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

The Administration Console does not display values that you set on the command line. For information on verifying the attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

SSL

Each Weblogic Server instance uses an instance of weblogic.management.configuration.SSLMBean to represent its SSL configuration. All of the options in the following table that start with -Dweblogic.security.SSL modify the configuration of the server's SSLMBean. For example, the -Dweblogic.security.SSL.ignoreHostnameVerification option sets the value of the SSLMBean's ignoreHostnameVerification attribute.

Table 3-4 describes the options for configuring a server to communicate using Secure Sockets Layer (SSL).

Table 3-4 Options for Configuring SSL

	Option	Description
	

-Dweblogic.security.SSL.
ignoreHostnameVerification=true

	
Disables host name verification, which enables you to use the demonstration digital certificates that are shipped with WebLogic Server.

By default, when a WebLogic Server instance is in the role of SSL client (it is trying to connect to some other server or application via SSL), it verifies that the host name that the SSL server returns in its digital certificate matches the host name of the URL used to connect to the SSL server. If the host names do not match, the connection is dropped.

If you disable host name verification, either by using this option or by modifying the server's configuration in the config.xml file, the server instance does not verify host names when it is in the role of SSL client.

Note: Oracle does not recommend using the demonstration digital certificates or turning off host name verification in a production environment.

This startup option overrides any Host Name Verification setting in the config.xml file. The override applies to the current server instantiation; it does not modify the value in the config.xml file. Use the Administration Console or WLST to modify the config.xml file.

For more information, see "Using Hostname Verification" in Oracle Fusion Middleware Securing Oracle WebLogic Server.

	

-Dweblogic.security.SSL.HostnameVerifier=
hostnameverifierimplementation

	
Specifies the name of a custom Host Name Verifier class. The class must implement the weblogic.security.SSL.HostnameVerifier interface.

	

-Dweblogic.security.SSL.nojce=true

	
Specifies server uses a FIPS-compliant (FIPS 140-2) crypto module for SSL.

Note: To start a server instance so that it uses a FIPS-compliant (FIPS 140-2) crypto module in its SSL implementation, you must also ensure that jsafeFIPS.jar is added to the PRE_CLASSPATH variable in the server start script (for example, startWebLogic.cmd/sh).

	

-Dweblogic.security.SSL.sessionCache.ttl=
sessionCacheTimeToLive

	
Modifies the default server-session time-to-live for SSL session caching.

The sessionCacheTimeToLive value specifies (in milliseconds) the time to live for the SSL session. The default value is 90000 milliseconds (90 seconds). This means if a client accesses the server again (via the same session ID) within 90 seconds, WebLogic Server will use the existing SSL session. You can change this value by setting -Dweblogic.security.SSL.sessionCache.ttl in the server startup script.

For sessionCache.ttl:

	
The minimum value is 1

	
The maximum value is Integer.MAX_VALUE

	
The default value is 90000

	

-Dweblogic.management.pkpassword=pkpassword

	
Specifies the password for retrieving SSL private keys from an encrypted flat file.

Use this option if you store private keys in an encrypted flat file.

	

-Dweblogic.security.SSL.trustedCAKeyStore=
path

	
Deprecated.

If you configure a server instance to use the SSL features that were available before WebLogic Server 8.1, you can use this argument to specify the certificate authorities that the server or client trusts. The path value must be a relative or qualified name to the Sun JKS keystore file (contains a repository of keys and certificates).

If a server instance is using the SSL features that were available before 8.1, and if you do not specify this argument, the WebLogic Server or client trusts all of the certificates that are specified in JAVA_HOME\jre\lib\security.

Oracle recommends that you do not use the demonstration certificate authorities in any type of production deployment.

For more information, see "Configuring SSL" in Oracle Fusion Middleware Securing Oracle WebLogic Server.

The Administration Console does not display values that you set on the command line. For information on verifying the attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

Setting Additional SSL Attributes

To set additional SSL attributes from the startup command, do the following:

	
To determine which SSL attributes can be configured from startup options, view the WebLogic Server Javadoc for the SSLMBean and ServerMBean, described in Oracle Fusion Middleware Oracle WebLogic Server MBean Reference. The Javadoc also indicates valid values for each attribute.

Each attribute that SSLMBean and ServerMBean expose as a setter method can be set by a startup option.

	
To set attributes in the SSLMBean, add the following option to the start command:

-Dweblogic.ssl.attribute-name=value

where attribute-name is the name of the MBean's setter method without the set prefix.

	
To set attributes in the ServerMBean, add the following option to the start command:

-Dweblogic.server.attribute-name=value

where attribute-name is the name of the MBean's setter method without the set prefix.

For example, the SSLMBean exposes its Enabled attribute with the following setter method:

setEnabled()

To enable SSL for a server instance named MedRecServer, use the following command when you start MedRecServer:

java -Dweblogic.Name=MedRecServer
 -Dweblogic.ssl.Enabled=true weblogic.Server

The Administration Console does not display values that you set on the command line. For information on verifying the attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

Security

Table 3-5 describes the options for configuring general security parameters.

Table 3-5 Options for General Security Parameters

	Option	Description
	

-Dweblogic.management.username=username

	
Specifies the username under which the server instance will run.

The username must belong to a role that has permission to start a server. For information on roles and permissions, see "Users, Groups, and Security Roles" in Oracle Fusion Middleware Securing Resources Using Roles and Policies for Oracle WebLogic Server.

This option prevents a server instance from using any boot identity file and overrides other startup options that cause a server to use boot identity files. For more information, see "Boot Identity Files" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

	

-Dweblogic.management.password=password

	
Specifies the user password.

This option prevents a server instance from using any boot identity file and overrides other startup options that cause a server to use boot identity files. For more information, see "Boot Identity Files" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

Note: If you supply the password, but no username, you will be prompted for both the username and the password.

	

-Dweblogic.system.StoreBootIdentity=true

	
Creates a boot.properties file in the server's root directory. The file contains the username and an encrypted version of the password that was used to start the server.

