
[image: Oracle Corporation]

Oracle® Fusion Middleware

Developing Services with Oracle Service Bus

12c (12.2.1.2.0)

E67917-02

April 2017

Documentation for developers that describes how to use the Oracle Service Bus Console and Oracle JDeveloper to create and configure proxy and business services, split-joins, and pipelines; perform message transformation with XQuery, XSLT, and MFL; configure transports, work with JCA adapters, and create custom transports; configure security using WS-Security; use the Service Bus API; and create global JNDI resources.

Oracle Fusion Middleware Developing Services with Oracle Service Bus, 12c (12.2.1.2.0)

E67917-02

Copyright © 2008, 2017, Oracle and/or its affiliates. All rights reserved.

Primary Author:  Oracle Corporation
Contributing Author:
Contributor:  
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 is software or related documentation that is delivered to the
 U.S. Government or anyone licensing it on behalf of the U.S. Government, then 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.

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.

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.

This software or hardware and documentation may provide access to or
 information about 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 unless otherwise set
 forth in an applicable agreement between you and Oracle. 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, except as set forth in
 an applicable agreement between you and Oracle.

Contents

List of Tables

Preface

	Documentation Accessibility
	Conventions

What's New in This Guide

Part I Introduction to Oracle Service Bus

1 Learning About Oracle Service Bus

	1.1 Oracle Service Bus Overview
	1.1.1 Functional Areas
	1.1.2 Adaptive Messaging
	1.1.3 Service Security
	1.1.4 Service Virtualization
	1.1.5 Configuration Framework
	1.1.6 Service Management

	1.2 Service Bus Architectural Concepts
	1.2.1 Message Processing
	1.2.2 Proxy Service Role in Message Processing
	1.2.3 Transport Layer (Inbound)
	1.2.4 Binding Layer
	1.2.5 Pipeline Role in Message Processing
	1.2.6 Transport Layer (Outbound)
	1.2.7 Business Service Role in Message Processing

	1.3 Service Bus Components
	1.3.1 Service Components
	1.3.1.1 Proxy Services
	1.3.1.2 Business Services

	1.3.2 Message Flows
	1.3.2.1 Pipelines
	1.3.2.1.1 How Data Flows Through a Pipeline
	1.3.2.1.2 Message Context

	1.3.2.2 Split-Joins

	1.3.3 Transports, Adapters, and Bindings
	1.3.3.1 Supported Transport Protocols
	1.3.3.2 Service Types

	1.3.4 Transformation Resources
	1.3.4.1 XQuery Mappings
	1.3.4.2 XSLT Mappings
	1.3.4.3 Cross References
	1.3.4.4 Domain Value Maps

	1.3.5 Transport and Adapter Related Resources
	1.3.5.1 JCA Bindings
	1.3.5.2 JAR Files (Archives)
	1.3.5.3 JavaScript Files
	1.3.5.4 MQ Connections

	1.3.6 Schema and Document Resources
	1.3.6.1 XML Schemas
	1.3.6.2 XML Documents
	1.3.6.3 WSDL Documents
	1.3.6.4 WADL Documents
	1.3.6.5 MFL Resources

	1.3.7 Security Resources
	1.3.7.1 Service Key Providers
	1.3.7.2 Service Accounts
	1.3.7.3 WS-Policy Resources

	1.3.8 Alert Destinations
	1.3.9 Throttling Group Resources
	1.3.10 System Resources
	1.3.10.1 JNDI Providers
	1.3.10.2 SMTP Servers
	1.3.10.3 Proxy Servers
	1.3.10.4 UDDI Registries

	1.4 Service Bus Messaging
	1.4.1 Service Bus Messaging Models
	1.4.2 Message Formats
	1.4.3 Message Context
	1.4.4 Content Types

	1.5 Using Work Managers with Service Bus
	1.6 Service Bus Security
	1.6.1 Service Bus Security Features
	1.6.2 Service Bus Service Security Model
	1.6.3 Oracle Web Services Manager
	1.6.4 Oracle Platform Security Services
	1.6.5 WS-Policies
	1.6.6 Types of Security
	1.6.6.1 Inbound Security
	1.6.6.2 Outbound Security
	1.6.6.3 Identity Propagation
	1.6.6.4 User Management and Administrative Security
	1.6.6.5 Transport-Level Security
	1.6.6.6 Message-Level Security

	1.6.7 Custom Security Credentials

	1.7 Approaches for Designing Service Bus Services
	1.7.1 Service Bus Top-Down Roadmap
	1.7.2 Service Bus Bottom-Up Roadmap

	1.8 Naming Guidelines for Service Bus Components
	1.9 Viewing Service Bus Resources in a Web Browser
	1.9.1 WSDL Documents
	1.9.2 WS Policies
	1.9.3 Message Format Language (MFL) Resources
	1.9.4 Schema Resources
	1.9.5 Notes About Viewing Service Bus Resources in a Web Browser

	1.10 Accessibility Options
	1.10.1 Setting Accessibility Options in JDeveloper
	1.10.2 Notes on Screen Reader Mode
	1.10.3 How to Set Accessibility Options in the Oracle Service Bus Console

	1.11 Additional Resources

2 Getting Started with the Oracle Service Bus Console

	2.1 Overview of the Oracle Service Bus Console
	2.1.1 Service Bus Sessions
	2.1.2 Oracle Service Bus Console Layout
	2.1.3 Service Bus Projects and Folders
	2.1.3.1 The System Project
	2.1.3.2 Projects and Folder Names
	2.1.3.3 Qualified Resource Names Using Projects and Folders

	2.1.4 Service Bus Resources
	2.1.5 Oracle Service Bus Console Editors

	2.2 Getting Started
	2.2.1 How to Access the Oracle Service Bus Console
	2.2.2 How to Exit the Oracle Service Bus Console

	2.3 Working with Sessions
	2.3.1 How to Create a Session
	2.3.2 How to Activate a Session
	2.3.3 How to Exit a Session

	2.4 Working with Projects, Folders, and Resources in Oracle Service Bus Console
	2.4.1 How to Locate Services
	2.4.2 Working with the Project and Folder Definition Editors
	2.4.2.1 About Viewing Project, Folder, and Resource Information
	2.4.2.2 Viewing All Projects in the Session
	2.4.2.3 Viewing Folders and Resources in a Project
	2.4.2.4 Viewing the Subfolders and Resources in a Folder
	2.4.2.5 How to Filter Components on the Project and Folder Definition Editors

	2.4.3 Create New Projects and Folders for Resources
	2.4.3.1 Creating a Project in the Project Navigator
	2.4.3.2 Creating a Folder in the Project Navigator

	2.4.4 Creating Resources with the Resource Gallery
	2.4.5 How to Clone Projects, Folders, and Resources
	2.4.5.1 What Happens When You Clone a Project
	2.4.5.2 What Happens When You Clone a Folder

	2.4.6 How to Rename Projects, Folders, and Resources
	2.4.7 How to Move Projects, Folders, and Resources
	2.4.8 How to Delete Projects, Folders, and Resources
	2.4.8.1 Deleting a Service Bus Component using the Project Navigator
	2.4.8.2 Deleting a Service Bus Component Using an Editor

	2.5 Viewing and Resolving Conflicts
	2.5.1 How to View Conflicts and Errors
	2.5.1.1 Viewing All Conflicts and Errors in the Service Bus Console
	2.5.1.2 Viewing Conflicts and Errors for a Deployed Resource

	2.5.2 How to Resolve Conflicts and Errors
	2.5.2.1 Resolving Concurrent Update Conflicts
	2.5.2.2 Resolving Error Conflicts

	2.6 Viewing Historical Data
	2.6.1 How to View the Changes in the Current Session
	2.6.2 How to View the Existing Sessions
	2.6.3 How to View the Changes in an Activated Session
	2.6.4 How to Purge Activated Sessions

	2.7 Undoing Changes and Activations
	2.7.1 How to Undo Specific Changes in the Current Session
	2.7.2 How to Undo a Session Activation

	2.8 Viewing References
	2.8.1 Viewing Resource References

	2.9 Customizing the Appearance of the Oracle Service Bus Console
	2.9.1 How to Customize Table Views
	2.9.1.1 Specifying the Columns to Display
	2.9.1.2 Sorting the Columns in a Table
	2.9.1.3 Reordering Columns in a Table
	2.9.1.4 Viewing a Table in Full-Screen Mode

3 Getting Started with Oracle Service Bus in JDeveloper

	3.1 JDeveloper Concepts for Service Bus
	3.1.1 Application Navigator
	3.1.2 Service Bus Overview Editor
	3.1.3 Resource Editors
	3.1.4 Components Window
	3.1.5 Resources Window
	3.1.6 Properties Window
	3.1.7 Structure View
	3.1.8 Log Window

	3.2 Managing Service Bus Components in JDeveloper
	3.3 Creating Service Bus Applications and Projects in JDeveloper
	3.3.1 Guidelines for Creating Applications and Projects
	3.3.2 How to Create a Service Bus Application and Project
	3.3.2.1 Creating a Service Bus Application with No Project
	3.3.2.2 Creating a Service Bus Application and Project
	3.3.2.3 Adding a Service Bus Project to a Service Bus Application

	3.4 Refactoring Service Bus Projects, Folders, and Resources
	3.4.1 How to Rename a Service Bus Folder or Resource in JDeveloper
	3.4.2 How to Move a Service Bus Folder or Resource in JDeveloper
	3.4.3 How to Delete a Project or Resource:
	3.4.3.1 Deleting a Resource
	3.4.3.2 Deleting a Project

	3.4.4 How to Clone a Project or Folder:

4 Setting up the Development Environment for JDeveloper

	4.1 Creating Server Connections in JDeveloper
	4.1.1 How to Create an Application Server Connection
	4.1.2 How to Create a SOA-MDS Connection
	4.1.3 How to Change the MDS Repository Location

	4.2 Creating Connection Factories for Oracle JCA Adapters
	4.3 Disabling the JMS Reporting Provider

5 Developing Oracle Service Bus Applications in JDeveloper

	5.1 Introduction to the Service Bus Overview Editor
	5.1.1 Service Bus Overview Editor Components
	5.1.2 Transports, Adapters, and Bindings
	5.1.3 Project and Overview Diagram Synchronization

	5.2 Adding Service Bus Components
	5.2.1 How to Launch the Service Bus Overview Editor
	5.2.2 How to Add a Pipeline
	5.2.3 How to Add a Split-Join
	5.2.4 How to Create a Proxy Service
	5.2.4.1 Creating a Proxy Service with an Adapter
	5.2.4.2 Creating a Proxy Service with a Transport
	5.2.4.3 Creating a Proxy Service from an Existing Pipeline or Split-Join

	5.2.5 How to Reuse Existing Proxy Services in the Overview
	5.2.6 How to Create a Business Service
	5.2.6.1 Creating a Business Service with an Adapter
	5.2.6.2 Creating a Business Service with a Transport

	5.2.7 How to Reuse Existing Business Services in the Overview
	5.2.8 How to Invoke Deployed Service Bus and SOA Applications
	5.2.9 What You May Need to Know About Adding Components

	5.3 Modifying and Deleting Components in the Service Bus Overview Editor
	5.3.1 How to Edit Components from the Service Bus Overview Editor
	5.3.2 How to Rename Components in the Service Bus Overview Editor
	5.3.3 How to Delete Components in the Service Bus Overview Editor

	5.4 Synchronizing the Overview Diagram
	5.5 Wiring Service Bus Components
	5.5.1 How to Wire Service Bus Components
	5.5.2 How to Delete Wires Between Services

	5.6 Attaching Security Policies to Service Bus Components
	5.7 Testing Service Bus Components in the Overview Editor
	5.7.1 How to Test a Service Bus Component
	5.7.2 How to Debug a Service Bus Component

	5.8 Deploying a Service Bus Application

Part II Working with Oracle Service Bus Resources

6 Creating and Configuring Project Resources

	6.1 Introduction to Service Bus Project Resources
	6.1.1 Project Resources and Sessions in the Oracle Service Bus Console

	6.2 Working with Service Accounts
	6.2.1 Service Account Authentication Types
	6.2.1.1 Static
	6.2.1.2 User Name and Password Pass-Through
	6.2.1.3 User Mapping Authentication

	6.2.2 How to Create Service Accounts
	6.2.2.1 Creating a Service Account that Passes Though Authentication Information
	6.2.2.2 Creating a Service Account with a Static Password
	6.2.2.3 Creating a Service Account that Maps Incoming Passwords

	6.2.3 How to Edit Service Accounts
	6.2.4 How to Delete Service Accounts

	6.3 Working with Service Key Providers
	6.3.1 How to Create Service Key Providers
	6.3.2 How to Edit Service Key Providers
	6.3.3 How to Delete Service Key Providers

	6.4 Working with Alert Destinations
	6.4.1 Alert Destination Types
	6.4.1.1 Email
	6.4.1.2 SNMP Traps
	6.4.1.3 Reporting
	6.4.1.4 Alert Logging
	6.4.1.5 JMS

	6.4.2 How To Create Alert Destinations
	6.4.3 How to Define Email Recipients for an Alert Destination
	6.4.4 How to Define JMS Recipients for an Alert Destination
	6.4.5 How to Edit Alert Destinations
	6.4.6 How to Delete Alert Destinations
	6.4.7 Working with SNMP
	6.4.7.1 Guidelines for Working with SNMP Agents for Service Bus
	6.4.7.2 How to Start Listening for Traps

	6.5 Working with XML Schemas
	6.5.1 How to Create XML Schemas
	6.5.2 How to Edit XML Schemas
	6.5.3 How to Delete XML Schemas

	6.6 Working with XML Documents
	6.6.1 How to Create XML Documents
	6.6.2 How to Edit XML Documents
	6.6.3 How to Delete XML Documents

	6.7 Working with JAR Files
	6.7.1 How to Add JAR Files
	6.7.2 How to Update a JAR File
	6.7.3 How to Modify JAR File Dependencies
	6.7.4 How to Delete a JAR File

7 Creating and Configuring System Resources

	7.1 Working with JNDI Provider Resources
	7.1.1 Classpath Requirements for JBoss Application Server
	7.1.2 About JBoss Initial Context Factory Environment Properties
	7.1.3 How to View JNDI Provider Resources in the Oracle Service Bus Console
	7.1.4 How to Create a JNDI Provider Resource
	7.1.5 How to Edit JNDI Provider Resources
	7.1.6 How to Delete JNDI Provider Resources

	7.2 Working with SMTP Server Resources
	7.2.1 How to View SMTP Server Resources in the Oracle Service Bus Console
	7.2.2 How to Create SMTP Server Resources
	7.2.3 How to Configure a Default SMTP Server
	7.2.4 How to Edit SMTP Server Resources
	7.2.5 How to Delete SMTP Server Resources

	7.3 Working with Proxy Server Resources
	7.3.1 Using Proxy Servers with SSL
	7.3.2 How to View Proxy Server Resources in Oracle Service Bus Console
	7.3.3 How to Create Proxy Server Resources
	7.3.4 How to Edit Proxy Server Resources
	7.3.5 How to Delete Proxy Server Resources

8 Creating and Configuring Proxy Services

	8.1 Introduction to Proxy Services
	8.1.1 Proxy Service Definitions
	8.1.2 Service Types and Protocols for Proxy Services
	8.1.3 When to Use SOAP or Any XML Service Types
	8.1.4 When to Use the Messaging Service Type
	8.1.5 Binding Definitions and Runtime Variables for Proxy Service Types
	8.1.5.1 WSDL Service Type
	8.1.5.2 Messaging Service Type
	8.1.5.3 Any SOAP Service
	8.1.5.4 Any XML Service

	8.1.6 Proxy Service Transport Protocol Configuration

	8.2 Securing Proxy Services
	8.3 Service Level Agreement Alert Rules
	8.4 Web Services Interoperability Compliance
	8.5 Creating Proxy Services
	8.5.1 How to Create a Proxy Service
	8.5.2 How to Create a Proxy Service Using the Service Bus Console
	8.5.3 How to Create a Typed REST Proxy Service Using the Service Bus Console
	8.5.4 How to Create a Proxy Service Using JDevleoper
	8.5.5 How to Generate a Proxy Service from a JCA Binding Resource
	8.5.5.1 Generating a Proxy Service from a JCA Binding in JDeveloper
	8.5.5.2 Generating a Proxy Service from a JCA Binding in the Console

	8.5.6 How to Generate a Proxy Service from an Existing Service in JDeveloper
	8.5.7 How to Generate a Proxy Service from a WSDL Document in JDeveloper

	8.6 Configuring Proxy Services
	8.6.1 How to Configure General Information for a Proxy Service
	8.6.2 How to Configure a Proxy Service Transport
	8.6.3 How to Configure Proxy Service Message Handling
	8.6.4 How to Configure Security for a Proxy Service
	8.6.5 How to Configure Service Level Agreement Alerts for a Proxy Service

	8.7 Deleting Proxy Services
	8.7.1 How to Delete a Proxy Service

	8.8 Consuming Proxy Services in JDeveloper with WSIL
	8.8.1 How to Consume Service Bus Proxy Services in JDeveloper with WSIL

9 Creating and Configuring Business Services

	9.1 Introduction to Business Services
	9.1.1 Business Service Definitions
	9.1.2 Service Types and Protocols for Business Services
	9.1.3 Binding Definitions and Runtime Variables for Business Service Types
	9.1.4 Business Service Transport Protocol Configuration
	9.1.4.1 About the Load Balancing Algorithm
	9.1.4.2 About Business Service URI Retries
	9.1.4.3 Suppressing Retries in Case of Application Errors

	9.1.5 Message Handling for Business Services
	9.1.5.1 XOP/MTOM Support
	9.1.5.2 Attachments
	9.1.5.3 Web Services Interoperability Compliance

	9.2 Using Proxy Servers
	9.3 Service Level Agreement Alert Rules
	9.4 Security and Security Policies for Business Services
	9.5 Creating Business Services
	9.5.1 How to Create a Business Service
	9.5.2 How to Create a Business Service Using the Service Bus Console
	9.5.3 How to Create a Typed REST Business Service Using the Service Bus Console
	9.5.4 How to Create a REST Business Service Based on a SOAP Service using the SOAP to REST Wizard
	9.5.5 How to Create a Busines Service Using JDeveloper
	9.5.6 How to Generate a Business Service from a JCA Binding Resource
	9.5.6.1 Generating a Business Service from a JCA Binding in JDeveloper
	9.5.6.2 Generating a Business Service from a JCA Binding in the Console

	9.5.7 How to Generate a Business Service from a Proxy Service in JDeveloper
	9.5.8 How to Generate a Business Service from a WSDL Document in JDeveloper

	9.6 Configuring Business Services
	9.6.1 How to Configure General Information for a Business Service
	9.6.2 How to Configure a Business Service Transport
	9.6.3 How to Configure Business Service Message Handling
	9.6.4 How to Configure Performance for a Business Service
	9.6.5 How to Configure Security for a Business Service
	9.6.6 How to Configure Service Level Agreement Alerts for a Business Service

	9.7 Deleting Business Services
	9.7.1 How to Delete a Business Service

	9.8 Improving Performance by Caching Business Service Results
	9.8.1 How Result Caching Works
	9.8.1.1 Flushing Cached Results

	9.8.2 Result Caching Best Practices
	9.8.3 How to Delete Entries in the Result Cache
	9.8.4 Result Cache Metadata
	9.8.4.1 Cache Token
	9.8.4.2 Expiration Time
	9.8.4.3 Request Metadata
	9.8.4.4 Response Metadata

	9.8.5 Testing Result Caching
	9.8.6 How to Configure a Business Service for Result Caching
	9.8.7 Result Caching Advanced Configuration
	9.8.7.1 Working with Unicast and Multicast
	9.8.7.2 How to Disable Coherence for Service Bus
	9.8.7.3 About Out-of-Process Coherence Servers
	9.8.7.4 How to Use an Out-of-Process Coherence Cache Server
	9.8.7.4.1 Creating an Out-of-Process Coherence Cache Server
	9.8.7.4.2 Configuring the Servers for an Out-of-Process Coherence Cache Server

	9.8.7.5 More Information on Configuring and Using Oracle Coherence

10 Improving Service Performance with Split-Join

	10.1 Introduction to Split-Joins
	10.1.1 Static Split-Joins
	10.1.1.1 Static Split-Join – Sample Scenario

	10.1.2 Dynamic Split-Join
	10.1.2.1 Dynamic Split-Join – Sample Scenario

	10.1.3 Split-Join Operations
	10.1.3.1 Split-Join Communication Operations
	10.1.3.2 Split-Join Flow Control Operations
	10.1.3.3 Split-Join Assign Operations

	10.1.4 Using Split-Join with Content in SOAP Headers
	10.1.5 Transaction Support
	10.1.6 Security with Split-Joins
	10.1.7 Split-Join Resource Type and Environment Variable

	10.2 Service Level Agreement Alert Rules
	10.3 Working with Split-Joins in JDeveloper
	10.3.1 How to Create a Split-Join in JDeveloper
	10.3.2 How to Generate a Split-Join from a WSDL Document in JDeveloper
	10.3.3 How to Display the Components Window and Properties Windows
	10.3.3.1 Displaying the Components Window
	10.3.3.2 Displaying the Properties Window

	10.3.4 How to Configure the Start Node
	10.3.5 How to View External Services
	10.3.6 How to Configure Global and Local Variables
	10.3.6.1 Defining Global and Local Variables
	10.3.6.2 Editing Global or Local Variables

	10.3.7 How to Configure the Receive Operation

	10.4 Adding Communication Operations in JDeveloper
	10.4.1 How to Invoke a Service
	10.4.2 How to Configure a Reply

	10.5 Adding Flow Control Operations in JDeveloper
	10.5.1 How to Create a Container Node
	10.5.2 How to Iterate Through a Variable Number of Requests
	10.5.3 How to Process a Fixed Number of Requests in Parallel
	10.5.4 How to Define If-Else Conditional Logic
	10.5.5 How to Create Error Handlers
	10.5.6 How to Raise an Error
	10.5.7 How to Re-Raise an Error
	10.5.8 How to Repeat an Operation Until it Evaluates to True
	10.5.9 How to Repeat an Operation Until it Evaluates to False
	10.5.10 How to Insert a Pause in Processing

	10.6 Adding Assign Operations in JDeveloper
	10.6.1 About Transformations and Expressions in Assign Operations
	10.6.2 Assign Operation Expression Resolution
	10.6.3 How to Assign a Value to a Variable
	10.6.4 How to Copy a Value from a Source to a Destination Document
	10.6.5 How to Delete a Set of Nodes
	10.6.6 How to Insert the Result of an XQuery Expression
	10.6.7 How to Invoke a Java Method in a Split-Join
	10.6.8 How to Log Split-Join Data
	10.6.9 How to Replace a Node or Its Contents

	10.7 Working with Split-Joins in the Oracle Service Bus Console
	10.7.1 How to Import a Split-Join into the Console
	10.7.2 How to Configure Split-Joins in the Console
	10.7.3 How to Define Service Level Agreement Rules for a Split-Join

	10.8 Static and Dynamic Split-Join Samples
	10.8.1 Designing a Static Split-Join
	10.8.1.1 Creating a New Split-Join
	10.8.1.2 Adding an Assign
	10.8.1.3 Adding a Parallel Node
	10.8.1.4 Adding an Assign for Each Branch
	10.8.1.5 Adding an Invoke Service
	10.8.1.6 Adding an Assign for Each Branch
	10.8.1.7 Exporting and Testing the Split-Join

	10.8.2 Designing a Dynamic Split-Join
	10.8.2.1 Creating a New Split-Join
	10.8.2.2 Adding an Assign
	10.8.2.3 Adding a For Each
	10.8.2.4 Adding an Assign
	10.8.2.5 Adding an Invoke Service
	10.8.2.6 Adding an Assign
	10.8.2.7 Adding an Error Handler
	10.8.2.8 Exporting and Testing the Split-Join

11 Working with WSDL Documents

	11.1 WSDL Overview
	11.1.1 WSDL Types
	11.1.2 WSDL Messages
	11.1.3 WSDL Port Types
	11.1.4 WSDL Bindings
	11.1.5 WSDL Services and Ports

	11.2 WSDL Documents in Service Bus
	11.2.1 Web Service Types
	11.2.1.1 SOAP Document Wrapped Web Services
	11.2.1.2 SOAP Document Style Web Services
	11.2.1.3 SOAP RPC Web Services

	11.2.2 About Effective WSDL Documents and Generated WSDL Documents
	11.2.2.1 Effective WSDL Documents
	11.2.2.2 Generated WSDL Documents

	11.3 Services Based on WSDL Ports and on WSDL Bindings
	11.3.1 Effective WSDL Documents for Proxy Services
	11.3.2 Effective WSDL Files for Non-Transport-Type Business Services
	11.3.3 Effective WSDL Files for Transport-Type Business Services
	11.3.4 Examples of Proxy Services Based on a Port and on a Binding
	11.3.4.1 A Service Based on a Port
	11.3.4.2 A Service Based on a Binding

	11.4 Importing and Exporting WSDL Resources
	11.5 Working with WSDL Documents in JDeveloper
	11.5.1 How to Create a WSDL Resource in JDeveloper
	11.5.2 How to Generate a WSDL File from a Service in JDeveloper
	11.5.3 How to Edit a WSDL Document in JDeveloper
	11.5.4 How to Delete a WSDL Document in JDeveloper

	11.6 Working with WSDL Documents in the Oracle Service Bus Console
	11.6.1 How to Create a WSDL Resource in the Console
	11.6.2 How to Export a WSDL File in the Console
	11.6.2.1 Exporting a WSDL FIle from a Project or Folder in the Console
	11.6.2.2 Exporting a WSDL File From a Service Definition Editor

	11.6.3 How to Generate a WSDL File from a Service in the Console
	11.6.4 How to Edit a WSDL Document in the Console
	11.6.5 How to Delete a WSDL Document in the Console

	11.7 Viewing Effective WSDL Documents

Part III Working with Oracle Service Bus Pipelines

12 Modeling Message Flow in Oracle Service Bus

	12.1 Pipeline Components
	12.1.1 Building a Message Flow
	12.1.2 Message Execution

	12.2 Branching in Pipelines
	12.2.1 Operational Branching
	12.2.2 Conditional Branching
	12.2.3 REST Branching

	12.3 Configuring Actions in Stages and Route Nodes
	12.3.1 Communication Actions
	12.3.2 Flow Control Actions
	12.3.3 Message Processing Actions
	12.3.4 Reporting Actions
	12.3.5 Configuring Transport Headers in Pipelines
	12.3.5.1 Global Pass Through and Header-Specific Copy Options
	12.3.5.2 How the Runtime Uses Transport Headers Settings
	12.3.5.3 Limitations to Transport Header Values you Specify in Transport Header Actions

	12.4 Performing Transformations in Pipelines
	12.4.1 Transformations and Publish Actions
	12.4.1.1 Publish Action Behavior with Quality of Service

	12.4.2 Transformations and Route Nodes

	12.5 Constructing Service Callout Messages
	12.5.1 SOAP Document Style Services
	12.5.2 SOAP RPC Style Services
	12.5.3 XML Services
	12.5.4 Messaging Services

	12.6 Using Attachments with Service Callout Messages
	12.6.1 Example of Using Attachments with SOAP-Document Style Services
	12.6.2 Example of Using Attachments with SOAP RPC Style Service
	12.6.3 MTOM/XOP Support
	12.6.4 Page Attachments to Disk

	12.7 Handling Errors as the Result of a Service Callout
	12.7.1 Transport Errors
	12.7.2 SOAP Faults
	12.7.3 Unexpected Responses

	12.8 Handling Errors in Pipelines
	12.8.1 Generating the Error Message, Reporting, and Replying
	12.8.2 Different Behavior of Security Fault Handling in Service Bus 11g and 12c
	12.8.3 Example of Action Configuration in Error Handlers

	12.9 Using Dynamic Routing
	12.9.1 Implementing Dynamic Routing
	12.9.1.1 Sample XML File
	12.9.1.2 Creating an XQuery Resource From the Sample XML
	12.9.1.3 Creating and Configuring the Pipeline to Implement Dynamic Routing
	12.9.1.4 Guidelines for Implementing Identity-Based Routing

	12.10 Accessing Databases Using XQuery
	12.11 Understanding Message Context
	12.11.1 Message Context Components
	12.11.2 Guidelines for Viewing and Altering Message Context
	12.11.3 Copying JMS Properties From Inbound to Outbound

	12.12 Working with Variable Structures
	12.12.1 Using the Inline XQuery Expression Editor
	12.12.1.1 Inline XQueries
	12.12.1.2 Uses of the Inline XQuery Expression Editor
	12.12.1.2.1 Best Practices for Type-Dependent Expressions

	12.12.2 Using Variable Structures

	12.13 Quality of Service
	12.13.1 Delivery Guarantees
	12.13.1.1 Overriding the Default Element Attribute
	12.13.1.2 Delivery Guarantee Rules
	12.13.1.3 Threading Model
	12.13.1.4 Splitting Proxy Services

	12.13.2 Outbound Message Retries

	12.14 Using the JavaScript Action and JavaScript Expressions
	12.14.1 JavaScript Action and Message Context Variables
	12.14.2 Update Context Variables Using JavaScript Expressions
	12.14.3 Creating Variables Using JavaScript Expressions
	12.14.4 Deleting Variables Using JavaScript Expressions
	12.14.5 About XQuery, XPath, and JSON Variables
	12.14.6 Streaming $body Variables and the JavaScript Action
	12.14.7 JavaScript Action and Custom Java Functions
	12.14.8 Logging and Reporting the Result of JavaScript Expressions

	12.15 Using Work Managers with Service Bus
	12.16 Content Types, JMS Type, and Encoding
	12.17 Throttling Pattern
	12.18 WS-I Compliance
	12.18.1 WS-I Compliance Checks

	12.19 Converting Between SOAP 1.1 and SOAP 1.2

13 Working with Pipelines in Oracle Service Bus Console

	13.1 Introduction to the Oracle Service Bus Console Pipeline Designer
	13.1.1 Edit Message Flow Page on the Console
	13.1.2 Edit Stage Configuration Page on the Console

	13.2 Viewing and Editing Pipelines in the Console
	13.2.1 How to View and Edit Pipelines in the Console
	13.2.2 How to Add Shared Variables to Pipelines in the Console
	13.2.3 How to Add Pipeline Pairs to Pipelines
	13.2.4 How to Add Conditional Branches to Pipelines in the Console
	13.2.5 How to Add Operational Branches to Pipelines in the Console
	13.2.6 How to Add REST Branches to Pipelines in the Console
	13.2.7 How to Add Stages to Pipelines in the Console
	13.2.8 How to Add Route Nodes to Pipelines in the Console

	13.3 Cutting, Copying, and Pasting Stages and Route Nodes
	13.4 Configuring the Resequencer in the Console
	13.4.1 How to Configure Resequencing in a Pipeline in the Console
	13.4.2 How to Select the Resequence Level in the Console
	13.4.3 How to Configure the Resequencing Mode in the Console
	13.4.3.1 Configuring a Standard Resequencer
	13.4.3.2 Configuring a FIFO Resequencer
	13.4.3.3 Configuring a Best Effort Resequencer

	13.5 Creating Variable Structure Mappings
	13.5.1 Sample WSDL Document
	13.5.2 Creating the Resources You Need for the Examples
	13.5.2.1 Save the WSDL File as a Resource
	13.5.2.2 Create a Proxy Service and Pipeline
	13.5.2.3 Build a Message Flow for the Sample Pipeline
	13.5.2.4 Create a Business Service

	13.5.3 Example 1: Selecting a Predefined Variable Structure
	13.5.4 Example 2: Mapping a Variable to a Type
	13.5.5 Example 3: Mapping a Variable to an Element
	13.5.6 Example 4: Mapping a Variable to a Child Element
	13.5.7 Example 5: Mapping a Variable to a Business Service
	13.5.8 Example 6: Mapping a Child Element to Another Child Element

14 Working with Pipeline Actions in Oracle Service Bus Console

	14.1 Adding and Editing Pipeline Actions in the Console
	14.2 Adding Publish Actions in the Console
	14.3 Adding Publish Table Actions in the Console
	14.4 Adding Dynamic Publish Actions in the Console
	14.5 Adding Routing Options Actions in the Console
	14.6 Adding Service Callout Actions in the Console
	14.7 Adding Transport Header Actions in the Console
	14.7.1 Setting Cookies in Outbound HTTP Transport Headers
	14.7.1.1 Setting a Cookie as a Complex XML Expression
	14.7.1.2 Setting a Cookie with a String Expression

	14.8 Adding Dynamic Routing to Route Nodes in the Console
	14.9 Adding Routing Actions to Route Nodes in the Console
	14.10 Adding Routing Tables to Route Nodes in the Console
	14.11 Adding For-Each Actions in the Console
	14.12 Adding If-Then Actions in the Console
	14.13 Adding Raise Error Actions in the Console
	14.13.1 Transactions

	14.14 Adding Reply Actions in the Console
	14.15 Adding Resume Actions in the Console
	14.16 Adding Skip Actions in the Console
	14.17 Adding Assign Actions in the Console
	14.18 Adding Delete Actions in the Console
	14.19 Adding Insert Actions
	14.20 Adding Java Callout Actions in the Console
	14.21 Adding JavaScript Actions in the Console
	14.22 Adding MFL Translate Actions in the Console
	14.23 Adding nXSD Translate Actions
	14.24 Adding Rename Actions in the Console
	14.25 Adding Replace Actions in the Console
	14.26 Adding Validate Actions in the Console
	14.27 Adding Alert Actions in the Console
	14.28 Adding Log Actions in the Console
	14.29 Adding Report Actions in the Console
	14.30 Adding Error Handlers in the Console
	14.30.1 Adding Pipeline Error Handlers in the Console
	14.30.2 Adding Stage Error Handlers in the Console
	14.30.3 Adding Route Node Error Handlers in the Console
	14.30.4 Editing Error Handlers in the Console

	14.31 Disabling an Action or a Stage in the Console
	14.31.1 Disabling an Action on the Pipeline
	14.31.2 Re-Enabling an Action in the Pipeline
	14.31.3 Disabling a Stage in the Pipeline
	14.31.4 Re-Enabling a Stage in the Pipeline

15 Working With Expression Editors in Oracle Service Bus Console

	15.1 Creating and Editing Inline XQuery and XPath Expressions
	15.2 Understanding XQuery Editor Layouts and Tasks
	15.2.1 Palettes
	15.2.2 Workspace
	15.2.3 Property Inspector

	15.3 Building Expressions in the Editor Workspace Text Fields
	15.4 Creating Namespaces to Use in Inline Expressions
	15.5 Creating Variable Structures in the XQuery Editors
	15.6 Creating Custom XPath Functions in the XQuery Editors
	15.7 Binding External XQuery Resources to Inline XQueries
	15.8 Binding External XSLT Resources to Inline XQueries
	15.9 Binding Dynamic XQuery Expressions to Inline XQueries
	15.10 Binding Dynamic XSLT Expressions to Inline XQueries
	15.11 Entering XQuery Comparison Expressions Using the Builder Option
	15.12 Entering Unary Expressions Using the Builder Option

16 Working with Pipelines in Oracle JDeveloper

	16.1 Adding a Pipeline Component in JDeveloper
	16.1.1 How to Add a Pipeline in JDeveloper

	16.2 Viewing and Editing Pipelines in JDeveloper
	16.2.1 How to View and Edit a Pipeline in JDeveloper

	16.3 Adding Shared Variables to Pipelines in JDeveloper
	16.3.1 How to Add a Shared Variable to a Pipeline in JDeveloper

	16.4 Adding Pipeline Pair Nodes to Pipelines in JDeveloper
	16.4.1 How to Add a Pipeline Pair Node to a Pipeline in JDeveloper