Do not specify this argument in a server's ServerStartMBean. For more information, see "Specifying User Credentials When Starting a Server with the Node Manager" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

Oracle recommends that you do not add this argument to a startup script. Instead, use it only when you want to create a boot.properties file.

For more information, see "Boot Identity Files" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

	

-Dweblogic.system.
BootIdentityFile=filename

	
Specifies a boot identity file that contains a username and password.

The filename value must be the fully qualified pathname of a valid boot identity file. For example:

-Dweblogic.system.BootIdentityFile=
WL_HOME\mydomain\servers\myserver\security
\boot.properties

If you do not specify a filename, a server instance, or the WLST SHUTDOWN command, use the boot.properties file in the server's root directory.

If there is no boot identity file, when starting a server, the server instance prompts you to enter a username and password.

	

-Dweblogic.system.RemoveBootIdentity=true

	
Removes the boot identity file after a server starts.

	

-Dweblogic.security.anonymous
UserName=name

	
Assigns a user ID to anonymous users. By default, all anonymous users are identified with the string <anonymous>.

To emulate the security behavior of WebLogic Server 6.x, specify guest for the name value and create a user named guest in your security realm.

For more information, see "Users, Groups, and Security Roles" in Oracle Fusion Middleware Securing Resources Using Roles and Policies for Oracle WebLogic Server.

	

-Djava.security.manager
-Djava.security.policy[=]=filename

	
Standard Java EE options that enable the Java security manager and specify a filename (using a relative or fully-qualified pathname) that contains Java 2 security policies.

To use the WebLogic Server sample policy file, specify WL_HOME\server\lib\weblogic.policy.

Using -Djava.security.policy==filename (note the double equal sign (==)) causes the policy file to override any default security policy. This causes WebLogic Server to ignore any policy files that are used for servlet and EJB authorization when JACC is enabled. A single equal sign (=) causes the policy file to be appended to an existing security policy.

For more information, see "Using the Java Security Manager to Protect WebLogic Resources" in Oracle Fusion Middleware Programming Security for Oracle WebLogic Server.

	

-Dweblogic.security.
fullyDelegateAuthorization=true

	
By default, roles and security policies cannot be set for an EJB or Web application through the Administration Console unless security constraints were defined in the deployment descriptor for the EJB or Web application.

Use this option when starting WebLogic Server to override this problem.

This startup option does not work with EJBs or EJB methods that use <unchecked> or <restricted> tags or Web applications that do not have a role-name specified in the <auth-constraint> tag.

	

-Dweblogic.management.
anonymousAdminLookupEnabled=true

	
Enables you to retrieve an MBeanHome interface without specifying user credentials. The MBeanHome interface is part of the WebLogic Server JMX API.

If you retrieve MBeanHome without specifying user credentials, the interface gives you read-only access to the value of any MBean attribute that is not explicitly marked as protected by the Weblogic Server MBean authorization process.

This startup option overrides the Anonymous Admin Lookup Enabled setting on the domain_name > Security > General page in the Administration Console.

By default, the MBeanHome API allows access to MBeans only for WebLogic users who are in one of the default security roles. more information, see "Users, Groups, an Security Roles" in Oracle Fusion Middleware Securing Resources Using Roles and Policies for Oracle WebLogic Server.

	

-Dweblogic.security.
identityAssertionTTL=seconds

	
Configures the number of seconds that the Identity Assertion cache stores a Subject.

When using an Identity Assertion provider (either for an X.509 certificate or some other type of token), Subjects are cached within the server. This greatly enhances performance for servlets and EJB methods with <run-as> tags as well as for other places where identity assertion is used but not cached (for example, signing and encrypting XML documents). There might be some cases where this caching violates the desired semantics.

By default, Subjects remain in the cache for 300 seconds, which is also the maximum allowed value. Setting the value to -1 disables the cache.

Setting a high value generally improves the performance of identity assertion, but makes the Identity Assertion provider less responsive to changes in the configured Authentication provider. For example, a change in the user's group will not be reflected until the Subject is flushed from the cache and recreated.

	

-Djava.security.manager
-Djava.security.policy=
<insert the location of your policy file here>

-Djavax.security.jacc.PolicyConfigurationFactory
.provider=weblogic.security.jacc.simpleprovider
.PolicyConfigurationFactoryImpl

-Djavax.security.jacc.policy.provider=
weblogic.security.jacc.simpleprovider
.SimpleJACCPolicy

-Dweblogic.security.jacc.RoleMapperFactory.provider=
weblogic.security.jacc.simpleprovider
.RoleMapperFactoryImpl

	
Defining these five system properties is required to enable the use of the JACC provider in the security realm. When these providers are in use, the JACC handles authorization decisions for the EJB and Servlet containers for external applications. Any other authorization decisions for internal applications are handled by the authorization in the WebLogic Security framework. JACC authorization requires the use of J2SE security and therefore requires that WebLogic Server be booted with a Java EE security manager and a policy file (specified by the server startup properties, java.security.manager and java.security.policy). For more information, see "Using the Java Security Manager to Protect WebLogic Resources" in Oracle Fusion Middleware Programming Security for Oracle WebLogic Server.

The WebLogic JACC implementation expects that the policy object is the default sun.security.provider.PolicyFile class.

When starting, WebLogic Server attempts to locate and instantiate the classes specified by the JACC startup properties and fails if it cannot find or instantiate them (if, for example, the files specified by the startup properties are not valid classes).

	

-Dweblogic.security.ldap.
maxSize=<max bytes>

	
Limits the size of the data file used by the embedded LDAP server. When the data file exceeds the specified size, WebLogic Server eliminates from the data file space occupied by deleted entries.

	

-Dweblogic.security.ldap.
changeLogThreshold=<number of entries>

	
Limits the size of the change log file used by the embedded LDAP server. When the change log file exceeds the specified number of entries, WebLogic Server truncates the change log by removing all entries that have been sent to all managed servers.

The Administration Console does not display values that you set on the command line. For information on verifying the attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

Message Output and Logging

Table 3-6 describes options for configuring a server instance's message output.