	16.5 Adding Conditional Branches to Pipelines in JDeveloper
	16.5.1 How to Add a Conditional Branch to a Pipeline in JDeveloper

	16.6 Adding Operational Branches to Pipelines in JDeveloper
	16.6.1 How to Add an Operational Branch to a Pipeline in JDeveloper

	16.7 Adding REST Branches to Pipelines in JDeveloper
	16.7.1 How to Add a REST Branch to a Pipeline in JDeveloper

	16.8 Adding Stages to Pipelines in JDeveloper
	16.8.1 How to Add a Stage to a Pipeline in JDeveloper

	16.9 Adding Route Nodes to Pipelines in JDeveloper
	16.9.1 How to Add a Route Node to a Pipeline in JDeveloper

	16.10 Cutting, Copying, and Pasting Stages and Route Nodes in JDeveloper
	16.11 Configuring the Resequencer in JDeveloper
	16.11.1 How to Configure Resequencing in a Pipeline in JDeveloper
	16.11.2 Selecting the Resequence Level in JDeveloper
	16.11.3 How to Configure the Resequencing Mode in JDeveloper
	16.11.3.1 Configuring a Standard Resequencer
	16.11.3.2 Configuring a FIFO Resequencer
	16.11.3.3 Configuring a Best Effort Resequencer

17 Working with Pipeline Actions in Oracle JDeveloper

	17.1 Adding and Editing Actions in Pipelines in JDeveloper
	17.2 Adding Publish Actions in JDeveloper
	17.3 Adding Publish Table Actions in JDeveloper
	17.4 Adding Dynamic Publish Actions in JDeveloper
	17.5 Adding Routing Options Actions in JDeveloper
	17.6 Adding Service Callout Actions in JDeveloper
	17.7 Adding Transport Header Actions in JDeveloper
	17.8 Adding Dynamic Routing to Route Nodes in JDeveloper
	17.9 Adding Routing Actions to Route Nodes in JDeveloper
	17.10 Adding Routing Tables to Route Nodes in JDeveloper
	17.11 Adding For Each Actions in JDeveloper
	17.12 Adding If Then Actions in JDeveloper
	17.13 Adding Raise Error Actions in JDeveloper
	17.14 Adding Reply Actions in JDeveloper
	17.15 Adding Resume Actions in JDeveloper
	17.16 Adding Skip Actions in JDeveloper
	17.17 Adding Assign Actions in JDeveloper
	17.18 Adding Delete Actions in JDeveloper
	17.19 Adding Insert Actions in JDeveloper
	17.20 Adding Java Callout Actions in JDeveloper
	17.21 Adding JavaScript Actions in JDeveloper
	17.22 Adding MFL Translate Actions in JDeveloper
	17.23 Adding nXSD Translate Actions in JDeveloper
	17.24 Adding Rename Actions in JDeveloper
	17.25 Adding Replace Actions in JDeveloper
	17.26 Adding Validate Actions in JDeveloper
	17.27 Adding Alert Actions in JDeveloper
	17.28 Adding Log Actions in JDeveloper
	17.29 Adding Report Actions in JDeveloper
	17.30 Adding Error Handlers in JDeveloper
	17.30.1 How to Add Error Handlers in Pipelines in JDeveloper

	17.31 Disabling an Action or a Stage in JDeveloper
	17.31.1 Disabling an Action or Stage
	17.31.2 Re-Enable an Action or Stage

18 Working with Pipeline Templates

	18.1 Adding a Pipeline Template
	18.1.1 How to Add a Pipeline Template

	18.2 Editing a Pipeline Template
	18.2.1 How to Edit a Pipeline Template
	18.2.1.1 How to View External Services
	18.2.1.2 How to View Shared Variables

	18.3 Adding Placeholder Blocks to a Pipeline Template Message Flow
	18.4 Locking an Action in a Pipeline Template
	18.4.1 How to Lock an Action in a Pipeline Template

	18.5 Creating a Concrete Pipeline from a Pipeline Template
	18.5.1 How to Create a Concrete Pipeline

	18.6 Editing the Message Flow for a Concrete Pipeline
	18.6.1 How to Edit the Message Flow for a Concrete Pipeline

	18.7 Converting a Concrete Pipeline in to a Regular Pipeline
	18.7.1 How to Break a Template Link for a Concrete Pipeline

Part IV Transforming Data

19 Transforming Data with XQuery

	19.1 Introduction to XQuery Transformations
	19.2 XQuery Editors and Mappers
	19.2.1 JDeveloper Editors and Mappers
	19.2.2 Oracle Service Bus Console Editors

	19.3 Creating XQuery Maps in JDeveloper
	19.3.1 How to Create XQuery Mappings in JDeveloper

	19.4 Testing Service Bus Projects Converted from XQuery 2004 to XQuery 1.0 in JDeveloper
	19.5 Working with XQuery Resources in the Oracle Service Bus Console
	19.5.1 How to Create an XQuery Resource in the Console
	19.5.2 How to Edit an XQuery Resource in the Console
	19.5.3 How to Delete an XQuery Resource in the Console
	19.5.4 How to Upgrade Your XQuery Resources to use XQuery 1.0

	19.6 Service Bus XQuery Functions
	19.6.1 Supported Function Extensions from Oracle
	19.6.2 Function Extensions from Service Bus
	19.6.2.1 fn-bea:lookupBasicCredentials
	19.6.2.2 fn-bea:isUserInGroup
	19.6.2.3 fn-bea:isUserInRole
	19.6.2.4 fn-bea: uuid
	19.6.2.5 fn-bea:execute-sql()
	19.6.2.5.1 Example 1: Retrieving the URI from a Database for Dynamic Routing
	19.6.2.5.2 Example 2: Getting XMLType Data from a Database

	19.6.2.6 fn-bea:serialize()
	19.6.2.7 fn-bea:binary-to-text
	19.6.2.8 fn-bea:binary-to-xml

	19.6.3 Creating and Using Custom XPath Functions

20 Transforming Data with XSLT

	20.1 Introduction to XSLT
	20.2 XSLT Editors and Mappers
	20.2.1 JDeveloper Editors and Mappers
	20.2.2 Oracle Service Bus Console Editors and Mappers

	20.3 Creating XSLT Mappings in JDeveloper
	20.3.1 How to Create XSLT Mappings in JDeveloper

	20.4 Working with XSLT Resources in the Oracle Service Bus Console
	20.4.1 How to Create XSLT Resources in the Console
	20.4.2 How to Edit XSLT Resources and Upload XSL Transformations in the Console

	20.5 Using the XSLT Mapper in the Service Bus Console
	20.5.1 How to Open the XSLT Mapper from the Service Bus Console
	20.5.2 Using the Oracle Mapper

	20.6 How to Delete an XSLT Resource

21 Mapping Data with Cross-References

	21.1 Introduction to Cross References
	21.1.1 Cross Reference Database Tables
	21.1.2 Cross Reference Functions
	21.1.3 Managing Cross Reference Data at Runtime

	21.2 Creating Cross Reference Tables in JDeveloper
	21.2.1 How to Create Cross Reference Tables in JDeveloper

	21.3 Working with Cross Reference Resources in the Oracle Service Bus Console
	21.3.1 How to Create Cross Reference (XRef) Resources in the Console
	21.3.2 How to Edit Cross Reference Resources in the Console
	21.3.3 How to Create a Custom Database Table in the Console

	21.4 Deleting a Cross Reference Resource
	21.4.1 How to Delete a Cross Reference Resource

	21.5 Populating Cross Reference Tables in Oracle Service Bus

22 Mapping Data with Domain Value Maps

	22.1 Introduction to Domain Value Maps
	22.1.1 Domain Value Map Functions

	22.2 Creating Domain Value Maps in JDeveloper
	22.2.1 How to Create a Domain Value Map in JDeveloper

	22.3 Working with DVM Resources in the Oracle Service Bus Console
	22.3.1 How to Create DVM Resources in the Console
	22.3.2 How to Add Domains to a Domain Value Map
	22.3.3 How to Add Domain Values to a Domain Value Map
	22.3.4 How to Edit a Domain Value Map in the Console

	22.4 Deleting a Domain Value Map
	22.4.1 How to Delete a Domain Value Map

	22.5 Using Domain Value Maps in Expressions and Conditions

23 Defining Data Structures with Message Format Language

	23.1 Introduction to the Format Builder
	23.1.1 About MFL Files
	23.1.2 Valid Names for Formats, Fields, and Groups
	23.1.3 Supported Character Delimiters

	23.2 Working with MFL Resources in the Oracle Service Bus Console
	23.2.1 How to Create MFL Resources in the Console
	23.2.2 How to Edit MFL Resources in the Console

	23.3 Creating the MFL Message Structure
	23.3.1 Using Drag and Drop in the Format Builder
	23.3.2 How to Create an MFL File in JDeveloper
	23.3.3 How to Create a Group
	23.3.4 How to Create a Field
	23.3.5 How to Reference Groups or Fields
	23.3.6 How to Add a Comment

	23.4 Configuring the MFL Message Structure
	23.4.1 How to Make a Node Recurring
	23.4.2 How to Define Delimiters
	23.4.2.1 Specifying a Delimiter by Reference
	23.4.2.2 Specifying a Delimiter by Value

	23.5 Importing and Converting Metadata
	23.5.1 How to Convert a Guideline XML File
	23.5.2 How to Convert an XML Schema
	23.5.3 How to Convert a COBOL Copybook
	23.5.4 How to Convert C Structures
	23.5.5 How to Convert an FML Field Table Class

	23.6 Deleting MFL Resources
	23.6.1 How to Delete an MFL Resource

	23.7 Testing Format Definitions
	23.7.1 How to Start Format Tester
	23.7.2 How to Test Using the Non-XML Window
	23.7.2.1 Using the Data Offset Feature
	23.7.2.2 Using the Text Feature

	23.7.3 How to Test Using the XML Window
	23.7.4 How to Test Using the Debug Window
	23.7.5 How to Debug Format Definitions
	23.7.5.1 Searching for Values
	23.7.5.2 Searching for Offsets
	23.7.5.3 Using the Debug Log

	23.7.6 Format Tester Command Reference
	23.7.6.1 File Menu
	23.7.6.2 Edit Menu
	23.7.6.3 Display Menu
	23.7.6.4 Generate Menu
	23.7.6.5 Transform Menu

	23.8 Using the Palette
	23.8.1 How to Display the Palette Window
	23.8.2 How to Add Items to the Palette
	23.8.3 How to Add Palette Items to a Message Format

	23.9 Format Builder Supported Data Types
	23.9.1 MFL Data Types
	23.9.2 COBOL Copybook Importer Data Types
	23.9.3 Unsupported C Language Features

	23.10 Format Builder Field Reference
	23.10.1 Format Builder Window
	23.10.2 Format Builder Tool Bar
	23.10.3 Format Builder Tree Pane
	23.10.4 Field Configuration Window
	23.10.5 Group Configuration Window
	23.10.6 Format Builder Reference Configuration Window

24 Using Java Callouts and POJOs

	24.1 Introduction to Java Callouts
	24.1.1 Java Callout Usage Guidelines
	24.1.2 Java Callouts or EJBs

	24.2 Working with Streaming Content
	24.2.1 Passing Streaming Content to a Java Callout
	24.2.2 Streaming Content Results from a Java Callout

	24.3 Best Practices for Java Callouts and POJOs

Part V Working with JCA Adapters, Transports, and Bindings

25 Using the JCA Transport and JCA Adapters

	25.1 Introduction to the JCA Transport
	25.1.1 Supported JCA Adapters
	25.1.1.1 AQ Adapter
	25.1.1.2 Oracle BAM 11g Adapter
	25.1.1.3 Coherence Adapter
	25.1.1.4 Database Adapter
	25.1.1.5 File Adapter
	25.1.1.6 FTP Adapter
	25.1.1.7 JDE World Adapter
	25.1.1.8 JMS Adapter
	25.1.1.9 LDAP Adapter
	25.1.1.10 MQ Series Adapter
	25.1.1.11 MSMQ Adapter
	25.1.1.12 Oracle E-Business Suite Adapter
	25.1.1.13 Salesforce Cloud Adapter
	25.1.1.14 SAP Adapter
	25.1.1.15 Socket Adapter
	25.1.1.16 Third Party Adapter
	25.1.1.17 User Messaging Service Adapter

	25.1.2 Oracle JCA Adapter Limitations
	25.1.2.1 Limitations that Apply to All JCA Adapters
	25.1.2.2 Oracle JCA Adapters for Files/FTP Limitations

	25.1.3 JCA Adapter Framework
	25.1.4 JCA Transport Messaging
	25.1.5 Security for JCA Transports
	25.1.5.1 Proxy Services
	25.1.5.2 Business Services

	25.1.6 Logging
	25.1.6.1 Oracle BAM Adapter Logging

	25.1.7 JCA Transport Error Handling
	25.1.8 URI Rewriting with JCA Transports
	25.1.9 JCA Transport Message Encoding
	25.1.10 Rejected Messages

	25.2 JCA Adapter Configuration Recommendations for Service Bus
	25.2.1 Configuring the JCA Adapter Connections
	25.2.2 Configuring JCA Adapters that Poll a Database
	25.2.3 Configuring the Oracle JCA Adapter for Database
	25.2.4 Configuring the Oracle JCA Adapter for AQ
	25.2.5 Configuring the Oracle JCA Adapter for Coherence
	25.2.6 Configuring the Salesforce Cloud Adapter

	25.3 Working with JCA Binding Resources
	25.3.1 How to Create a JCA Adapter in JDeveloper
	25.3.2 How to Import JCA Adapters in the Oracle Service Bus Console
	25.3.3 How to Create a JCA Binding Resource in the Oracle Service Bus Console
	25.3.4 How to Edit JCA Binding Resources in the Console
	25.3.5 How to Delete JCA Binding Resources
	25.3.6 Using Custom JCA Adapters
	25.3.6.1 About the Custom Adapter Registration File
	25.3.6.2 Registering and Using a Custom JCA Adapter with Service Bus

	25.4 Working with JavaScript Resources
	25.4.1 How to Create JavaScript Resources
	25.4.2 How to Edit JavaScript Resources
	25.4.3 How to Delete JavaScript Resources

	25.5 JCA Transport Configuration Reference
	25.5.1 JCA Transport Endpoint URIs
	25.5.1.1 Endpoint Redeployment

	25.5.2 JCA Transport Headers and Normalized Message Properties
	25.5.3 JCA Transport Endpoint Properties
	25.5.3.1 Standard Endpoint Properties
	25.5.3.2 Dynamic Endpoint Properties
	25.5.3.3 Activation and Interaction Specification Properties

	25.5.4 JCA Transport Environment Variables
	25.5.5 Configuring Proxy and Business Services to Use the JCA Transport
	25.5.6 Proxy Service Operation Configuration

26 Creating REST Services with Oracle Service Bus

	26.1 Oracle Service Bus and REST
	26.1.1 REST Features in Service Bus
	26.1.2 REST Implementation in Service Bus
	26.1.3 Service Type Compatability of Native REST Services
	26.1.4 Payloads Supported by Native REST Services
	26.1.5 Response and Failure Codes for Native REST Services
	26.1.6 Unhandled Errors and Native REST Services
	26.1.7 REST Security

	26.2 WADL Documents for REST Services in Service Bus
	26.2.1 WADL Documents in the Design Time and Runtime
	26.2.2 Media Type Representations Supported by Typed Native REST Services
	26.2.3 Query Operations with WADL
	26.2.4 Query and Template Parameters
	26.2.5 Resource Method Identification
	26.2.6 WADL Restrictions for WSDL-based REST Services
	26.2.7 Effective WADL Documents

	26.3 Creating WADL Documents
	26.3.1 How to Create a WADL Resource in the Oracle Service Bus Console

	26.4 Modifying WADL Documents
	26.4.1 How to Edit a WADL Document
	26.4.2 How to Delete a WADL Document

	26.5 Creating REST Services Using JDeveloper
	26.5.1 Creating Native REST Services
	26.5.2 How to Create WSDL-Based REST Services for Service Bus Using JDeveloper
	26.5.3 How to Create Typed REST Services for Service Bus Using JDeveloper
	26.5.4 How to Create or Configure a REST Operation in JDeveloper
	26.5.5 How to Create or Configure a REST Method in JDeveloper
	26.5.6 How to Expose an HTTP Proxy or Business Service as REST
	26.5.7 What you May Need to Know About Configuring URI Parameters for REST

	26.6 Accessing WADL Documents in a Web Browser
	26.6.1 Viewing WADL Documents in XML Format
	26.6.2 Viewing WADL Documents in a Readable Format

27 Using the DSP Transport

	27.1 Introduction to the DSP Transport
	27.2 Enabling Data Services for Service Bus
	27.3 Using the DSP Transport
	27.3.1 Generate the WSDL File in Oracle Data Service Integrator
	27.3.1.1 Step 1. Start Your Server
	27.3.1.2 Step 2. Generate a WSDL File from the Data Service
	27.3.1.3 Step 3: Obtain the Web Service Address

	27.3.2 Create the Service Bus Project
	27.3.2.1 Step 4: Import the Data Service WSDL File into Service Bus
	27.3.2.2 Step 5: Create the Business Service
	27.3.2.3 Step 6: Create the Proxy Service
	27.3.2.4 Step 7: Create a Pipeline
	27.3.2.5 Step 8: Test Your Setup

	27.4 DSP Transport Configuration Reference
	27.4.1 DSP Transport Endpoint URIs
	27.4.2 Configuring Business Services to Use the DSP Transport

28 Using the EJB Transport

	28.1 Introduction to the EJB Transport
	28.2 Prerequisites for Creating Services that Invoke EJBs
	28.2.1 Registering a JNDI Provider Resource
	28.2.2 Registering an EJB Client or Converter JAR Resource
	28.2.2.1 Adding a Client or Converter JAR File
	28.2.2.2 Create a Service Account (Optional)
	28.2.2.3 Locate an EJB in the JNDI Tree

	28.3 Invoking EJB Business Services
	28.4 Exposing EJBs as Web Services
	28.5 Advanced EJB Transport Topics
	28.5.1 EJB Transport Transactions
	28.5.2 EJB Transport Retries and Failover
	28.5.3 EJB Transport Error Handling
	28.5.4 Supported Types and Converter Classes
	28.5.4.1 About XMLBean Support
	28.5.4.2 About User-defined Java Datatypes and JAX-WS
	28.5.4.3 Custom Converter Classes
	28.5.4.4 Using a Converter Class for an EJB Business Service

	28.5.5 Business Exception Classes

	28.6 Troubleshooting EJB Transports
	28.6.1 WSDL Backward Compatibility
	28.6.2 Temp Directories
	28.6.3 Deployed Application
	28.6.4 EJB Transport Errors

	28.7 EJB Transport Configuration Reference
	28.7.1 EJB Endpoint URI Format
	28.7.2 Configuring Business Services to Use the EJB Transport

29 Using HTTP and Poller Transports

	29.1 Introduction to Poller Transports
	29.2 Using the HTTP Transport
	29.2.1 HTTP Session Stickiness
	29.2.2 Retrieving the HTTP Authorization Header in a Proxy Service
	29.2.3 Compressed HTTP Request and Response Payload Support
	29.2.3.1 Accept-Encoding
	29.2.3.2 Content-Encoding
	29.2.3.3 Content-Length
	29.2.3.4 Transfer-Encoding
	29.2.3.5 ETag
	29.2.3.6 Sample Requests and Responses

	29.2.4 HTTP Transport WS-RM Support
	29.2.5 HTTP Transport Configuration Reference
	29.2.5.1 HTTP Transport Endpoint URIs
	29.2.5.2 Configuring Proxy Services to Use the HTTP Transport
	29.2.5.3 Configuring Business Services to Use the HTTP Transport

	29.2.6 REST Support
	29.2.6.1 REST in Proxy Services
	29.2.6.1.1 XQuery Examples
	29.2.6.1.2 Headers

	29.2.6.2 REST in Business Services

	29.2.7 Response Codes and Error Handling for HTTP Business Services

	29.3 Using the Email Transport
	29.3.1 Email Transport Configuration Reference
	29.3.1.1 Email Transport Endpoint URIs
	29.3.1.2 Configuring Proxy Services to Use the Email Transport
	29.3.1.3 Configuring Business Services to Use the Email Transport

	29.4 Using the File Transport
	29.4.1 File Transport Configuration Reference
	29.4.1.1 File Transport Endpoint URIs
	29.4.1.2 Configuring Proxy Services to Use the File Transport
	29.4.1.3 Special Considerations for NFS File Systems
	29.4.1.4 Configuring Business Services to Use the File Transport

	29.5 Using the FTP Transport
	29.5.1 FTP Transport Configuration Reference
	29.5.1.1 FTP Transport Endpoint URIs
	29.5.1.2 Configuring Proxy Services to Use the FTP Transport
	29.5.1.3 Configuring Business Services to Use the FTP Transport

	29.6 Using the SFTP Transport
	29.6.1 SFTP Transport Features
	29.6.2 General Principles of SFTP Authentication
	29.6.3 SFTP Transport Runtime Behavior
	29.6.4 Enabling SFTP Authentication
	29.6.4.1 Creating the Known Hosts File
	29.6.4.2 Enabling User Name and Password Authentication
	29.6.4.3 Enabling Host-Based Authentication
	29.6.4.4 Enabling Public Key Authentication

	29.6.5 About FIPS Compliance for the SFTP Transport
	29.6.5.1 Enabling FIPS Compliance
	29.6.5.2 FIPS Compliance Upgrade Considerations

	29.6.6 Handling SFTP Transport Communication Errors
	29.6.7 Troubleshooting the SFTP Transport
	29.6.8 Importing SFTP Transport Services
	29.6.8.1 Importing Resources Used by the SFTP Transport
	29.6.8.2 Importing and Publishing Services: UDDI Registries

	29.6.9 SFTP Transport Configuration Reference
	29.6.9.1 SFTP Transport Endpoint URIs
	29.6.9.2 Configuring Proxy Services to Use the SFTP Transport
	29.6.9.2.1 Configuring Transport Headers and Metadata

	29.6.9.3 Configuring Transport Headers in the Pipeline
	29.6.9.4 Configuring Transports Headers and Metadata in the Test Console
	29.6.9.5 Configuring Business Services to Use the SFTP Transport
	29.6.9.6 SFTP Transport Environment Values

30 Using the JEJB Transport

	30.1 Introduction to the JEJB Transport
	30.1.1 Differences Between the JEJB Transport and the EJB Transport
	30.1.2 JEJB Transport WSDL Generation
	30.1.3 JEJB Transport Error Handling
	30.1.3.1 Exception Propagation in the Response
	30.1.3.2 Application and Connection Errors
	30.1.3.2.1 Connection Errors

	30.2 Prerequisites for Creating JEJB Services
	30.2.1 Creating and Packaging Your Client EJB JAR File
	30.2.2 Registering a JNDI Provider Resource (Business Services)

	30.3 Use Cases
	30.3.1 EJB Invoking an External Service
	30.3.2 Non-EJB Client Invoking an EJB
	30.3.3 EJB Invoking EJB

	30.4 UDDI Integration
	30.4.1 UDDI Publish
	30.4.2 UDDI Import

	30.5 JEJB Transport Configuration Reference
	30.5.1 JEJB Transport Endpoint URI
	30.5.1.1 Proxy Service JEJB Endpoint URI
	30.5.1.2 Business Service JEJB Endpoint URI

	30.5.2 Configuring Proxy Services to Use the JEJB Transport
	30.5.3 Configuring Business Services
	30.5.4 JEJB Transport Environment Values

31 Using the JMS Transport

	31.1 Introduction to the JMS Transport
	31.1.1 JMS Content Type for Services
	31.1.2 JMS Transport Security
	31.1.3 Asynchronous Request-Response Messaging
	31.1.4 Sending and Receiving Java Objects in Messages
	31.1.5 Required JMS Resources
	31.1.6 Platform Interoperability
	31.1.6.1 Interoperability with WebLogic JMS
	31.1.6.2 Interoperability with WebSphere MQ
	31.1.6.3 Interoperability with Tibco EMS

	31.2 Using SOAP Over JMS Transport
	31.2.1 Interoperating with WebLogic Server
	31.2.2 Configuring the Response Queues for Cross-Domain JMS Calls

	31.3 Naming Guidelines for Domains, Servers, and URIs
	31.3.1 JMS Server Names
	31.3.2 JNDI Names and Service Bus

	31.4 JMS Client ID in Proxy Services
	31.4.1 About the Client ID and Subscriber Name
	31.4.2 Recommended Usage

	31.5 JMS Transport Error Handling
	31.5.1 Application Errors
	31.5.2 Communication Errors
	31.5.3 Pipeline Exceptions with Java Objects

	31.6 WSDL-Defined SOAP Fault Messages
	31.6.1 Adding a Fault in a SOAP Message if the Fault is Constructed from inside a Service Bus Pipeline

	31.7 Message ID and Correlation ID Patterns for JMS Request/Response
	31.7.1 Overview of JMS Request-Response and Design Patterns
	31.7.1.1 Patterns for Messaging

	31.7.2 JMS Message ID Pattern
	31.7.2.1 Access to the JMSReplyTo Property
	31.7.2.2 JMS Message ID Pattern in a Cluster

	31.7.3 JMS Correlation ID Pattern
	31.7.4 Comparison of Message ID and Correlation ID Patterns
	31.7.5 Interoperating with JAX-RPC Over JMS
	31.7.5.1 Invoking a JAX-RPC Web Service Using the JMS Message ID Pattern
	31.7.5.2 Invoking a JMS Request-Response Proxy Service from a JAX-RPC Client

	31.7.6 JMS Message ID Pattern Examples
	31.7.6.1 MQ Service Using a JMS Message ID to Correlate the Request-Response Message
	31.7.6.2 JAX-RPC Client with a Proxy Service
	31.7.6.3 Service Bus as a Client of a WebLogic Server JAX-RPC Service

	31.8 JMS Transport Configuration Reference
	31.8.1 JMS Transport Endpoint URIs
	31.8.2 Configuring Proxy Services to Use the JMS Transport
	31.8.3 JMS Transport Headers
	31.8.3.1 Configuring Transport Headers

	31.8.4 Configuring Business Services to Use the JMS Transport

32 Using the Local Transport

	32.1 Introduction to the Local Transport
	32.1.1 Features and Characteristics of Local Transport Proxy Services

	32.2 Using Local Transport Proxy Services
	32.2.1 Changes from Previous Usage

	32.3 Propagating SOAP Faults Between Proxy Services
	32.4 Using OWSM Security with Local Proxy Services

33 Using the MQ Transport

	33.1 Introduction to the MQ Transport
	33.1.1 MQ Transport Features
	33.1.2 MQ Transport Advantages
	33.1.3 Messaging Patterns
	33.1.4 MQ Connection Resources
	33.1.5 Quality of Service
	33.1.6 Multi-instance Queue Manager Support
	33.1.7 MQ Clusters and the MQ Transport
	33.1.8 Limitations of the MQ Transport

	33.2 Setting Up the Environment for the MQ Transport
	33.2.1 How to Add MQ Client Libraries to Your Environment
	33.2.2 How to Configure Environment Variables

	33.3 Working with MQ Connections
	33.3.1 How to Create MQ Connections
	33.3.2 How to Edit MQ Connections
	33.3.3 How to Delete MQ Connections

	33.4 MQ Transport Error Handling
	33.5 Using the WebSphere JMS MQ Interface
	33.5.1 Using the WebSphere MQ JMS Interface
	33.5.2 MQ Messaging Types
	33.5.2.1 Non-Persistent Messaging
	33.5.2.2 Non-XA Persistent Messaging
	33.5.2.3 XA Messaging

	33.5.3 Tuning WebSphere MQ

	33.6 MQ Transport Configuration Reference
	33.6.1 MQ Transport Endpoint URIs
	33.6.2 Configuring Proxy Services to Use the MQ Transport
	33.6.3 Configuring Business Services to Use the MQ Transport
	33.6.4 MQ Transport Environment Values

	33.7 MQ Transport Headers
	33.7.1 Configuring Transport Headers
	33.7.2 About RFH2 Headers

34 Using the Oracle BPEL Process Manager Transport

	34.1 Introduction to the BPEL Transport
	34.1.1 SOAP Support with the BPEL Transport
	34.1.2 Transaction Propagation in the BPEL Transport
	34.1.3 SSL Support in the BPEL Transport
	34.1.4 BPEL Transport Environment Values

	34.2 BPEL Transport Simple Use Cases (Synchronous)
	34.2.1 Synchronous: Invoking Processes in Oracle BPEL Process Manager
	34.2.1.1 Creating and Configuring the Services

	34.2.2 Synchronous: Calling External Services from Oracle BPEL Process Manager
	34.2.2.1 Creating and Configuring the Services

	34.2.3 Associating Messages with the Correct Conversation

	34.3 Advanced Use Cases (Asynchronous)
	34.3.1 Asynchronous: Invoking Processes in Oracle BPEL Process Manager
	34.3.1.1 Creating and Configuring the Services

	34.3.2 Asynchronous: Calling Service Providers from Oracle BPEL Process Manager
	34.3.2.1 Creating and Configuring the Services

	34.4 BPEL Transport Security
	34.4.1 Using SSL from Oracle Service Bus to Oracle Servers

	34.5 BPEL Transport Error Handling
	34.5.1 Application Errors
	34.5.2 Connection Errors
	34.5.3 Other Errors

	34.6 WS-Addressing Reference
	34.6.1 ReplyTo
	34.6.1.1 Calling a BPEL Process Asynchronously Through Service Bus
	34.6.1.2 BPEL Processes Calling External Services Through Service Bus

	34.6.2 MessageID / RelatesTo

	34.7 Examples of XML Messaging with the BPEL Transport
	34.7.1 Conversation ID Examples
	34.7.1.1 Port and Message Definitions
	34.7.1.2 WS-Addressing that Sets the Conversation ID
	34.7.1.3 Message Payload Data that Sets the Conversation ID
	34.7.1.4 Transformation Examples

	34.7.2 Asynchronous BPEL to BPEL Through Service Bus Example
	34.7.2.1 Port and Message Definitions
	34.7.2.2 BP1 to P1 – Initiate operation
	34.7.2.3 P1/B1 to BP2
	34.7.2.4 BP2 to P2 – onResult operation
	34.7.2.5 P2/B2 to BP1 – onResult operation

	34.8 BPEL Transport Configuration Reference
	34.8.1 BPEL Transport Endpoint URI
	34.8.2 Configuring Business Services to Use the BPEL Transport

35 Using the SB Transport

	35.1 Introduction to the SB Transport
	35.1.1 SB Transport Features

	35.2 SB Transport Error Handling
	35.3 UDDI and the SB Transport
	35.3.1 Publishing a Service
	35.3.2 Importing a Service

	35.4 SB Transport Configuration Reference
	35.4.1 SB Transport Environment Values
	35.4.2 Configuring Proxy Services to Use the SB Transport
	35.4.3 Configuring Business Services to Use the SB Transport
	35.4.3.1 JNDI Providers

36 Using the SOA-DIRECT Transport

	36.1 Introduction to the SOA-DIRECT Transport
	36.1.1 SOA-DIRECT Transport Features
	36.1.2 Service Binding Types
	36.1.3 WS-Addressing for the SOA-DIRECT Transport
	36.1.4 SOA-DIRECT Transport Security
	36.1.5 SOA-DIRECT Transport Error Handling
	36.1.5.1 Connection Errors
	36.1.5.2 Application Errors
	36.1.5.3 Generic Errors

	36.2 Using SOA Suite Services with Service Bus
	36.2.1 Simple Use Cases – Synchronous
	36.2.1.1 Transactional Boundaries
	36.2.1.2 Synchronous Invocation of a SOA Composite
	36.2.1.3 Synchronous Invocation from a SOA Composite
	36.2.1.4 Associating Messages with the Correct Conversation

	36.2.2 Advanced Use Cases – Asynchronous
	36.2.2.1 Asynchronous Invocation of a SOA Composite
	36.2.2.2 Asynchronous Invocation from a SOA Composite

	36.3 SOA-DIRECT Transport Configuration Reference
	36.3.1 SOA-DIRECT Endpoint URIs
	36.3.1.1 Endpoint URI Format in a Cluster
	36.3.1.2 Endpoint URI Examples

	36.3.2 Configuring Business Services to Use the SOA-DIRECT Transport
	36.3.3 SOA-DIRECT Transport Environment Values

	36.4 WS-Addressing Reference
	36.4.1 ReplyTo Header
	36.4.1.1 Calling a SOA Composite Asynchronously
	36.4.1.2 Calling Back to a SOA Composite Asynchronously

	36.4.2 MessageID / RelatesTo Headers

	36.5 XML Messaging Examples
	36.5.1 Conversation ID Examples
	36.5.1.1 Port and Message Definitions
	36.5.1.2 WS-Addressing that Sets the Conversation ID
	36.5.1.3 Message Payload Data that Sets the Conversation ID
	36.5.1.4 Transformation Examples

	36.5.2 Asynchronous Composite to Composite Communication Through Service Bus
	36.5.2.1 Port and Message Definitions
	36.5.2.2 BP1 to P1 – Initiate operation
	36.5.2.3 P1/B1 to BP2
	36.5.2.4 BP2 to P2 – onResult operation
	36.5.2.5 P2/B2 to BP1 – onResult operation

37 Using the Tuxedo Transport

	37.1 Introduction to the Tuxedo Transport
	37.1.1 Capabilities of the Tuxedo Transport

	37.2 Configuring Oracle Tuxedo Connector
	37.2.1 Before You Begin
	37.2.2 Configuring Oracle Tuxedo Connector

	37.3 Using Tuxedo Services from Service Bus
	37.3.1 Configuring a Tuxedo-Based Business Service
	37.3.1.1 Business Service Endpoint URIs for Tuxedo Transports

	37.3.2 Load Balancing and Failover for Tuxedo-Based Business Services
	37.3.3 Error Handling for Tuxedo-Based Business Services
	37.3.4 Testing Your Configuration

	37.4 Using Service Bus from Tuxedo
	37.4.1 Configuring a Tuxedo-Based Proxy Service
	37.4.2 Testing Your Configuration

	37.5 Tuxedo Transport Buffer Transformation
	37.5.1 Buffer Transformation with the Any XML Service Type
	37.5.2 Buffer Transformation with the Messaging Service Type

	37.6 Tuxedo Transport Transaction Processing
	37.6.1 Inbound Tuxedo Service Transaction Processing
	37.6.2 Outbound Tuxedo Service Transaction Processing

	37.7 Tuxedo Transport Configuration Reference
	37.7.1 Configuring Proxy Services to Use the Tuxedo Transport
	37.7.2 Configuring Business Services to Use the Tuxedo Transport

38 Using the WS Transport

	38.1 Introduction to the WS Transport
	38.1.1 Web Services Reliable Messaging
	38.1.2 WS Transport Features
	38.1.3 Messaging Patterns
	38.1.4 WS-Policies in the WS Transport
	38.1.4.1 WS-Policy Configurations

	38.1.5 Streaming Content for Large Messages
	38.1.6 Web Services Interoperability

	38.2 Authentication and Authorization of Services
	38.2.1 Proxy Service Authentication
	38.2.2 Proxy Service Authorization
	38.2.3 Business Service Authentication