Table 3-6 Options for Configuring Message Output

	Option	Description
	

-Dweblogic.Stdout="filename"

	
Redirects the server and JVM's standard output stream to a file. You can specify a pathname that is fully qualified or relative to the WebLogic Server root directory.

For more information, see "Redirect JVM output" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help.

	

-Dweblogic.Stderr="filename"

	
Redirects the server and JVM's standard error stream to a file. You can specify a pathname that is fully qualified or relative to the WebLogic Server root directory.

For more information, see "Redirecting JVM Output" in Oracle Fusion Middleware Configuring Log Files and Filtering Log Messages for Oracle WebLogic Server.

	

-Dweblogic.
AdministrationMBeanAuditingEnabled=
{true | false}

	
Determines whether the Administration Server emits configuration auditing log messages when a user changes the configuration or invokes management operations on any resource within a domain.

By default, the Administration Server does not emit configuration auditing messages.

See "Enable configuration auditing" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help.

The Administration Console does not display values that you set on the command line. For information on verifying the attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

Setting Logging Attributes

Each Weblogic Server instance uses an instance of weblogic.management.configuration.LogMBean to represent the configuration of its logging services.

To set values for LogMBean attributes from the startup command, do the following:

	
To determine which log attributes can be configured from startup options, see LogMBean in Oracle Fusion Middleware Oracle WebLogic Server MBean Reference. The Javadoc also indicates valid values for each attribute.

Each attribute that the LogMBean exposes as a setter method can be set by a startup option.

	
Add the following option to the start command:

-Dweblogic.log.attribute-name=value

where attribute-name is the name of the MBean's setter method without the set prefix.

The LogMBean exposes its FileName attribute with the following setter method:

setFileName()

To specify the name of the MedRecServer instance's local log file, use the following command when you start MedRecServer:

java -Dweblogic.Name=MedRecServer
 -Dweblogic.log.FileName="C:\logfiles\myServer.log"
 weblogic.Server

The Administration Console does not display values that you set on the command line. For information on verifying the attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

Clusters

Table 3-7 describes options for configuring additional attributes of a cluster.

Table 3-7 Options for Configuring Cluster Attributes

	Option	Description
	

-Dweblogic.cluster.multicastAddress

	
Determines the Multicast Address that clustered servers use to send and receive cluster-related communications. By default, a clustered server refers to the Multicast Address that is defined in the config.xml file. Use this option to override the value in config.xml.

Note: The Administration Console does not display values that you set on the command line. For information on verifying the attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

Regardless of how you set the Multicast Address, all servers in a cluster must communicate at the same Multicast Address.

Deployment

Table 3-8 describes options for configuring additional attributes for deployment.

Table 3-8 Options for Configuring Deployment Attributes

	Option	Description
	

-Dweblogic.deployment.IgnorePrepareStateFailures=true

	
Overrides the default deployment behavior by allowing a server to transition to Running even with static deployment Prepare failures.

Note: This server level flag may cause inconsistent deployment behavior within clusters, such as issues with HttpSessionReplication or SFSB replication.

Other Server Configuration Options

Table 3-9 describes options for configuring additional attributes of a server instance.

Table 3-9 Options for Configuring Server Attributes

	Option	Description
	

-DserverType={"wls" | "wlx"}

	
Specifies the Server Type, which determines the set of services that are started in the server runtime.

The default is "wls", which starts all WebLogic Server services, including EJB, JMS, Connector, Clustering, Deployment, and Management.

The "wlx" option starts a server instance that excludes the following services, making for a lighter weight runtime footprint:

	
Enterprise JavaBeans (EJB)

	
Java EE Connecter Architecture (JCA)

	
Java Message Service (JMS)

For an example of starting a lighter weight runtime instance in a WebLogic domain, see Using the weblogic.Server Command Line to Limit the WebLogic Server Run-Time Footprint. For more information about the lighter weight runtime, see "Limiting Runtime Footprint When Starting WebLogic Server" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

	

-Dweblogic.Name=servername

	
Specifies the name of the server instance that you want to start. The specified value must refer to the name of a server that has been defined in the domain's config.xml file.

	

-Dweblogic.ProductionModeEnabled=
{true | false}

	
This attribute is deprecated in WebLogic Server 9.0.

Determines whether a server starts in production mode.

A true value prevents a WebLogic Server from automatically deploying and updating applications that are in the domain_name/autodeploy directory.

If you do not specify this option, the assumed value is false.

To enable production mode, you can use WLST to set DomainMBean.isProductionModeEnabled to true, or use the Administration Console. See "Change to production mode" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help.

Note: It is recommended that you enable production mode via the Administration Console or in config.xml. You should only enable production mode from the command line on the Administration Server.

Note: It is important to note that when ProductionModeEnabled is set from the command line on the Administration Server, this value is propagated to all managed servers.

	

-Dweblogic.management.startupMode=MODE

	
The argument MODE represents either of the following:

	
STANDBY — Starts a server and places it in the STANDBY state. See "STANDBY state" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

To use this startup argument, the domain must be configured to use the domain-wide administration port.

For information about administration ports, see "Administration Port and Administrative Channel" in Oracle Fusion Middleware Configuring Server Environments for Oracle WebLogic Server and "Configure the domain-wide administration port" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help.

	
ADMIN — Starts a server and places it in the ADMIN state. See "ADMIN state" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

Specifying the startup mode startup option overrides any startup mode setting in the config.xml file. The override applies to the current server instantiation; it does not modify the value in the config.xml file. Use the Administration Console or WLST to modify the config.xml file.

If you do not specify this value (either on the command line or in config.xml), the default is to start in the RUNNING state.

	

-Dweblogic.apache.xerces.maxentityrefs=
numerical-value

	
Limits the number of entities in an XML document that the WebLogic XML parser resolves.

If you do not specify this option, the XML parser that WebLogic Server installs resolves 10,000 entity references in an XML document, regardless of how many an XML document contains.

	

-Dweblogic.jsp.windows.caseSensitive=true

	
Causes the JSP compiler on Windows systems to preserve case when it creates output files names.

See "Using the WebLogic JSP Compiler" in Oracle Fusion Middleware Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server.

	

-Dweblogic.servlet.optimisticSerialization=
true

	
When optimistic-serialization is turned on, WebLogic Server does not serialize-deserialize context and request attributes upon getAttribute(name) when the request is dispatched across servlet contexts.

This means that you must make sure that the attributes common to Web applications are scoped to a common parent classloader (application scoped) or you must place them in the system classpath if the two Web applications do not belong to the same application.

When optimistic-serialization is turned off (default value), WebLogic Server serialize-deserializes context and request attributes upon getAttribute(name) to avoid the possibility of ClassCastExceptions.

The optimistic-serialization value can also be specified at domain level in the WebAppContainerMBean, which applies for all Web applications. The value in weblogic.xml, if specified, overrides the domain level value.

The default value is false.

	
-Dweblogic.jdbc.qualifyRMName=false

	
When set, restores pre-WebLogic Server 11gR1 (10.3.1) behavior of not not qualifying the JTA registration name with the domain name.

	
-Dweblogic.resourcepool.max_test_wait_secs=seconds

	
The amount of time, in seconds, WebLogic Server waits before considering a connection test failed. By default, a server instance is assigned a value of 10 seconds. If set to zero, the server instance waits indefinitely.

The Administration Console does not display values that you set on the command line. For information on verifying the attribute values that you set, see Verifying Attribute Values That Are Set on the Command Line.

Using the weblogic.Server Command Line to Start a Server Instance

A simple way to start a server instance is as follows:

	
In a command shell, set up the required environment variables by running the following script:

WL_HOME\server\bin\setWLSEnv.cmd (on Windows)

WL_HOME/server/bin/setWLSEnv.sh (on UNIX)

where WL_HOME is the directory in which you installed the WebLogic Server software.

	
In the command shell, change to the root of the domain directory, usually BEA_HOME\user_projects\domains\DOMAIN_NAME. For example, change to the WL_HOME\samples\domains\medrec directory.

	
To start an Administration Server, enter the following command:

java weblogic.Server

	
Note:

The password you use must be a string of at least 8 case-sensitive characters. The space character is not supported. For more information, see "Creating a WebLogic Domain" in Oracle WebLogic Server Creating WebLogic Domains Using the Configuration Wizard.

	
If the domain's Administration Server is already running, and if you have already defined a Managed Server in the config.xml file, you can start a Managed Server as follows:

java -Dweblogic.Name=managed-server-name
-Dweblogic.management.server=url-for-Administration-Server
weblogic.Server

For example, if you create a Managed Server named MedRecManagedServer in the MedRec domain, you can enter the following command:

java -Dweblogic.Name=MedRecManagedServer
-Dweblogic.management.server=localhost:7011
weblogic.Server

	
Note:

If you are using the demo certificates in a multi-server domain, Managed Server instances will fail to boot if you specify the fully-qualified DNS name of the Administration Server host machine, as in the argument url-for-Administration Server. For information about this limitation and suggested workarounds, see "Limitation on CertGen Usage" in Oracle Fusion Middleware Securing Oracle WebLogic Server.

Using the weblogic.Server Command Line to Limit the WebLogic Server Run-Time Footprint

WebLogic Server provides a startup option that offers a lighter weight run-time footprint by excluding a subset of these services from being started. The following services are excluded:

	
Enterprise JavaBeans (EJB)

	
Java EE Connector Architecture (JCA)

	
Java Message Service (JMS)

The lighter weight run-time instance can be started in any WebLogic domain. A simple way to start the lighter weight run-time instance is as follows:

	
In a command shell, change to the domain bin directory. For example:

cd DOMAIN_HOME\bin

	
Run the setDomainEnv script.

	
To start the lighter weight run-time instance, enter the following command:

java weblogic.Server -DserverType="wlx"

For more information, see "Limiting Run-Time Footprint When Starting WebLogic Server" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

Using the weblogic.Server Command Line to Create a Domain

You can use weblogic.Server to create a domain that contains a single server instance. You cannot use weblogic.Server to add Managed Server instances to a domain, nor can you use weblogic.Server to modify an existing domain.

As described in Default Behavior, if weblogic.Server is unable to find a config.xml file, it offers to create the file. Any command option that you specify and that corresponds to an attribute that is persisted in the config.xml file will be persisted. For example, the -Dweblogic.Name and -Dweblogic.Domain options specify the name of a server configuration and the name of a domain. If weblogic.Server is unable to find a config.xml file, both of these values are persisted in config.xml. However, the -Dweblogic.system.BootIdentityFile option, which specifies a file that contains user credentials for starting a server instance, is not an attribute that the config.xml file persists.

To create and instantiate a simple example domain and server, do the following:

	
In a command shell, set up the required environment variables by running the following script:

WL_HOME\server\bin\setWLSEnv.cmd (on Windows)

WL_HOME/server/bin/setWLSEnv.sh (on UNIX)

where WL_HOME is the directory in which you installed the WebLogic Server software.

	
In the command shell, create an empty directory.

	
In the empty directory, enter the following command:

java -Dweblogic.Domain=SimpleDomain -Dweblogic.Name=SimpleServer
-Dweblogic.management.username=weblogic -Dweblogic.management.password=welcome1
-Dweblogic.ListenPort=7001 weblogic.Server

After you enter this command, WebLogic Server asks if you want to create a new config.xml file. If you enter y, it then instantiates a domain named SimpleDomain. The domain's Administration Server is configured as follows:

	
The name of the Administration Server is SimpleServer.

	
The domain's security realm defines one administrative user, weblogic, with a password of welcome1.

	
For the listen address of the Administration Server, you can use localhost, the IP address of the host computer, or the DNS name of the host computer. For more information about setting the listen address, see "Configure listen addresses" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help.

	
The Administration Server listens on port 7001.

Entering the weblogic.Server command as described in this section creates the following files:

	
config.xml

	
DefaultAuthenticatorInit.ldift, DefaultRoleMapperInit.ldift, and SerializedSystemIni.dat, which store basic security-related data.

	
boot.properties file, which contains the username and password in an encrypted format. This file enables you to bypass the prompt for username and password when you start the server. For more information, see "Boot Identity Files" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server.

	
startWebLogic.cmd and startWebLogic.sh, that you can use to start subsequent instantiations of the server.