	38.3 Using the WS Transport
	38.3.1 Importing the WSDL Document into the Oracle Service Bus Console
	38.3.2 Configuring WS Policies
	38.3.3 Attaching WS Policies to a Service
	38.3.4 Configuring an Error Queue
	38.3.5 Routing the WS Transport Through an HTTP Proxy Server
	38.3.6 WS Transport Error Handling
	38.3.7 Importing and Exporting Resources
	38.3.8 Importing and Publishing Services Using UDDI Registries

	38.4 WS Transport Configuration Reference
	38.4.1 Endpoint URIs for the WS Transport
	38.4.2 Configuring Business Services to Use the WS Transport
	38.4.3 Configuring Proxy Services to Use the WS Transport

Part VI Creating Custom Transport Providers

39 Learning About Custom Transport Providers

	39.1 Introduction to Transport Providers
	39.2 Introduction to the Transport SDK
	39.2.1 Transport SDK Features
	39.2.1.1 Handling Inbound and Outbound Messages
	39.2.1.2 Deploying Transport-Related Artifacts
	39.2.1.3 Processing Messages Asynchronously

	39.2.2 Transport Provider Modes
	39.2.3 Related Features
	39.2.3.1 Load Balancing
	39.2.3.2 Monitoring and Metrics

	39.3 Determining Whether to Develop a Custom Transport Provider
	39.3.1 When to Use the Transport SDK
	39.3.2 When Alternative Approaches are Recommended

	39.4 Transport Provider Components
	39.4.1 Design-Time Component
	39.4.2 Runtime Component

	39.5 The Transaction Model
	39.5.1 Overview of Transport Endpoint Properties
	39.5.1.1 Transactional vs. Non-Transactional Endpoints
	39.5.1.2 Supported Message Patterns

	39.5.2 Support for Synchronous Transactions
	39.5.2.1 Use Case 1 (Response Pipeline Processing)
	39.5.2.2 Use Case 2 (Service Callout Processing)
	39.5.2.3 Use Case 3 (Suspending Transactions)
	39.5.2.4 Use Case 4 (Multiple URIs)

	39.6 Transport SDK Security Model
	39.6.1 Inbound Request Authentication
	39.6.2 Outbound Request Authentication
	39.6.2.1 Outbound User Name and Password Authentication
	39.6.2.2 Outbound SSL Client Authentication (Two-Way SSL)
	39.6.2.3 Outbound JAAS Subject Authentication

	39.6.3 Link-Level or Connection-Level Credentials
	39.6.4 Uniform Access Control to Proxy Services
	39.6.5 Identity Propagation and Credential Mapping

	39.7 Transport SDK and the Threading Model
	39.7.1 Inbound Request Message Thread
	39.7.2 Outbound Response Message Thread
	39.7.3 Support for Asynchrony
	39.7.4 Publish and Service Callout Threading

	39.8 Designing for Message Content
	39.8.1 Sources and Transformers
	39.8.2 Sources and the MessageContext Object
	39.8.3 Built-In Transformations

40 Developing Custom Transport Providers

	40.1 Development Road Map
	40.1.1 Planning
	40.1.2 Developing
	40.1.3 Packaging and Deploying

	40.2 Before You Begin
	40.3 Basic Development Steps
	40.3.1 Step1. Review the Transport Framework Components
	40.3.2 Step 2. Create a Directory Structure for Your Transport Project
	40.3.3 Step 3. Create an XML Schema File for Transport-Specific Artifacts
	40.3.4 Step 4. Define Transport-Specific Artifacts
	40.3.4.1 EndPointConfiguration
	40.3.4.2 RequestMetaDataXML
	40.3.4.3 RequestHeadersXML
	40.3.4.4 ResponseMetaDataXML
	40.3.4.5 ResponseHeadersXML

	40.3.5 Step 5. Define the TransportProviderConfiguration XMLBean
	40.3.6 Step 6. Implement the Transport Provider User Interface
	40.3.7 Step 7. Implement the Runtime Interfaces
	40.3.8 Step 8. Package and Deploy the Transport Provider

	40.4 Important Development Topics
	40.4.1 Handling Messages
	40.4.1.1 Sending and Receiving Message Data
	40.4.1.2 Request and Response Metadata Handling
	40.4.1.3 Character Set Encoding
	40.4.1.4 Co-Located Calls
	40.4.1.5 Returning Outbound Responses to the Service Bus Runtime

	40.4.2 Transforming Messages
	40.4.3 Working with TransportOptions
	40.4.3.1 Inbound Processing
	40.4.3.2 Outbound Processing
	40.4.3.3 Request Mode

	40.4.4 Handling Errors
	40.4.4.1 Case 1: The Exception Occurs Before the Outbound Call
	40.4.4.2 Case 2: The Exception Occurs During the Outbound Call
	40.4.4.3 Case 3: The Exception Occurs After the Outbound Call
	40.4.4.4 Catching Application Errors
	40.4.4.4.1 Identifying Application Errors
	40.4.4.4.2 Configuring Application Error Retries

	40.4.4.5 Catching Connection Errors
	40.4.4.5.1 Identifying Connection Errors

	40.4.5 Defining Custom Environment Value Types
	40.4.6 Publishing Proxy Services to a UDDI Registry
	40.4.7 When to Implement TransportWLSArtifactDeployer

	40.5 Creating Help for Custom Transports
	40.5.1 About Custom Transport Online Help
	40.5.2 How to Provide Custom Transport Help in the Console
	40.5.2.1 Implement the CustomHelpProvider Interface
	40.5.2.2 Create an HTML File to Launch
	40.5.2.3 Create a Simple Web Application to Display Expanded Help (Optional)
	40.5.2.3.1 META-INF/application.xml
	40.5.2.3.2 WEB-INF/web.xml
	40.5.2.3.3 Help Content and Resources

	40.5.3 How to Provide Custom Transport Help in JDeveloper
	40.5.4 Packaging Help for the Transport Plug-in

41 Developing Custom Transport Providers for JDeveloper

	41.1 Introduction
	41.2 Services Runtime and Services Configuration
	41.2.1 Offline Methods
	41.2.2 Restrictions when Working Offline
	41.2.3 Working Offline with a Remote Server
	41.2.4 Bootstrapping Transports in Offline Mode

	41.3 Packaging Transports for JDeveloper
	41.4 Custom Transport Provider Reference for Offline Tools
	41.4.1 Working in Different Modes
	41.4.2 TransportProviderFactory
	41.4.3 TransportManagerHelper Methods

42 Packaging and Deploying a Custom Transport Provider

	42.1 Packaging and Deployment Overview
	42.1.1 Custom Transport Provider Components
	42.1.2 Custom Transport Provider Resources

	42.2 Packaging the Transport Provider
	42.2.1 Transport JAR File Packaging
	42.2.2 Transport EAR File Packaging
	42.2.3 Transport Plug-in Registration for JDeveloper

	42.3 Transport Plug-in Installation
	42.4 Deploying the Transport Provider
	42.4.1 Transport Registration

	42.5 Undeploying a Transport Provider
	42.6 Deploying to a Cluster

43 Creating a Sample Socket Transport Provider

	43.1 Sample Socket Transport Provider Design
	43.1.1 Concepts Illustrated by the Sample
	43.1.2 Basic Architecture of the Sample
	43.1.3 Configuration Properties

	43.2 Sample Location and Directory Structure
	43.3 Building and Deploying the Sample
	43.3.1 How to Set Up the Environment
	43.3.2 How to Build the Sample Transport Provider
	43.3.3 How to Deploy the Sample Transport Provider
	43.3.4 Registering the Sample Transport Provider With JDeveloper

	43.4 Creating a Socket Transport Sample Project
	43.4.1 Creating the Project
	43.4.2 Creating the Business Service
	43.4.3 Creating the Proxy Service
	43.4.4 Creating the Pipeline
	43.4.5 Connecting the Proxy Service and Pipeline

	43.5 Testing the Socket Transport Provider
	43.5.1 Using the Sample Server and Client for Testing
	43.5.1.1 Starting the Sample External Service
	43.5.1.2 Starting the Sample Initiating Service

	43.5.2 Using the Test Console

Part VII Sharing Artifacts and Services

44 Importing and Exporting Resources and Configurations

	44.1 About Importing and Exporting Resources
	44.1.1 About Exporting Resources
	44.1.1.1 Data Encryption During Export

	44.1.2 About Importing Resources
	44.1.2.1 Improving Import Performance
	44.1.2.2 Importing Service Accounts or Service Key Providers
	44.1.2.3 Preserving Operational Settings During Import
	44.1.2.4 Preserving Security Configuration During Import
	44.1.2.4.1 Preserve Security and Policy Configuration
	44.1.2.4.2 Preserve Credentials
	44.1.2.4.3 Preserve Access Control

	44.1.2.5 Customizing Environment Values After an Import

	44.2 Importing and Exporting Resources in JDeveloper
	44.2.1 How to Export Resources to a Configuration JAR File in Oracle JDeveloper
	44.2.2 How to Export Resources to a Server in Oracle JDeveloper
	44.2.3 How to Import Resources in JDeveloper

	44.3 Importing and Exporting Resources in the Oracle Service Bus Console
	44.3.1 How to Export Resources to a Configuration JAR File in the Console
	44.3.2 How to Import Resources from a Configuration JAR File in the Console
	44.3.3 How to Import Resources from a ZIP File in the Console
	44.3.4 How to Import Resources from a URL in the Console

	44.4 Exporting a Service Bus Configuration Offline
	44.4.1 About the Export Process
	44.4.2 Preparing to Export a Service Bus Configuration
	44.4.2.1 Before You Begin
	44.4.2.2 Creating the Export Settings File
	44.4.2.3 Configuring the Environment

	44.4.3 Exporting a Service Bus Configuration Offline
	44.4.3.1 Exporting a Configuration Offline Using a Command Line
	44.4.3.2 Exporting a Configuration Offline Using Ant
	44.4.3.3 Exporting a Configuration Offline Using WLST

	44.4.4 Export Settings File Format, Samples, and Schema
	44.4.4.1 Export Settings File Format
	44.4.4.2 Validation
	44.4.4.3 Inclusion and Exclusion Rules
	44.4.4.4 Export Settings File Samples
	44.4.4.5 Export Settings File Schema Definition

45 Sharing Data Using the Metadata Services Repository

	45.1 Service Bus and the MDS Repository
	45.2 Managing the MDS Repository
	45.3 Sharing Artifacts Using the MDS Repository
	45.3.1 How to Publish Service Bus Artifacts to the MDS Repository

	45.4 Consuming Artifacts Stored in the MDS Repository
	45.4.1 How to Consume MDS Repository Artifacts Using the Resource Browser
	45.4.2 How to Add MDS Repository Artifacts to a Service Bus Project
	45.4.3 How to Create a Business Service from a WSDL File in the MDS Repository
	45.4.4 How to Create a Business Service from a WADL File in the MDS Repository
	45.4.5 How to Expose a WSDL File in the MDS Repository as a REST Service
	45.4.6 Opening the Project Overview File Through a SOA-MDS Connection

46 Working with UDDI Registries

	46.1 UDDI, UDDI Registries, and Web Services
	46.1.1 Basic Concepts of the UDDI Specification
	46.1.2 Benefits of Using a UDDI Registry with Service Bus
	46.1.3 Introduction to UDDI Entities

	46.2 Service Bus and UDDI
	46.2.1 UDDI Registry URLs
	46.2.2 UDDI Registry Security Configuration
	46.2.3 Authentication Configuration and UDDI Registries
	46.2.4 About Publishing Proxy Services to a UDDI Registry
	46.2.5 About Importing Services from a UDDI Registry
	46.2.5.1 About Business Entities and Patterns

	46.3 Keeping Services Synchronized
	46.3.1 Automatic Publishing for Proxy Services
	46.3.1.1 Changes to the Default Registry
	46.3.1.2 Auto-Publish Synchronization Process

	46.3.2 Automatic Importing of UDDI Services
	46.3.2.1 Synchronization of Imported Services
	46.3.2.2 Unlinking Imported Services

	46.4 Related References
	46.5 Working with UDDI Registry Resources
	46.5.1 How to View UDDI Registry Resources in the Oracle Service Bus Console
	46.5.2 How to Create UDDI Registry Resources
	46.5.3 How to Create a UDDI Registry Resource from a JDeveloper UDDI Connection
	46.5.4 How to Edit a UDDI Registry Resource
	46.5.5 How to Specify a Default UDDI Registry Resource
	46.5.6 How to Delete a UDDI Registry Resource

	46.6 Sharing UDDI Registry Services in JDeveloper
	46.6.1 How to Create a UDDI Registry Connection in JDeveloper
	46.6.2 How to Create a Business Service from a UDDI Registry Service
	46.6.3 How to Download a Service From a UDDI Registry

	46.7 Sharing UDDI Registry Services in the Oracle Service Bus Console
	46.7.1 Publishing Proxy Services to a UDDI Registry
	46.7.1.1 How to Automatically Publish Proxy Services to a UDDI Registry
	46.7.1.2 How to Manually Publish a Proxy Service to a UDDI Registry

	46.7.2 How to Import Resources from a UDDI Registry
	46.7.3 How to Automatically Synchronize Imported Services
	46.7.4 How to Manually Synchronize an Imported Service
	46.7.5 How to Unlink an Imported Service From the UDDI Registry

	46.8 Sample Business Scenarios for Service Bus and UDDI
	46.8.1 Basic Proxy Service Communication with a UDDI Registry
	46.8.2 Cross-Domain Deployment in Service Bus

	46.9 Mapping Service Bus Proxy Services to UDDI Entities
	46.9.1 UDDI Mapping Details for a Service Bus Proxy Service
	46.9.2 Transport Attributes
	46.9.3 Service Type Attributes
	46.9.4 Canonical tModels Supporting Service Bus Services
	46.9.5 Mapping Example

Part VIII Security

47 Understanding Oracle Service Bus Security

	47.1 Inbound Security
	47.2 Outbound Security
	47.3 Options for Identity Propagation
	47.3.1 Using a Service Account with Business Service when Attaching OWSM Policies
	47.3.2 Example: Authentication with a User Name Token

	47.4 Administrative Security
	47.5 Access Control Policies
	47.5.1 Configuring Proxy Service Access Control
	47.5.2 Access Control Policy Management
	47.5.2.1 Deleting a Proxy Service
	47.5.2.2 Deleting the Access Control Policy Assigned to a Proxy Service
	47.5.2.3 Moving or Renaming a Proxy Service
	47.5.2.4 Renaming a Proxy Service Operation

	47.6 Configuring the Oracle WebLogic Security Framework: Main Steps
	47.7 Context Properties Are Passed to Security Providers
	47.7.1 Context Properties for HTTP Transport-Level Authentication
	47.7.2 ContextHandler Properties for Access Control and Custom Authentication
	47.7.3 Additional Transport-Specific Context Properties
	47.7.4 Administrator-Supplied Context Properties for Message-Level Authentication
	47.7.5 Security Provider Must Have Knowledge of the Property Name
	47.7.6 WebLogic Server Administrative Channel is Supported
	47.7.6.1 Using the Administrative Channel: Main Steps

	47.8 Using Security Providers
	47.8.1 Configuring Authentication Providers
	47.8.2 Using a Custom Authorization Provider to Protect Service Bus Resources
	47.8.2.1 WebLogic Authorization Provider Usage Information
	47.8.2.2 ALSBProxyServiceResource Object
	47.8.2.2.1 ALSBProxyServiceResource Examples

	47.8.2.3 ProjectResourceV2 Object
	47.8.2.4 ConsoleResource Object

	47.8.3 About Errors When Using Security Provider Policies

48 Oracle Service Bus Security FAQ

	48.1 How are Service Bus and WebLogic Server Security related?
	48.2 What is Transport-Level Security?
	48.3 What is Web Services Security?
	48.4 What is Web Service Policy?
	48.5 What are Web Service Policy assertions?
	48.6 Are Access Control Policy and Web Service Policy the same?
	48.7 What is Web Services Security Pass-Through?
	48.8 What is a Web Services Security Active Intermediary?
	48.9 What is outbound Web Services Security?
	48.10 What is SAML?
	48.11 Is it possible to customize the format of the subject identity in a SAML assertion?
	48.12 What is the Certificate Lookup And Validation Framework?
	48.13 Does Service Bus support identity propagation in a proxy service?
	48.14 Is single sign-on supported in Service Bus?
	48.15 Are security errors monitored?
	48.16 Can I configure security for MBeans?