	
Note:

Invoking weblogic.Server in an empty directory results in implicit domain creation which uses the same configuration process as WLST offline and the Configuration Wizard and thus ensures that you always see uniform domains. As a result, implicitly creating a domain in an empty directory using weblogic.Server may take around 15 seconds.

Verifying Attribute Values That Are Set on the Command Line

The Administration Console does not display values that you set on the command line because the startup options set attribute values for the server's local configuration MBean. To see the values that are in a server's local configuration MBean, use WLST as follows:

	
Complete the procedure described in "Main Steps for Using WLST in Interactive or Script Mode", which includes "Setting Up Your Environment" and "Invoking WLST" in Oracle Fusion Middleware Oracle WebLogic Scripting Tool.

>java weblogic.WLST

	
Start a WebLogic Server instance (see "Starting and Stopping Servers" in Oracle Fusion Middleware Managing Server Startup and Shutdown for Oracle WebLogic Server) and connect WLST to the server using the connect command. For detailed information about the connect command, see "connect" in the Oracle Fusion Middleware WebLogic Scripting Tool Command Reference.

wls:/(offline)> connect('username','password','t3s://localhost:7002')
Connecting to weblogic server instance running at t3s://localhost:7002 as username weblogic ...

wls:/mydomain/serverConfig>

	
For example, to determine the multicast address that a cluster member is using, connect WLST to that server instance and enter the following commands:

wls:/mydomain/serverConfig> cd('Clusters/cluster_name')
wls:/mydomain/serverConfig/Clusters/mycluster> cmo.getMulticastAddress()

'239.192.0.0'

	
To determine the severity level of messages that the server instance prints to standard out, connect WLST to that server instance and enter the following commands:

wls:/mydomain/serverConfig> cd('Servers/server_name/Log/server_name')
wls:/mydomain/serverConfig/Servers/myserver/Log/myserver>cmo.getStdoutSeverity()

'Notice'

For more information on using WLST, see Oracle Fusion Middleware Oracle WebLogic Scripting Tool. For more information about configuration MBeans, see "Understanding WebLogic Server MBeans" in Oracle Fusion Middleware Developing Custom Management Utilities With JMX for Oracle WebLogic Server.

4 WebLogic SNMP Agent Command-Line Reference (Deprecated)

	
Note:

The command-line utility that this document describes is deprecated in WebLogic Server 10.0. Instead, use the command-line utility that is described in "WebLogic SNMP Command-Line Utility" in Oracle Fusion Middleware SNMP Management Guide for Oracle WebLogic Server.

WebLogic Server can use Simple Network Management Protocol (SNMP) to communicate with enterprise-wide management systems. The WebLogic Server subsystem that gathers WebLogic management data (managed objects), converts it to SNMP communication modules (trap notifications), and forwards the trap notifications to third-party SNMP management systems is called the WebLogic SNMP agent. The WebLogic SNMP agent runs on the Administration Server and collects managed objects from all Managed Servers within a domain.

The WebLogic SNMP agent provides a command-line interface that lets you:

	
Retrieve WebLogic Server managed objects.

	
Generate and receive WebLogic Server traps for testing purposes.

The following sections describe working with the WebLogic SNMP agent through its command-line interface:

	
Required Environment for the SNMP Command-Line Interface

	
Syntax and Common Arguments for the SNMP Command-Line Interface

	
Commands for Retrieving WebLogic Server Managed Objects

	
Commands for Testing Traps

For more information about using SNMP with WebLogic Server, see:

	
Oracle Fusion Middleware SNMP Management Guide for Oracle WebLogic Server

	
SNMP MIB ANS1 File (zip)

Required Environment for the SNMP Command-Line Interface

To set up your environment for the WebLogic SNMP agent command-line interface:

	
Install and configure the WebLogic Server software, as described in the Oracle WebLogic Server Installation Guide.

	
If you want to retrieve WebLogic Server managed objects, enable the WebLogic SNMP agent as described in "Use SNMP to monitor WebLogic Server" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help.

	
Open a command prompt (shell) and invoke the following script:

WL_HOME\server\bin\setWLSEnv.sh (or setWLSEnv.cmd on Windows)

where WL_HOME is the directory in which you installed WebLogic Server.

The script adds a supported JDK to the shell's PATH environment variable and adds WebLogic Server classes to the CLASSPATH variable.

Syntax and Common Arguments for the SNMP Command-Line Interface

All WebLogic SNMP agent commands take the following form:

java command-name arguments

Table 4-1 describes arguments that are common to most WebLogic SNMP agent commands.

Table 4-1 Common Command Line Arguments

	Argument	Definition
	

-d

	
Includes debugging information and packet dumps in the command output.

	

-v {v1 | v2}

	
Specifies whether to use SNMPv1 or SNMPv2 to communicate with the SNMP agent.

You must specify the same SNMP version that you set in the Trap Version field when you configured the SNMP agent (as described in "Create SNMP agents" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help).

If you do not specify a value, the command assumes -v v1.

	

-c snmpCommunity
[@server_name | @domain_name

	
The community name that you set for the WebLogic SNMP agent and optionally specifies the server instance that hosts the objects with which you want to interact.

To request a managed object on the Administration Server, specify:

snmpCommunity

where snmpCommunity is the SNMP community name that you set in the Community Prefix field when you configured the SNMP agent (as described in "Create SNMP agents" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help).

To request a managed object on a single Managed Server, specify:

snmpCommunity@server_name

where server_name is the name of the Managed Server.

To request a managed object for all server instances in a domain, specify a community string with the following form:

snmpCommunity@domain_name

where domain_name is the name of the WebLogic Server domain.

If you do not specify a value for this argument, the command assumes -c public, which uses the default community name, and assumes that the specified managed object is on the Administration Server.

	

-p snmpPort

	
The port number on which the WebLogic SNMP agent listens for requests.

If you do not specify a value, the command assumes -p 161.

	

-t timeout

	
The number of milliseconds the command waits to successfully connect to the SNMP agent.

If you do not specify a value, the command assumes -t 5000.

	

-r retries

	
The number of times the command retries unsuccessful attempts to connect to the SNMP agent.

If you do not specify a value, the command exits on the first unsuccessful attempt.

	

host

	
The DNS name or IP address of the computer that hosts the WebLogic Server Administration Server, which is where the WebLogic SNMP agent runs.

Commands for Retrieving WebLogic Server Managed Objects

Table 4-2 is an overview of commands that retrieve WebLogic Server managed objects and object instances.

Table 4-2 Overview of Commands for Retrieving Data from WebLogic Server Managed Objects

	Command	Description
	

snmpwalk

	
Returns all managed objects and instances that are below a specified node in the MIB.

See snmpwalk.

	

snmpgetnext

	
Returns the managed object or instance that immediately follows an OID that you specify.

See snmpgetnext.

	

snmpget

	
Returns managed object instances that correspond to one or more OIDs.

See snmpget.

snmpwalk

Returns all managed objects or instances that are below a specified node in the MIB.

If you specify the OID for a tabular object, the command returns all of its object instances along with all related (child) objects and instances.

Syntax

java snmpwalk [-d] [-v (v1,v2)] [-c snmpCommunity] [-p snmpPort]
 [-t timeout] [-r retries] host OID

Table 4-3 describes the OID argument that is passed to snmpwalk.

Table 4-3 snmpwalk Arguments

	Argument	Definition
	

OID

	
The object ID of the node from which you want to retrieve a set of child objects and instances.

Start the value with '.'; otherwise, references are assumed to be relative to the standard MIB (.1.3.6.1.2.1), not the WebLogic Server MIB.

Example

The following example retrieves the names of all applications that have been deployed on the Administration Server. The managed object for an application name is applicationRuntimeName, which is a child of the applicationRuntimeTable object. (See http://download.oracle.com/docs/cd/E12839_01/apirefs.1111/e14145/BEA-WEBLOGIC-MIB.asn1.zip.)

java snmpwalk localhost .1.3.6.1.4.1.140.625.105.1.15

If you invoke this command from a computer that is running the example MedRecServer, the command returns output similar to the following truncated output. Note that the output includes the full OID for each instance of the applicationRuntimeName object.

Object ID: .1.3.6.1.4.1.140.625.105.1.15.32.49.102.98.97.100.97.102.99.57.48.50.
102.48.98.53.54.100.100.49.54.50.54.99.54.99.49.97.97.98.53.100.97
STRING: MedRecServer_uddiexplorer

Object ID: .1.3.6.1.4.1.140.625.105.1.15.32.54.98.49.101.57.56.54.98.98.50.57.10
0.54.55.48.100.56.98.101.101.97.55.48.53.57.99.49.51.56.98.97.99
STRING: MedRecServer_StartupEAR

Object ID: .1.3.6.1.4.1.140.625.105.1.15.32.56.48.97.53.50.52.99.101.53.54.57.54
.52.52.99.54.48.55.54.100.102.49.54.97.98.52.48.53.98.100.100.49
STRING: MedRecServer_wl_management_internal2
...

The following example retrieves the name of all applications that have been deployed on all servers in the medrec domain.

java snmpwalk -c public@medrec localhost .1.3.6.1.4.1.140.625.105.1.15

The following example retrieves the name of all applications that have been deployed on a Managed Server named MS1.

java snmpwalk -c public@MS1 localhost .1.3.6.1.4.1.140.625.105.1.15

snmpgetnext

Returns a description of the managed object or object instance that immediately follows one or more OIDs that you specify. If you specify a tabular object, this command returns the first child managed object. If you specify a scalar object, this command returns the first instance of the object.

Instead of the recursive listing that the snmpwalk command provides, this command returns the description of only one managed object or instance whose OID is the next in sequence. You could string together a series of snmpgetnext commands to achieve the same result as the snmpwalk command.

Syntax

java snmpgetnext [-d] [-v (v1,v2)] [-c snmpCommunity] [-p snmpPort]
 [-t timeout] [-r retries] host OID [OID]...

Table 4-4 describes the OID arguments that can be passed to the snmpgetnext command.

Table 4-4 snmpgetnext Arguments

	Argument	Definition
	

OID [OID]...

	
One or more object IDs. Use a space to delimit multiple OIDs. You can specify OIDs for objects or instances.

Start the values with '.'; otherwise, references are assumed to be relative to the standard MIB (.1.3.6.1.2.1), not the WebLogic Server MIB.

Example

The following example retrieves the name of an application that has been deployed on the Administration Server. The managed object for an application name is applicationRuntimeName, which is a scalar object and is a child of the applicationRuntimeTable object. (See http://download.oracle.com/docs/cd/E12839_01/apirefs.1111/e14145/BEA-WEBLOGIC-MIB.asn1.zip.)

java snmpgetnext localhost .1.3.6.1.4.1.140.625.105.1.15

If you invoke this command from a computer that is running the example MedRecServer, the command returns output similar to the following:

Response PDU received from /127.0.0.1, community: public
Object ID: .1.3.6.1.4.1.140.625.105.1.15.32.49.102.98.97.100.97.102.99.57.48.50.
102.48.98.53.54.100.100.49.54.50.54.99.54.99.49.97.97.98.53.100.97
STRING: MedRecServer_uddiexplorer

To determine whether there are additional applications deployed on the Administration Server, you can use the output of the snmpgetnext command as input for an additional snmpgetnext command:

java snmpgetnext localhost .1.3.6.1.4.1.140.625.105.1.15.32.49.102.98.97.100.97.102.99.57.48.50.102.
48.98.53.54.100.100.49.54.50.54.99.54.99.49.97.97.98.53.100.97

The command returns output similar to the following:

Response PDU received from /127.0.0.1, community: public
Object ID: .1.3.6.1.4.1.140.625.105.1.15.32.54.98.49.101.57.56.54.98.98.50.57.10
0.54.55.48.100.56.98.101.101.97.55.48.53.57.99.49.51.56.98.97.99
STRING: MedRecServer_StartupEAR