49 Securing Business and Proxy Services

	49.1 Introduction to Policies
	49.2 Security and Security Policies for Business and Proxy Services
	49.2.1 Security Policies in Service Bus
	49.2.2 Policy Overrides
	49.2.3 Security Settings
	49.2.4 Global Policies
	49.2.5 Service Accounts in Business Services
	49.2.6 Security-Related Validation for Active Proxy Services

	49.3 Attaching and Configuring Policies in JDeveloper
	49.3.1 How to Attach Oracle Web Services Manager Policies in JDeveloper
	49.3.2 How to Define Override Values for a Policy in JDeveloper
	49.3.3 How to Configure Custom Authentication for Proxy Services in JDeveloper
	49.3.3.1 Configuring Proxy Service Custom Authentication in JDeveloper

	49.3.4 How to Specify a Service Key Provider for a Proxy Service in JDeveloper
	49.3.5 How to Specify Web Services Policy Enforcement in JDeveloper

	49.4 Attaching and Configuring Policies in the Oracle Service Bus Console
	49.4.1 How to Attach Oracle Web Services Manager Policies in the Console
	49.4.2 How to Define Override Values for a Policy in the Console
	49.4.3 How to Configure Custom Authentication for a Proxy Service in the Console
	49.4.3.1 Configuring Proxy Server Custom Authentication in the Console

	49.4.4 How to Specify a Service Key Provider for a Proxy Service in the Console
	49.4.5 How to Specify Web Services Policy Enforcement in the Console

	49.5 Configuring Service Bus Client Access Security
	49.5.1 How To Configure Transport-Level Access Policies
	49.5.1.1 Enabling HTTP URL Links to Open the Policy Editor
	49.5.1.2 Configuring Transport-Level Access Policies

	49.5.2 How to Configure Message-Level Access Policies
	49.5.3 How to Add Policy Conditions

	49.6 Hiding Personally Identifiable Information in Messages
	49.6.1 How to Hide Personally Identifiable Information
	49.6.1.1 Hiding Personally Identifiable Information Using JDeveloper
	49.6.1.2 Hiding Personally Identifiable Information Using the Console

50 Configuring Message-Level Security for Web Services

	50.1 About Message-Level Security
	50.1.1 Sample Sequence of Actions in Message-Level Security

	50.2 Message-Level Access Control Policies for Proxy Services
	50.3 Configuring Proxy Service Message-Level Security
	50.3.1 Creating an Active Intermediary Proxy Service: Main Steps
	50.3.2 Creating a Pass-Through Proxy Service: Main Steps

	50.4 Configuring Business Service Message-Level Security: Main Steps
	50.5 Using the Service Identity Certificate Extensions
	50.5.1 Publishing Certificate Identity Extension in a Proxy Service Effective WSDL
	50.5.2 Consuming Certificate Identity Extension in a Business Service

	50.6 Examples of Custom WS-Policy Statements
	50.6.1 Example: Encrypting Part of the SOAP Body and Header
	50.6.2 Example: Encryption Policy for a Business Service
	50.6.3 Example: Encrypting a Custom SOAP Header
	50.6.4 Example: Signing the Message Body and Headers
	50.6.5 Example: Signing a SOAP Body with SAML Holder-of-Key
	50.6.6 Example: Authenticating, Signing, and Encrypting with SAML Sender Vouches

	50.7 Disabling Outbound WS-Security

51 Configuring Transport-Level Security

	51.1 Configuring Transport-Level Security for HTTPS
	51.1.1 HTTPS Authentication Levels
	51.1.2 Configuring Inbound HTTPS Security: Main Steps
	51.1.3 Configuring Outbound HTTPS Security: Main Steps

	51.2 Configuring Transport-Level Security for HTTP
	51.2.1 Configuring Inbound HTTP Security: Main Steps
	51.2.2 Configuring Outbound HTTP Security: Main Steps
	51.2.3 Using Custom Authentication for Outbound HTTP Security

	51.3 Configuring Transport-Level Security for JMS
	51.3.1 Configuring Inbound JMS Transport-Level Security: Main Steps
	51.3.2 Configuring Outbound JMS Transport-Level Security: Main Steps

	51.4 Configuring Transport-Level Security for SFTP Transport
	51.4.1 How Two-Way Authentication is Performed
	51.4.2 Use of the known_hosts File
	51.4.3 SFTP Transport Authentication Process
	51.4.3.1 Inbound One-Way Download to the Proxy Service
	51.4.3.2 Outbound One-Way Upload from the Business Service

	51.4.4 Configuring Inbound SFTP Transport-Level Security: Main Steps
	51.4.5 Configuring Outbound SFTP Transport-Level Security: Main Steps
	51.4.6 SFTP Security Attributes Preserved During Import
	51.4.7 SFTP Credential Life Cycle

	51.5 Email, FTP, and File Transport-Level Security
	51.5.1 Email and FTP Transport-Level Security
	51.5.2 File Transport Security

	51.6 Configuring Transport-Level Security for SB Transport
	51.6.1 Configuring SAML Authentication With Service Bus (SB) Transport

	51.7 Configuring Transport-Level Security for WS Transport
	51.7.1 Reliable Web Services Messaging Defined
	51.7.2 WS Transport Resources Visible in WLS Console
	51.7.3 Use of WS-Policy Files for Web Service Reliable Messaging Configuration
	51.7.3.1 Preconfigured WS-RM Policy Files

	51.7.4 RM WS-Policy Required Prior to Activation
	51.7.5 Async Responses
	51.7.6 Proxy Service Authentication
	51.7.7 Preserving Security Configuration on Import
	51.7.8 Configuring Inbound and Outbound WS Transport-Level Security

	51.8 Configuring Transport-Level Security for WebSphere Message Queue Transport
	51.8.1 Configuring Inbound MQ Transport-Level Security: Main Steps
	51.8.2 Configuring Outbound MQ Transport-Level Security: Main Steps

	51.9 Transport-Level Security Elements in the Message Context

52 Securing Oracle Service Bus with Oracle Web Services Manager

	52.1 About Oracle Web Services Manager Integration with Oracle Service Bus
	52.1.1 Security Providers
	52.1.1.1 JPS Providers
	52.1.1.2 CSS Providers

	52.2 Using Oracle Web Services Manager with Oracle Service Bus
	52.2.1 Attaching Oracle Web Services Manager Policies to Oracle Service Bus Services
	52.2.1.1 Policy Overrides

	52.2.2 Configuring SAML
	52.2.3 Advertising WSDL Files to Support WS Standards
	52.2.3.1 WSDL Query Parameter Reference for WS Policies

	52.2.4 Deployment Considerations
	52.2.5 Auditing
	52.2.6 Monitoring Statistics
	52.2.7 Predefined Policies and Unsupported Assertions
	52.2.7.1 Predefined Policies
	52.2.7.2 wss_http_token_*_policy Guidelines
	52.2.7.3 OWSM Authentication Policy Guidelines
	52.2.7.4 OWSM Policies and SOAP with Attachments (SwA)
	52.2.7.5 OWSM Policies and MTOM-Formatted Messages
	52.2.7.6 WS-ReliableMessaging Suppport Using OWSM Policies
	52.2.7.6.1 About Proxy Services Using WS-RM Policies
	52.2.7.6.2 About Business Services Using WS-RM Policies
	52.2.7.6.3 End-to-End Message Reliability
	52.2.7.6.4 WS-RM Interoperability
	52.2.7.6.5 Tuning the WS-RM Subsystem

	52.2.7.7 Unsupported Assertions

	52.2.8 Custom Assertions

	52.3 Securing Services with REST Endpoints Using OAuth
	52.3.1 Supported OAuth Use Cases
	52.3.2 Configuring Oracle Access Management for Using OAuth with Service Bus
	52.3.2.1 Configuring the OAuth Server
	52.3.2.1.1 Enabling OAuth for Oracle Access Management
	52.3.2.1.2 Creating an Authorization REST Callback Plug-In Profile Using the IDM Console
	52.3.2.1.3 Creating a Resource Server Profile Using the IDM OAuth Console
	52.3.2.1.4 Creating an OAuth OWSM Client Profile
	52.3.2.1.5 Updating the OAuth Server Profile Configuration
	52.3.2.1.6 Importing and Exporting Certificates

	52.3.2.2 Configuring OWSM

	52.3.3 Attaching OAuth OWSM Policies to Service Bus Services

53 Securing Oracle Service Bus Proxy and Business Services with WS-Policy

	53.1 About Web Services Policy
	53.1.1 Relationship Between WS-Security and WS-Policy
	53.1.2 Abstract and Concrete WS-Policy Statements

	53.2 Oracle-Proprietary Security Policy Best Practices
	53.3 Policy Subjects and Effective Policy

54 Using SAML with Oracle Service Bus

	54.1 Mapping Identity to a SAML Token
	54.2 Configuring SAML Pass-Through Identity Propagation
	54.3 Authenticating SAML Tokens in Proxy Service Requests
	54.4 Configuring SAML Authentication with Service Bus (SB) Transport
	54.5 Using SAML Identity Switching
	54.5.1 Protecting the Identity-Switching Resource

	54.6 Troubleshooting SAML with Oracle Service Bus

55 Configuring Custom Authentication

	55.1 Introduction to Custom Authentication in Oracle Service Bus
	55.1.1 Understanding Custom Authentication Tokens
	55.1.2 Custom Authentication Token Use and Deployment
	55.1.3 Understanding Transport-Level Custom Authentication
	55.1.3.1 Import/Export and Transport-Level Custom Token Authentication

	55.1.4 Understanding Message-Level Custom Authentication
	55.1.5 Propagating the Identity Obtained From Custom Authentication Tokens
	55.1.6 Combining WS-Security with Custom User Name/Password and Tokens

	55.2 Format of XPath Expressions
	55.3 Configuring Identity Assertion Providers for Custom Tokens
	55.3.1 Object Type of Custom Tokens
	55.3.2 Configuring a Custom Token Type in an Identity Assertion Provider
	55.3.2.1 How to Configure a Custom Token Type in an Identity Assertion Provider
	55.3.2.2 Setting the Supported and Active Types in the MBean

	55.4 Configuring Custom Authentication Transport-Level Security
	55.4.1 How to Create a Custom Authentication Class for Outbound
	55.4.2 How to Configure Transport-Level Custom Authentication

	55.5 Configuring Message-Level Custom Authentication
	55.5.1 How to Configure Message-Level Custom Authentication for Proxy Services

56 Defining Message-Level Security with .Net 2.0

	56.1 Message-Level Security Between .NET 2.0 and Oracle Service Bus
	56.2 What is .NET?
	56.3 Message-Level Security Configuration in .NET
	56.4 Oracle Service Bus Configuration for Message-Level Security with .NET
	56.4.1 Sample WSDL File

Part IX Completing Oracle Service Bus Services

57 Debugging Oracle Service Bus Applications

	57.1 Introduction to the Debugger
	57.1.1 Debug Servers
	57.1.2 Local and Remote Debugging
	57.1.3 Debugging With Breakpoints
	57.1.3.1 About Conditional Breakpoints
	57.1.3.1.1 Conditional Expression Behavior
	57.1.3.1.2 Conditional Expression Runtime Evaluation Errors
	57.1.3.1.3 About Thread Options
	57.1.3.1.4 About Pass Counts
	57.1.3.1.5 Using a Conditional Expression and a Pass Count Simultaneously

	57.1.3.2 About Exception Breakpoints
	57.1.3.2.1 Pipeline Exception Breakpoints
	57.1.3.2.2 Split-Join Exception Breakpoints

	57.1.4 JDeveloper Debugging Windows
	57.1.5 XSLT Editor Debugging Support

	57.2 Configuring the Project and Debugger
	57.2.1 How to Create Run Configuration for Remote Debugging
	57.2.2 How to Choose a Run Configuration for Debugging

	57.3 Accessing the Debugger
	57.4 Debugging a Service Bus Application
	57.4.1 How to Set Breakpoints on Service Bus Components
	57.4.2 How to Set Exception Breakpoints for Service Bus Components
	57.4.3 How to Debug Using Breakpoints
	57.4.4 How to Step Through a Debugging Session
	57.4.5 How to End or Detach from Debugging

	57.5 Working with the Debugger Windows
	57.5.1 How to Edit Breakpoint Options
	57.5.2 How to Create a Breakpoint Group
	57.5.2.1 Creating a Breakpoint Group
	57.5.2.2 Adding a Breakpoint to an Existing Group

	57.5.3 How to Remove or Disable Breakpoints
	57.5.4 How to Enable a Disabled Breakpoint
	57.5.5 How to View and Modify Variable Values at the Current Breakpoint
	57.5.6 How to Add a Watch

58 Using the Test Console

	58.1 Introduction to the Test Console
	58.1.1 Proxy Service Testing
	58.1.2 Pipeline Testing
	58.1.2.1 Execution Tracing in Pipelines Using the Test Console

	58.1.3 Business Service Testing
	58.1.4 Recommended Approaches to Testing Services
	58.1.5 HTTP Requests

	58.2 Accessing the Test Console
	58.2.1 Prerequisites
	58.2.2 How to Access the Test Console from the Oracle Service Bus Console
	58.2.2.1 Accessing the Test Console from a Component's Definition Editor
	58.2.2.2 Accessing the Test Console from the Project or Folder Definition Editor

	58.2.3 How to Access the Test Console from Fusion Middleware Control
	58.2.4 How to Access the Test Console from JDeveloper
	58.2.4.1 Accessing the Test Console from JDeveloper
	58.2.4.2 Accessing the Test Console for a Transformation from JDeveloper

	58.3 Testing Proxy Services, Business Services, Pipelines, and Split-Joins
	58.3.1 How to Test Service Bus Services
	58.3.2 How to Test Attachments in Services
	58.3.3 How To Trace Pipeline Processing
	58.3.4 How to View Service Test Results

	58.4 Testing MFL Transformations
	58.4.1 How to Test MFL Transformations in the Test Console
	58.4.2 MFL Test Console Example

	58.5 Testing XSLT Transformations (Resources)
	58.5.1 How to Test XSLT Transformations Using the Test Console
	58.5.2 How to Test XSLT Transformations Using the JDeveloper XSLT Mapper

	58.6 Testing XQuery Transformations (Resources)
	58.6.1 XQuery Transformation Testing Prerequisites and Guidelines
	58.6.2 How to Test XQuery Transformations in the Test Console

	58.7 Testing Inline Expressions
	58.7.1 How to Test XQuery Expressions
	58.7.2 How to Test XPath Expressions

	58.8 Testing Services With OWSM Security
	58.8.1 Limitations for Services and Policies

	58.9 About Security and Transports
	58.10 Undeploying the Test Console
	58.10.1 Untargeting the Test Console Before Domain Creation
	58.10.2 Untargeting the Test Console when the Server is Running
	58.10.3 Untargeting the Test Console when the Server is Not Running

	58.11 Test Console Page Reference for Services
	58.11.1 Test Configuration Test Console Properties
	58.11.2 Service Operation Test Console Properties
	58.11.3 Request Document Test Console Properties
	58.11.4 Security Test Console Properties
	58.11.5 Authentication Test Console Properties
	58.11.6 Transport Test Console Properties
	58.11.6.1 Test Console Transport Settings
	58.11.6.2 How the Runtime Uses the Transport Settings in the Test Console

	58.11.7 Attachment Test Console Properties

59 Deploying Oracle Service Bus Services

	59.1 Deployment Overview
	59.2 Before You Deploy
	59.2.1 Creating a Service Bus Domain Using the Configuration Wizard
	59.2.2 Resolving Conflicts
	59.2.3 Configuring JMS Resources
	59.2.4 Configuring Security

	59.3 Deploying from the Oracle Service Bus Console
	59.3.1 How to Deploy from the Console

	59.4 Deploying from JDeveloper
	59.4.1 How to Create a Connection to the WebLogic Server
	59.4.2 How to Create a Deployment Profile
	59.4.3 How to Customize Your Service Bus Deployment
	59.4.4 How to Deploy a Service Bus Project or Application
	59.4.5 How to Deploy a Project or Application Using the Previous Configuration
	59.4.6 What Happens When You Deploy Using JDeveloper

	59.5 Deploying a Service Bus Configuration JAR File in Fusion Middleware Control
	59.6 Updating an Online Configuration
	59.6.1 What You Need to Know for Successful Online Configuration Updates
	59.6.2 Changing an Online Business Service
	59.6.3 Changing an Online Proxy Service
	59.6.4 Changing an Online Pipeline

	59.7 Updating an Online Configuration in a Cluster
	59.7.1 Changing a Business Service in a Cluster
	59.7.2 Installing a New Version of a Proxy Service in a Cluster

60 Using the Oracle Service Bus Development Maven Plug-In

	60.1 Introduction to the Oracle Service Bus Maven Plug-In
	60.1.1 Maven Lifecycle Phases and Goals
	60.1.2 POM Files and Archetypes

	60.2 Installing and Configuring Maven
	60.2.1 How to Configure the Oracle Service Bus Development Maven Plug-In
	60.2.2 How to Use Maven Online Help

	60.3 Using the Oracle Service Bus Development Maven Plug-In
	60.3.1 How to Generate a Service Bus Project POM File
	60.3.2 How to Generate a Service Bus Project POM File from an Archetype
	60.3.2.1 Creating a Service Bus Project POM File from an Archetype in JDeveloepr
	60.3.2.2 Generating a Service Bus Project POM File from an Archetype Using a Command Line

	60.3.3 How to Generate a Service Bus System Resources POM File from an Archetype
	60.3.3.1 Generating a Service Bus System Resources POM File from an Archetype in JDeveloper
	60.3.3.2 Generating a Service Bus System Resources POM File from a Command Line

	60.3.4 Parameters for Generating a POM File

	60.4 Service Bus Development Maven Plug-In Goals
	60.4.1 package
	60.4.2 deploy

	60.5 Oracle Service Bus Development Maven Plug-In POM File Samples

Appendixes

A Message Context

	A.1 The Message Context Model
	A.2 Predefined Context Variables
	A.3 Message-Related Variables
	A.3.1 Header Variable
	A.3.2 Body Variable
	A.3.3 Attachments Variable
	A.3.4 Message Types and Context Variables
	A.3.5 Binary Content in the Body and Attachments Variables
	A.3.5.1 Sending SOAP with Attachments to Business Processes

	A.3.6 Java Content in the Body Variable
	A.3.7 Streaming Body Content
	A.3.7.1 Best Practices for Using Content Streaming

	A.3.8 Streaming Attachments
	A.3.8.1 Inbound Message Handling
	A.3.8.2 Outbound Response Message Handling

	A.3.9 XOP/MTOM Support
	A.3.9.1 XOP/MTOM in Pipelines
	A.3.9.1.1 Binary by Reference Option
	A.3.9.1.2 Binary by Value Option

	A.3.9.2 XOP/MTOM in Business Services
	A.3.9.2.1 XOP/MTOM in Outbound Messages

	A.3.9.3 XOP/MTOM Attachments Streaming

	A.3.10 Custom MIME Headers

	A.4 Inbound and Outbound Variables
	A.4.1 Sub-Elements of the Inbound and Outbound Variables
	A.4.1.1 service
	A.4.1.2 transport
	A.4.1.3 security

	A.4.2 Related Topics

	A.5 Operation Variable
	A.6 Fault Variable
	A.6.1 Error Codes
	A.6.2 Error Details
	A.6.3 XML Parsing Errors (PayloadDetail)