The following example specifies two OIDs to retrieve the name of an application that has been deployed on the Administration Server and the name of a JDBC connection pool. The OIDs in the example command are for the applicationRuntimeName object, which is the name of an application, and jdbcConnectionPoolRuntimeName, which is the name of a JDBC connection pool.

java snmpgetnext localhost .1.3.6.1.4.1.140.625.105.1.15.1.3.6.1.4.1.140.625.190.1.15

If you invoke this command from a computer that is running the example MedRecServer, the command returns output similar to the following:

Response PDU received from /127.0.0.1, community: public
Object ID:
.1.3.6.1.4.1.140.625.105.1.15.32.49.102.98.97.100.97.102.99.57.48.50.
102.48.98.53.54.100.100.49.54.50.54.99.54.99.49.97.97.98.53.100.97
STRING: MedRecServer_uddiexplorer
Object ID:
.1.3.6.1.4.1.140.625.190.1.15.32.53.53.49.48.50.55.52.57.57.49.99.102
.55.48.98.53.50.54.100.48.100.53.53.52.56.49.57.49.49.99.99.99
STRING: MedRecPool-PointBase

snmpget

Retrieves the value of one or more object instances. This command does not accept OIDs for managed objects.

Syntax

java snmpget [-d] [-v (v1,v2)] [-c snmpCommunity] [-p snmpPort]
 [-t timeout] [-r retries] host object-instance-OID
 [object-instance-OID]...

Table 4-5 describes the object-instance-OID arguments that can be passed to the snmpget command.

Table 4-5 snmpget Arguments

	Argument	Definition
	

object-instance-OID [object-instance-OID]...

	
The object ID of an object instance. This command does not accept OIDs for managed objects.

Start the value with '.'; otherwise, references are assumed to be relative to the standard MIB, not the WebLogic Server MIB.

Example

The following example retrieves the serverRuntimeState and serverRuntimeListenPort managed object instances for the Administration Server. Both of these objects are children of the serverRuntimeTable object. (See http://download.oracle.com/docs/cd/E12839_01/apirefs.1111/e14145/BEA-WEBLOGIC-MIB.asn1.zip.)

java snmpget localhost .1.3.6.1.4.1.140.625.360.1.60.32.102.100.48.98.101.102.100.99.102.52.98.
97.48.48.49.102.57.53.51.50.100.102.53.55.97.101.52.56.99.99.97.99
.1.3.6.1.4.1.140.625.360.1.35.32.102.100.48.98.101.102.100.99.102.52.
98.97.48.48.49.102.57.53.51.50.100.102.53.55.97.101.52.56.99.99.97.99

If you invoke this command from a computer that is running the example MedRecServer, the command returns output similar to the following:

Response PDU received from /127.0.0.1, community: public
Object ID:
.1.3.6.1.4.1.140.625.360.1.60.32.102.100.48.98.101.102.100.99.102.52.
98.97.48.48.49.102.57.53.51.50.100.102.53.55.97.101.52.56.99.99.97.99
STRING: RUNNING
Object ID:
.1.3.6.1.4.1.140.625.360.1.35.32.102.100.48.98.101.102.100.99.102.52.
98.97.48.48.49.102.57.53.51.50.100.102.53.55.97.101.52.56.99.99.97.99
INTEGER: 7001

Commands for Testing Traps

Table 4-6 is an overview of commands that generate and receive traps for testing purposes.

Table 4-6 Overview of Commands for Retrieving Information about WebLogic Server

	Command	Description
	

snmptrapd

	
Starts a daemon that receives traps and prints information about the trap.

See snmptrapd.

	

snmpv1trap

	
Constructs an SNMPv1 trap and distributes it to the SNMP manager or trap daemon that is running on the specified host and listening on the specified port number.

See snmpv1trap.

snmptrapd

Starts a daemon that receives traps and prints information about the trap.

Syntax

java snmptrapd [-d] [-c snmpCommunity] [-p TrapDestinationPort]

Table 4-7 describes the arguments that are passed to the snmptrapd command.

Table 4-7 snmptrapd Arguments

	Argument	Definition
	

-c snmpCommunity

	
The community name that the SNMP agent (or snmpv1trap command) used to generate the trap.

If you do not specify a value, the command assumes -c public.

	

-p TrapDestinationPort

	
The port number on which the trap daemon receives traps.

If you do not specify a value, the command assumes -p 162.

Example

The following command starts a trap daemon and instructs it to listen for requests on port 165. The daemon runs in the shell until you kill the process or exit the shell:

java snmptrapd -p 165

If the command succeeds, the trap daemon returns a blank line with a cursor. The trap daemon waits in this state until it receives a trap, at which point it prints the trap.

snmpv1trap

Constructs an SNMPv1 trap and distributes it to the SNMP manager or trap daemon that is running on the specified host and listening on the specified port number.

As part of invoking this command, you specify the value for fields within the trap packet that you want to send. The values that you specify must resolve to traps that are defined in the WebLogic Server MIB. For information about WebLogic Server traps and the fields that trap packets require, refer to "OIDs for WebLogic Server Notifications" in the Oracle Fusion Middleware SNMP Management Guide for Oracle WebLogic Server.

Syntax

java snmpv1trap [-d] [-c snmpCommunity] [-p TrapDestinationPort]
 TrapDestinationHost .1.3.6.1.4.140.625
 agent-addr generic-trap specific-trap timestamp
 [OID {INTEGER | STRING | GAUGE | TIMETICKS | OPAQUE |
 IPADDRESS | COUNTER} value] ...

Table 4-8 describes the arguments that are passed to the snmpv1trap command.

Table 4-8 snmpv1trap Arguments

	Argument	Definition
	

-c snmpCommunity

	
A community name for the trap. SNMP managers (or the trap daemon) can access the trap only if they are configured to use this community name.

If you do not specify a value, the command assumes -c public.

	

-p TrapDestinationPort

	
The port number on which the SNMP manager or trap daemon is listening.

If you do not specify a value, the command assumes -p 162.

	

TrapDestinationHost

	
The DNS name or IP address of the computer that hosts the SNMP manager or trap daemon.

	

.1.3.6.1.4.140.625

	
The value of the trap's enterprise field, which contains the beginning portion of the OID for all WebLogic Server traps.

	

agent-addr

	
The value of the trap's agent address field.

This field is intended to indicate the computer on which the trap was generated.

When using the snmpv1trap command to generate a trap, you can specify any valid DNS name or IP address.

	

generic-trap

	
The value of the trap's generic trap type field.

For a list of valid values, refer to "OIDs for WebLogic Server Notifications" in the Oracle Fusion Middleware SNMP Management Guide for Oracle WebLogic Server.

	

specific-trap

	
The value of the trap's specific trap type field.

For a list of valid values, refer to "OIDs for WebLogic Server Notifications" in the Oracle Fusion Middleware SNMP Management Guide for Oracle WebLogic Server.

	

timestamp

	
The value of the trap's timestamp field.

This field is intended to indicate the length of time between the last re-initialization of the SNMP agent and the time at which the trap was issued.

When using the snmpv1trap command to generate a trap, any number of seconds is sufficient.

	

OID {INTEGER | STRING |
GAUGE | TIMETICKS | OPAQUE |
 IPADDRESS | COUNTER} value

	
(Optional) The value of the trap's variable bindings field, which consists of name–value pairs that further describe the trap notification.

For each name–value pair, specify an OID, a value type, and a value.

For example, a log message trap includes a trapTime binding to indicate the time at which the trap is generated. To include this variable binding in the test trap that you generate, specify the OID for the trapTime variable binding, the STRING keyword, and a string that represents the time:

.1.3.6.1.4.1.140.625.100.5 STRING "2:00 pm"

Example

The following example generates a log message trap that contains the trapTime and trapServerName variable bindings. It broadcasts the trap through port 165. For example:

java snmpv1trap -p 165 localhost .1.3.6.1.4.140.625 localhost 6 60 1000
.1.3.6.1.4.1.140.625.100.5 STRING "2:00 pm" .1.3.6.1.4.1.140.625.100.10
STRING localhost

In the preceding example:

	
6 is the generic trap value that specifies "other WebLogic Server traps."

	
60 is the specific trap value that WebLogic Server uses to identify log message traps.

	
.1.3.6.1.4.1.140.625.100.5 is the OID for the trapTime variable binding and .1.3.6.1.4.1.140.625.100.10 is the OID for the trapServerName variable binding.

The SNMP manager (or trap daemon) that is listening at port number 165 receives the trap. If the trap daemon is listening on 165, it returns the following:

Trap received from: /127.0.0.1, community: public
Enterprise: .1.3.6.1.4.140.625
Agent: /127.0.0.1
TRAP_TYPE: 6
SPECIFIC NUMBER: 60
Time: 1000
VARBINDS:
Object ID: .1.3.6.1.4.1.140.625.100.5
STRING: 2:00 pm
Object ID: .1.3.6.1.4.1.140.625.100.10
STRING: localhost

Example: Using snmpv1trap to Send Traps to the Trap Daemon

To use the snmpv1trap command to generate WebLogic Server traps and receive them through the trap daemon:

	
Open a command prompt (shell) and invoke the following script:

WL_HOME\server\bin\setWLSEnv.sh (or setWLSEnv.cmd on Windows)

where WL_HOME is the directory in which you installed WebLogic Server.

	
To start the trap daemon, enter the following command:

java snmptrapd

	
Open another shell and invoke the following script:

WL_HOME\server\bin\setWLSEnv.sh (or setWLSEnv.cmd on Windows)

	
To generate a trap, enter the following command:

java snmpv1trap localhost .1.3.6.1.4.140.625 localhost 6 60 1000

The snmpv1trap command generates a serverStart trap and broadcasts it through port 162.

In the shell in which the trap daemon is running, the daemon prints the following:

Trap received from: /127.0.0.1, community: public
Enterprise: .1.3.6.1.4.140.625
Agent: /127.0.0.1
TRAP_TYPE: 6
SPECIFIC NUMBER: 60
Time: 1000
VARBINDS:

Example: Using the WebLogic SNMP Agent to Send Traps to the Trap Daemon

To use WebLogic SNMP agent to generate WebLogic Server traps and receive them through the trap daemon:

	
Start the Administration Server for a domain and enable the SNMP agent.

See "Create SNMP agents" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help.

	
Create a trap destination to represent the trap daemon. Configure the trap destination to use port 165. Keep all other default settings that the Administration Console presents.

See "Create trap destinations" in the Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help.

	
Open a command prompt (shell) and invoke the following script:

WL_HOME\server\bin\setWLSEnv.sh (or setWLSEnv.cmd on Windows)

where WL_HOME is the directory in which you installed WebLogic Server.

	
To start the trap daemon, enter the following command:

java snmptrapd -p 165

	
Restart the Administration Server.

When the Administration Server starts, the SNMP agent generates a serverStart trap and broadcasts it through port 165.

In the shell in which the trap daemon is running, the daemon prints the following:

Trap received from: /127.0.0.1, community: public
Enterprise: .1.3.6.1.4.140.625
Agent: /127.0.0.1
TRAP_TYPE: 6
SPECIFIC NUMBER: 65
Time: 1000
VARBINDS:

Oracle Legal Notices

Copyright Notice

Copyright © 1994-2014, Oracle and/or its affiliates. All rights reserved.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

License Restrictions Warranty/Consequential Damages Disclaimer

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

Warranty Disclaimer

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Hazardous Applications Notice

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Third-Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Alpha and Beta Draft Documentation Notice

If this document is in preproduction status:

This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

[image: Oracle Logo]

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Fusion Middleware Command
Reference for Oracle WebLogic Server,
11g Release 1 (10.3.1)

OEBPS/img/config_override.gif
1. At startup, servers initialize
configuration MBeans with
data from the configuration files

Server A
— -
lg010 , Configuration_MBean
; weblogic.ListenPort=7501
|
’

java weblogic.Server
“Dueblogic.ListenPort=7501

/

2. Startup options override
the values in the

configuration files

OEBPS/dcommon/oracle.gif