	A.7 messageID Variable
	A.8 Initializing Context Variables
	A.8.1 Initializing the Attachments Context Variable
	A.8.2 Initializing the Header and Body Context Variables
	A.8.2.1 SOAP Services
	A.8.2.2 XML Services (Non SOAP)
	A.8.2.3 Messaging Services

	A.9 Performing Operations on Context Variables
	A.9.1 $body
	A.9.2 $header
	A.9.3 Related Topics

	A.10 Constructing Messages to Dispatch
	A.10.1 SOAP Services
	A.10.2 XML Services (Non SOAP)
	A.10.3 Messaging Services
	A.10.3.1 About Sending Binary Content in Email Messages

	A.10.4 Related Topics

	A.11 Message Context Schema
	A.12 Errors Schema

B XPath Extension Functions

	B.1 Cross-Reference Functions
	B.1.1 lookupPopulatedColumns
	B.1.2 lookupXRef
	B.1.3 lookupXRef1M
	B.1.4 markForDelete
	B.1.5 populateLookupXRefRow
	B.1.6 populateXRefRow
	B.1.7 populateXRefRow1M

	B.2 Domain Value Map Functions
	B.2.1 lookup
	B.2.2 lookupValue
	B.2.3 lookupValue1M

	B.3 Creating Custom XPath Functions
	B.3.1 Registering Custom Functions with Service Bus
	B.3.2 Creating and Packaging the Custom Function Java Classes
	B.3.2.1 Creating the Class and Method
	B.3.2.1.1 Using Single-Dimensional Arrays

	B.3.2.2 Packaging the Custom Function Class

	B.3.3 Using Custom Functions
	B.3.3.1 Custom Functions In Inline XQuery Expressions and XQuery Resources
	B.3.3.2 Custom Functions In XSLT Resources

	B.3.4 Deploying Custom Functions in a Cluster

C Oracle Service Bus APIs

	C.1 Resource Update and Customization
	C.2 Management and Monitoring
	C.3 Deployment

D Transport SDK Interfaces and Classes

	D.1 Introduction
	D.2 Schema-Generated Interfaces
	D.3 General Classes and Interfaces
	D.3.1 Summary of General Classes
	D.3.2 Summary of General Interfaces

	D.4 Source and Transformer Classes and Interfaces
	D.4.1 Summary of Source and Transformer Interfaces
	D.4.2 Summary of Source and Transformer Classes

	D.5 Metadata and Header Representation for Request and Response Messages
	D.5.1 Runtime Representation of Message Contents
	D.5.2 Interfaces

	D.6 User Interface Configuration
	D.6.1 Summary of UI Interfaces
	D.6.2 Summary of UI Classes

E Transport SDK UML Sequence Diagrams

	E.1 Service Bus Runtime Inbound Messages
	E.2 Service Bus Runtime Outbound Messages
	E.3 Design Time Service Registration

F XQuery-SQL Mapping Reference

	F.1 IBM DB2/NT 8
	F.2 Microsoft SQL Server
	F.3 Oracle8i, 8.1.x
	F.4 Oracle 9i and Later
	F.5 Sybase 12.5.2 (and higher)
	F.6 Base (Generic) RDBMS Data Type Mapping

G Work Managers and Threading

	G.1 Key Threading Concepts
	G.2 Pipeline Actions
	G.2.1 Route Action
	G.2.2 Publish Action
	G.2.3 Service Callout Action

	G.3 Work Managers
	G.3.1 Work Manager Configuration
	G.3.2 Work Manager Priority

	G.4 Designating Work Managers

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Fusion Middleware
Developing Services
with Oracle Service Bus,
12¢ (12.2.1.2.0)

OEBPS/img/GUID-3BDFCD96-8957-4CF7-BDE8-1FB950E25686-default.gif
General

Message Handiing

% cenerat configuration
i geners confguratian derai of e service

Description:

Service Type: Any XL Service //

Template: Spproject/PipelineTemplateZ.pt

Break Tempiate Link]

OEBPS/img/GUID-0E34F587-AFD0-4932-BDDA-AAF9059FD549-default.gif
35 Invocation Trace

B (receiving request)
Initial Message Context:

4 added Snbound
4 [added smessageId
£} B RouteNodel

% & added Soutbound
<con:endpoint name="BusinessService$MortgageBroker$BusinessService$ManagerL oanReview"

tp:// wiw. bea.comy/wii/sb/ context”>

<coniservice>
<con:operation>processLoanApp </con:operation>
</con:senvice>
<con:transport>
<con:uri>
http://locahost:7001/miws_basic_ejb/ManagerSimpleBean
</conzuri>
<con:mode>request-response</con:mode>
<con:qualtyOfService>best-effort</con:quaityOfService>

<conirequest xsitype
xminschtiy
Ymineve

OEBPS/img/GUID-0FF29668-C473-4CD0-B645-5D2DA9B213D4-default.gif

OEBPS/img/GUID-7F898710-EEAA-46F5-B76B-59EA7184A938-default.png
Create Business Service

< cancel () (o) Ccreate |
Create Type Transport

Create Service

* Resource Name SocketBS.

Description

Service Definition
/SDL Based Senice

Name.

Path

PortBinding

REST Senice

Name.

Path

—
E e

OEBPS/img/GUID-CE143560-FE59-4E6D-B367-2B608955B05B-default.png
v | RiiProjscts x

All Projects Definition

MyExchangeRate

AllTypes
Type

Project

Project

Project

Project

Project

Project

Project

Actions

OEBPS/img/GUID-53448B84-55D6-4425-A122-C8312D7FCE3D-default.gif
SOA
Composite

[
)

Oracle Service Bus

OEBPS/img/GUID-7E3C35E9-0024-485E-A984-942544B79186-default.gif

OEBPS/img/GUID-6AFA69F0-324B-4266-9FC7-335F1C3BF9EF-default.gif
Applications

E5) Servicetusappiication

<

=IProjects ¥V E

03 Transtormations
7 pLpipeine

£ prProsyservice proxy
% pipelineL pipeine

£ Ppelneprosyervice proxy

(&l pom.xmi
3 bzpipeiine
£ prroxyserviceprosy
8 avxay
- ofg seprojects
2l Application Resources
1 Data Controls
i Recent Fies

Pz pipeline - Structure

&bz
& Data Fiyout
&4 Pipelinepairtiodel
-9 Request Pipeline
&) Response Pipeline
@ Stagel.

PipelinePairodel

&

Request Pipeline

@ stager

o

Response Fipeline

@)

Zoom:[100]

Components
Q!

Message Flow

Nodes.
£ &
Route Pipeline Pair
) [e3)
stage Conditional

Branch

Operational Error
Branch Handler
Route
) -
Dynamic Routing
Routing
& (=]
Routing 11 Then
Table

Communication

)

OEBPS/img/GUID-05F73737-3372-4D2A-958E-6E0CEAF78164-default.png
v | History X | Credit_Validation X

Changes ~ Sessions [
Viewv @ B &
Activation
Activate session weblogic
Activate session weblogic
Activate session weblogic

Activate session weblogic

System Initalization

Description
created REST semvices for

renamed creditvalidation s.

Execution
Time.

712812015 1
12812015 1
712812015 1
127120151
127120151

User

weblogic
weblogic
weblogic

weblogic

Activation
Status

Partilly Act
Partilly Act
Partilly Act
Partilly Act

<anonymous> Activated

Undone By

OEBPS/img/GUID-6DB3247D-D9D5-4194-B915-D804EC8B16BB-default.png
v | ValidateCC x

Proxy Service Definition
}: Transport Details - Protocol: http.
=] HTTPS required
Authentication
_
<] ‘Custom Authentication (See Advanced Settings)
4 — B
A Request Encoding 150-8859-1

Response Encoding UTF-8.
‘Supports Compression [

Enable Compression Buffer

4 Advanced Options
* Authentication Header
* Authentiation Token Type weblogicwttoken [
Expose X509 Clint Certs [

Access metadata with URL

OEBPS/img/GUID-E54FD607-BF19-4DB2-85B5-D674F67AA97B-default.gif
Select Reference Fields

OEBPS/img/GUID-49CCC608-A4DB-4CD7-92AE-AAEA2A3626D6-default.gif
ALsa| TransporihlessageContext | TransportifessageContext
Runtime Router | 1 onenapoint TransporiSendistener | | TransportSender | | TransporManager | | TransportProvider ey
Ty Tansonais : : (aubound) :

! I

© i ! | il i i
1 ! 1
1 ! 1

troatoRequesiitaDatal | ’ L
!

Cr=r) H

|t

create and nfialize()

reate and Intalzel)

.
R

»
sendMessageAsyncl) J
endMessageAsyncl)|
———
createl)
getNitaData()
s
getPayioac)
s

send()

esponse)
‘onRecsiveResporsel
onReceiveRespons()
[‘geiResponsefetaDatal)
i)
‘geiResponsePayioad()
>
SeiResponseand close()
S

-
-

——
s
{
-

OEBPS/img/GUID-AEB45293-0AD8-4543-A56A-886450833823-default.gif
Variable Structures

Tnvoice ¥ | Add New structure

Tnvoice i |
-@

$lnvoice
@
5]

name

OEBPS/img/GUID-9322D574-2F91-4B25-8D19-EDACF97EB944-default.gif

OEBPS/img/GUID-E503EBB6-1C28-4923-810C-8E92990775BB-default.gif
[E] Transport.

dlient-host:
dlient-address:
http-method:

<tp:query-parameters xmins:tp="http://www.bea. com/wli/sb/transports/http">
</tp:query-parameters>

E
]

Accept:
Accept-Encoding:
Accept-Language:

Content-Encoding:

Content-Type:

SOAPAction:
User-Agent:

ftextixml

User Headers:

i

User Metadata:

i

Add

OEBPS/img/GUID-9DCAA8EF-C807-4453-8882-675EC8B8DA2B-default.gif
EndPointConfiguration

URI

Other generic properties

SocketEndPointConfiguration

OEBPS/img/GUID-14CC0BFE-FAE7-4520-82C3-29EC8C36B8F0-default.gif

OEBPS/img/GUID-68BB1BEC-7262-41E6-9CB4-ECCB34B9BD82-default.gif

OEBPS/img/GUID-C1D3514A-8518-404F-B2A6-D0D81A627AA5-default.gif

OEBPS/img/GUID-BC026EC2-5AAD-43CC-AD38-25EE41D8902B-default.png
History X

View v

Credi_ Validation

RestSenice

B Restsenice

References x

resenvationProxy X

2. CurencyTypes

CurencyTypes x

References

OEBPS/img/GUID-F4DAD0AA-577C-44D3-9132-E4582EAC7618-default.gif
Front End
artifact

Outbound|
endpoint

Response
artifact

OEBPS/img/GUID-D2A8A3B4-864C-44A0-BD60-D94AFEAC8765-default.gif

OEBPS/img/GUID-81528B49-E254-447B-8644-E826B2CC4487-default.gif

OEBPS/img/GUID-F4D5FE4C-1016-4004-BE2A-0BAC4CE2E0DC-default.gif
{ Oracle Service Bus

Oracle BPEL| _nfiste i o) Bs1 | |—oiete, |Oracle BPEL
Process

Process

Manager
(8P1) onkesult — = onkesult (8P2)

Manager

OEBPS/img/GUID-67093E96-8DDF-4C31-9EE4-276CE5232CA3-default.gif
WSDL

Gttions
o E=r)
type = portType
ramespace = (namespace]
portType. Model name={binding kcal name] -
over viewURE (wsdl location]
H y3:7gv\d
e = binding
dafnitors namespace = [namespace]
port portType = [potType Miodel)
eototo = soaP
Varspert = HTTP
brding P
7 tusesssarvice name ={umarreadabi name] |
e categorBag
aetvons e = sorven
irport local name = [service local name]
servee rdingTemplats
port portType = [partType tModel]
binding = [binding tMoclel}
— local name = {port kocal name]

:/

OEBPS/img/GUID-70074981-D5A1-4C6D-84EA-06237324146A-default.png
v | wsoL x

Folder Defini

4 General

Descripti

B valigateCarg

B valigateCredit

AlTypes
Type

Folder

il

Actions

OEBPS/img/GUID-984D14C5-87AA-410B-9607-AF08F78B1443-default.gif

OEBPS/img/GUID-ECD538E1-DB41-483E-AD94-EB47AAAA0950-default.gif
Proxy Services Pipelines/Split Joins External Services

OEBPS/img/GUID-21DBB766-A9DF-4E3B-99E5-E1AB94D3AB57-default.gif

OEBPS/img/GUID-DE6EFBBC-B480-4265-83AC-DAE5ED7DA91D-default.png
ORACLE' Service Bus Console 12c

Activate | Discard | Exit weblogic Session [£] v

ValidateCC-pipeline.

2o lVaiidatecq

Currency_Senvices

default
MyExchangeRate

Order Senices

v | ValidatecC x

‘Search for resources by name

Proxy Service Definition

}(’ General

bl Description

]

B P

& Service Type REST Senice

A e
Name ValidateCC-pipeline
Path Credit_Senices
Type Fipeiine

XQuery Processing

Version for snippets

w [

‘weblogic v

OEBPS/img/GUID-BA9192A9-E07C-4EBD-A874-40FF709D2CBD-default.gif
‘LransoonisssageContext .
ET1E seviet ntound TansportEodont ‘Tmnspontanager
i i i
ooty [! Mn M M
aues) H
craate and iilze()
recsveMassage()
procsssMsssage()
e |
le setEndpaint
oeiRsquestietaDstal
P——
l croatResponsoNietaDaia(
l sotResponseliaraDaial)
L seosponsaPayioss
l aosen)
fesponse()

1
atync rasponsel)

!

happens asynchronously

OEBPS/img/GUID-D7ABC405-A72A-44C2-860F-070207BDB82E-default.gif

OEBPS/img/GUID-C410A4B0-2602-4980-B629-5CB562162F07-default.gif
Name your application

Application Name:

Create Service Bus Application with Service Bus Project - Step 1 of 2

(0 Application Name | [qericcpusappiication

5, Prolect Name

Help

T Next > Einish

Directory:
[scratch/oracie/mywork/idev/ServiceBusApplication Browse.
Application Package Prefix:

Cancel

OEBPS/img/GUID-596E2E8A-2D25-4948-9800-3ECDD1F6E663-default.gif
o [
Tangot A mestcoching
 neak by s
Tanpot bex
Cach Toen Exprsson sy cusFCutome 0 B
Wesgeintog
petemance o Tme O 0k

@ owon

O e <gstneneesons 0,
Eckte s e+

0 penase)

OEBPS/img/GUID-1C0BF597-0621-48E1-BAA6-2828460C8686-default.gif

OEBPS/img/GUID-5B899ED1-6CB1-4ADD-81C7-49EF9FC656F1-default.png
& Edit SOA-MDS Connection

Edit the connection detalls of the existing SOA-MDS connection, E

Connection Name:

50A_DesignTimeRepository.

MDS Root Folder:

[[mome/aevsioper/zoamaz/ srowse

Test Connection

status

Help oK Cancel

OEBPS/img/GUID-766A6F7B-B6A3-44E6-B968-C997094CD681-default.gif
Oracle Service Bus

OEBPS/img/GUID-D939CA94-3FE3-4B21-893A-BC508F464A61-default.gif
) Oracle JDeveloper 12c - ConfigWorks. jws : RewardsProgram. jpr IBEE
) Q- Search
Applications | 1| off RewardsProgram Compone... - E
ConfigWorks ~lReX RewardsProgram | Q- °
= Projects T E | service Bus -
osb-102-FileHandiing by |
- (0] prjcafile Resources
(& Revardsprogram al e
&0 susinessservice ®
£2 JsRequestReply bix Fpeline Spioin
ﬁg RewardPoimsservice bix OFY —
B3 Proxyservices s
MS_write
'3 Reward Program - REST lpelne IS @ =
33 Reward Program - REST proxy AQ As/400
% WebTolMS.pipeline &
=) ;Euurus ® A
enrich.xay @
& FrequentFlyerschema xsd WebToMs Al =
RewardPoimsservice vl
B transiztorxay @® @
(@] webserviceC et e s
[g) Transpor
& XLSchema 1192546232 x5 Reward Program -... RewardPointsServi... & &
- [TestServices L A e
2 Application Resources
1 Data Controls & @
2 Recent Fies J = Socket
- @
Revardsproaran | Jq @ d
s > »
Design Applications
Messages - Log - B £ @
Current selection s not a valid Service Bus resource +| soewora Oracle
O| awvancea
———— > et ® |
Messages | Extensions «| Feedba - =

OEBPS/img/GUID-3C841639-BCBE-4ADB-89CB-323A849CDAC4-default.gif

OEBPS/img/GUID-ACC40923-995B-4BBB-A83C-EA68EDE47884-default.png
v | validationForCC X

Business Service Definition
'3

3¢ mansport

Protocol hitp

Loaasancio oo Runavoon [1]

Endpoint URIs

+ X © O
URIs (http://host:portisome Service)
hitolexample.com:7001/soa-nfralsenicesidefaultvalidationForCCigetStatust

=]
P!
=
k=
B
A

hitp:/lexample.com7001/Credit_Senvices/ProxySenvicesNalidateCredit

Retries.
Retry Count 0
Retry lteration Interval 30 (seconds)

Retry Application Errors

OEBPS/img/GUID-7D0D516A-359E-4333-BD30-C0E08C25E53D-default.gif
Service

Consumer

WS-Security
SAML

Authorization

Credential
Mapping

SOAP over HTTPS

Service
Producer

OEBPS/img/GUID-B72BD036-27F1-4640-814E-3700378BD8D5-default.png
Create Pipeline
General

* Pipeline Name SocketPipeline

REST Senvice

WSDL Based Senvice

Any SOAP Senvice.

Any XML Senvice

Messaging Senice
[C] Expose as a Proxy Service
Name SocketPipeline-proxy

Location ~ SockefTest

Transport fip

(]

OEBPS/img/GUID-89845BD3-0D30-493A-A393-179E9D6ACEFD-default.gif
® =]

=17} Pipelinepairhiadel
Request Pipeline Response Ripeline
@ stagel

Template Placeholders

Lol)
Nodes stages
&) &
Route Conditional
Nodes
=
Route Fipeline Pair
2]
Conditional Operational
Branch Branch
Route
o Y
Dynamic Routing
Routing
&

&)

Actions

)

Operational

stage

Errar
Handler

EY

Routing
Table

OEBPS/img/GUID-B7D2AB04-B49E-4D31-9709-CB50D882E56A-default.gif
General
Transport
Transport Details
Message Handiing
Performance
Policies

3 Poticy Configuration
Use thispage to configure iy setings

Policies
O NoFolicies

(@) Fram OWSM Policy Store

Service Account: <ot

o> Q&

OWSM Policy Configuration

[ER 3
wToM + %

T %
25

Retisbity Iy & %

-]

Addressing + %

-]

Security *7 R

-]

1§ oracie/wssLo_usermame token with_message_protection_client_palicy

Management *7 R

-]

Persanally Identifiable Information *7 R

-]

OEBPS/img/GUID-C74B0B7F-A6FB-4E80-82AC-D78067CBBBAD-default.gif
Request Pipeline Thread

Dutbound

Front End
artifact

Binding

Response
artifact

OEBPS/img/GUID-CE4DD99D-6178-4A15-8A54-0ACAEC620031-default.gif
Config Override Properties

Edit Override Values: oracle/http_sami20_token_bearer_over_ss|_client_policy

Name Value Override Value
reference priority
user.attributes

'saml.issuer.name wwworacle.com
user.roles.include false
esfkey basic.credentials
subject precedence true

'saml.audience.uri

Help Cancel

OEBPS/img/GUID-2885AFCB-FFB3-4167-8AFE-8B3D8FC1C0E9-default.gif

OEBPS/img/GUID-BD6A12BC-1C76-41A5-B15B-7159D5398822-default.gif
Bawesamsproxy - [@
General %3 General Configuration

TR The general configuration detalls of the service

Transport Details

Message Handiing Description:
Policies
Security

Transport: utp

Service Type: WSDL-based Service - SOAP 11
WSDLURL: RewardsProgram/Resources/RewardPointsService wsdl

Port: RevardPointsServiceSospPort
Target Service: § RewardsProgram /ProxyServices WebTalus.pipeline O, &

XQuery Processing

Version for snippets

OEBPS/img/GUID-CCF71109-96AE-496C-9CE9-77C81D7228A5-default.gif
Front End
artifact

endpoint

Response
artifact

endpoint

OEBPS/img/GUID-0C5697A6-CEBE-4839-A376-6D701F22FE3F-default.gif

OEBPS/img/GUID-C6E8A598-53E2-44F1-A5EB-96A5D590227C-default.gif
Name.

Ui com

U help

i METAINE

Ui schemaorg_apache smibeans
(2] SocketConfigam

OEBPS/img/GUID-5AC029C8-C278-4695-A1BD-865247010B90-default.gif
Oracle Service Bus.

spapu

sxcrpe [
Clent
f—

Response (o
Temp Queut

Transport

Binding

Proxy

Sarvica

Binding
Transport

(-
Service.
le—{

oy Suppariad transport)

OEBPS/img/GUID-268F9BA9-9B2C-40D5-AA4D-C8E1A1603631-default.gif
Oracle Service Bus

initiate initiate
Oracle BPEL Oracle BPEL

Process Process

(BP1) onResult onResult (BP2)

OEBPS/img/GUID-CC33E103-AC32-450E-9D13-DCEFDD732F02-default.gif
) Edit Stage Configuration: Route Node

save | | | validate Cancel Clear Cancel All

@ i anacten
N Dynamic Routing
Flow Control >

Routing

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Fusion Middleware
Developing Services
with Oracle Service Bus,
12¢ (12.2.1.2.0)

OEBPS/img/GUID-11FB33A4-E059-4E24-B717-D2C052C6E493-default.gif
Oracle Service Bus.

Cllents.

Isoaps
ol 5| 2| Pov | 2| 5 [+
gle 2| |Oracie WebLogic Service|
sl SRl el IAXRPC Servios
[[-
Aoy o Destnaton’s

‘Response UR|

OEBPS/img/GUID-B07F8A22-E788-40AD-9368-EB7F1ABAD70B-default.gif

OEBPS/img/GUID-02A45266-EF6E-4055-90C0-ACE0135136A1-default.gif
£3 Edit a Proxy Service - Operation Selection Configuration (Path - defautt)

Enforce WS-I Compliance o
Selection Algorithm O Transport Header
O soapAction Header
O ws-addressing
O 504P Header
® 50AP Body Type

<< Back Next >> Finish CGancel

OEBPS/img/GUID-1D56AA86-CA00-4FE7-BB5D-0748EC8307D8-default.gif
Genera! % Resequencer Configuration

Message Handiing \)cc s page to configure Resequencer optians.

Operation Selection

Resequencer nable Resequencer

Resequence Level:r () Pipeline

Resequence:

Dispatch Policy:

Resequencer Options

OEBPS/img/GUID-D2519576-B0E2-4C75-A157-B166A0D1DCED-default.gif
Variable Structures

Busmesssencs W | Add New Structure |

e

Sbody - GetlnvoicaType (request)
@ GetlnvoiceType
-@ ro
@ i
© name
- [& $body - GetinvoiceType (response)
-@ GetlnvoiceType
-© InRetum
@ i

© name

OEBPS/img/GUID-853CF627-8188-4F73-886D-7EDBEBAED095-default.png
B E Oo&& -
4 B ArProjects
» (@] Credit_Senices
» & Currency_Senvices
5] defaut
» [E MyExchangeRate
» [Order Senices
» [Utities
» (5 Weather
4 B system
4 B2NDI Provders
[FHiocal
4 EaProy Servers
[Oracteproy
SHTP Servers

STP.
uoDI
5 rewardssystem

OEBPS/img/GUID-7BF23483-E928-4BC6-848D-F8FF196A0920-default.gif
ble Structures

attachments ¥ | Add New structure

? Content-Type

? Content-Transfer-Encoding
? Content-Descrption

? Content-Location

? Content-Dispostion

OEBPS/img/GUID-1ACB3181-086B-4BD5-9296-3EDEC8474DCE-default.png
sources by name

SocketPipeline X

Links v weblogic v

N % oesioner O]

ar

m
«
[~}

OEBPS/img/GUID-96FBC4F6-F422-4733-899E-EF40FB9B436C-default.png
v | validationForcc x

Business Service Definition

PER b ¥Xx

Message Handling

4 XOP/MTOM Support

[C] XOPMITOM Enabled

Include Binary data © By Reference
By Value

4 Attachments.

[F] Page Atiachments to Disk

4 Ws-1 Compliance

] Enforce WS- Compliance

4 XQuery Processing

Version for sippets 2004 [+

OEBPS/img/GUID-CBF1CB27-E03D-4189-A293-F02938421866-default.gif
‘hbusinessEntity: Information about the
partywho publishes information abouta

senice

tModel: Descriptions of specifications
for senvices or taxonomies. Basis for

technical fingerprints.

husinessService: Descriptive
information about a particular

family oftechnical senvices

binding Template: Technical

information about a semvice entry
' pointand construction
specifications

bindingTemplte deta cortains
references o thiodels. These
veferences desigate te interece.
specticaions for a servce.

OEBPS/img/GUID-23D4F836-4698-4A92-8B03-EB2561D07FF5-default.gif
Application Server

Oracle Service Bus
]

o [S5 Erte

OEBPS/img/GUID-3EDFF5E8-0FF2-4A24-8201-A05F9464AEEC-default.gif
Oracle Service Bus

Process

OEBPS/img/GUID-6D84D685-B3AD-460C-A612-DFBDC6D5193B-default.gif
Oracle Service Bus Domain

Oracle Senvca Bus Kernel

e
o L
Reauest] [Ty S Reply et
v v
Proxy
H Es“:,ﬁ' Service M
wrc)
Tuxsdo Transport
Y Y
wre
s [FToE Ty
2o | | ooy pcall) | | pcall)

Tuxedo Domain

OEBPS/img/GUID-04A28D79-1F09-47FE-A3E2-F16B793631E8-default.gif
Inbound

| Outbound

Service Consumer
Client

Proxy Service

Business Servee

!

Proxy Service

Business Servee

OEBPS/img/GUID-027A6775-26F9-4FF2-BA9E-740938094E06-default.gif

OEBPS/img/GUID-3F5B3634-25A9-4E9F-8061-C7115A987D51-default.gif

OEBPS/img/GUID-C793D208-5138-48A4-B3EF-35674FEAE97F-default.gif
No OWSM policies.

Local Proxy.

owsw OWSM no-secury]
Service 1

dient policy polcy (o no policy) a“‘f:;*‘

A2

OWsM service policy

Local Proxy
Service 2

securly
process

OEBPS/img/GUID-5DE47B12-BCFE-4242-A3AE-797465FFFDEC-default.gif
Oracle Service Bus

create create
put put Oracle BPEL
_— _— Process

dispose dispose (BP1)

OEBPS/img/GUID-3A4F3036-7FFE-4026-85E4-9BAEFD859E58-default.gif

OEBPS/img/GUID-C710D2B9-17B4-47AC-8D06-6844402AC072-default.gif
Update Cable TV Statusin Ot Hessage.

£

1

Tl

_H

1

o =
——

B

13

OEBPS/img/GUID-7304EE71-3FD8-4912-8715-C57F16BB6344-default.gif
Oracle Service Bus

[R T
oz | | & ELE[5 |erfuasemss
L B 3|S5 E]2
o
Fr
Resoniz e 5 Taion
e e e S s

node.

OEBPS/img/GUID-FAB90F6D-7A81-488F-B506-202767589D2D-default.gif
~ Oracle Service Bus

create create
it ot
. ou ool
Client -
dispose dispose

OEBPS/img/GUID-2A3CE23D-6251-48C6-A0E1-F0F23384D7DB-default.gif
Applications

Servicebusapplication
 Projects aa-v-
&2 Transtormations

" pLpipeiine
£ prProxyservice proxy
% PipelineLpipeline
£ Ppeineprosyervice proxy
(&l pom.xmi
3 pzpipeline
EapeproxySenvice proxy
8 avxay
- ofg seprojects
4 Applicaton Resources
1 Data Controls
o Recent Files

pz.pipeline - Structure

$ pzpipeline Components.
Q-
Message Flow

Nodes

Operational
Branch

Route

Zoom:[1008 =——F——— Restt

Dynamic

G

Pipeline Pair

&

Conditional
Branch

&)

Error
Handler

Routing

OEBPS/img/GUID-CEA5DBEA-4E48-4185-A659-B3A2A1EB2DDD-default.gif
Map of Message Flow Welcome, weblogic

2 loanGateway3
207 Pipsinepairiiode1
-7 Request Pipeline
- vadate loan application
A\ Stage Ertor Handler
A reply
i Response Pipsine
B Route to Normal Loan Processing Service

Connected to : servicebus

/iy Edit ErrorHandler : Request pipeline - validate Ioan application

save

Cancel

Clear

Cancel Al

&

Error Handler

@

reply

OEBPS/img/GUID-115B0BDF-C9D7-42BA-A4D3-501850B2CAA0-default.gif
UDDI Registry

Oracke Service Bus
Publish

Proxy Service

Browse and
Import

Business

OEBPS/img/GUID-AF6EF15A-8796-437F-A331-DC2F095EB6EE-default.gif
@

=

PipelineTemplate

L3

P

=
Raute
[e3)
Conditional
Branch

Route

Dynamic
Routing

&
I Then

g

Pipeline Pair

)

Operational
Branch

Routing

@
stage

Errar
Handler

Routing
Table

OEBPS/img/GUID-1D72D247-CC22-45B1-87C9-8D5F0B4F2E80-default.gif
Variable Structures

1> XML Type | Service Interface | Simple Type

Structure Labe:

Structure Path:

Tro
® [Schema Element v
Browse.
O set as chid
O [SchemaType v
Browse...
O wR:
Browse...
[set as chid
Add Cancel

e
Variable Structures

OEBPS/img/GUID-4AA8E1E2-66D9-453C-823F-9AB8137914AB-default.gif
Select Security Policies

Select Security policies from the list:

foracle/http_basic_auth_over_ss|_client_policy

>

lracle/http_sami20_token_bearer_client_policy
lracle/http_sami20_token_bearer_over_ss!_client_policy

€

foracle/no_authentication_client_policy
loracle/no_messageprotection_client_policy
loracle/sts_trust_config_client_policy
foracle/wss_http_token_client_policy
foracle/wss_http_token_over_ssl_client_policy
loracle/wss_saml_token_bearer_client_policy

CEEEEEIEEEE

loracle/wss_saml_token_bearer_over_ss|_client_policy

Help

OEBPS/img/GUID-429F4E3B-4225-47D3-BE91-6DE362E1AB23-default.gif
Oracle Service Bus

EJB Client JAR

Remote EJB
Interface

EJB

Interface

Method A —
Method B | € Java Callout

Archive Resource

OEBPS/img/GUID-55311E40-2DAF-4419-B0A8-357330CE41E0-default.gif

OEBPS/img/GUID-153E31BB-269C-4E38-9336-BA62033D8D2B-default.gif
Create Pipeline Service -

Type

¢ Create service

‘Service Type: WSDL-based service

g
© Type

@wsoL:

© any S08P:
O Any XM

s |

[sorp 1.1

OEBPS/img/GUID-8268DCAB-9F7E-4479-B457-F697567F395A-default.gif
Replace <xPath> in varizble with <Expression>

OEBPS/img/GUID-351088A0-EFB9-4650-A07D-70F57FC01023-default.gif
Request Pipeline Thread

Front End

artifact

OEBPS/img/GUID-A0FB6991-B14E-4894-8F0B-D62F1AA25331-default.png
Create Proxy Service

< cancel ® Create |3
Create Type Transport

General
* Resource Name SocketProxy

Description

Service Definition

/SDL Based Senice

REST Senice

—
p—

] Generate Pipeline

Pipeline Name SocketProx-pipeline

OEBPS/img/GUID-FC4C7EE2-EB7D-4982-BC7C-DC70017905EB-default.gif
usiness Service:

B

Oracle Service Bus

Proxy Service

OEBPS/img/GUID-DB08EDCD-B3CB-4ED9-A96B-448085625541-default.gif

OEBPS/img/GUID-2F2E7251-27C3-43B4-925D-F4C5A9319AA6-default.gif
Transport

Transport
Provider

External
Semvices

OEBPS/img/GUID-1EF0B9E0-7A84-48B7-A638-990646DCC3AB-default.gif

OEBPS/img/GUID-2D0C3E42-8AD9-4822-9738-2B40ED4B0DBE-default.gif

OEBPS/img/GUID-AB38D483-870E-45C1-9354-A6874AC0E3F6-default.png
 Debugging: SBProjectjpr - Log | Breakpoints | Stage - Properties | SmartData Data
;
Name Value T
@6 Sattachments <atachments/> R
@ $body <sody/> &
@ $header <Header/> &
@ $inbound <endpoint> &
&0 securty R
& <€ transpontClient &
@ principals &
@ group AdminChannellsers &
- group Administrators &/
- group Integrationadministrators (&
< group Monitors &
€2 username weblogic &
€ service &
<> transport &
0 $messagelD 2€B087¢.411892cd.0.1478896,
-k Soperation ANY OPERATION
@E $outbound null
© jeidnull e < jeidnullclass:
- B Source Repository &

OEBPS/img/GUID-22C92180-1185-4779-B1B6-37792DDB2ABB-default.gif
Client

Inbound request:

Auhenicatbn
usemame=pat _ Autbeni
¥ Is pat known Gser?
Prory Senvice | 4.
TN it lloved access?
! \ ‘Authorization
1 N Provider
! N
| N
| Geteredential for outbound
request
|
| N
Outbourd request N

L]

Business Senvice

OEBPS/img/GUID-3986EC4B-87D3-475D-91F9-DF3C90051049-default.gif
= PipelinePairhodel =

¢ Ly r

Request Pipeline Response Fipeline

e Stagel =

g puplisn <

85 Dynamic Publish
e £ Publish
¥ publish Table
8 copy e |8
“ Service Callout
W paste any | S Seice calont
XK pelete Dure |2 TraNsPOrt Header
& Collapse a1 % o Fech \
[Expand Al (=] o
i Raise Errar
[Reply
i skin
— i Assign
Breakpoints 1% Delete
) insert

& Java Callowt
Tyee |t MEL Transiate
5D Transtare
Rename
Replace
valitate

Alert

HER | HEEE

OEBPS/img/GUID-6EAA58A5-56A1-44E5-93C6-D95BD39BB405-default.gif
UDDI Registry

Publish

Tmport Services
Prozy Services

Service Bus
Proxy Service (P1)

OEBPS/img/GUID-888B5AD0-E223-4B5C-BAD3-712ECCC5A5FC-default.png
Description Enter description for the resource path

v | maososemton =

Description Enter descripton for the resource patn x

OEBPS/img/GUID-63145B8B-9121-4CE7-A5C7-944C482B305B-default.gif
OWsM
senvice polcy
Excepion

No sscurty
headers

Local Proxy

owsw |
Service 3

client poicy

OWSM non-securty
policy.

No securty
headers

Local Proxy
Service 4

Inbound enforcement
10 process all secury.
headers

OEBPS/img/GUID-6F5A7529-384B-40E1-9A10-C5F2C8466605-default.gif

OEBPS/img/GUID-8601673C-92A3-4ACD-9B8D-9825E76A8351-default.gif

OEBPS/img/GUID-F5D592E2-252D-42C8-B756-4539C56EDA61-default.gif
»/ external
service

Operation

Cache Key

Cached Result
with TTL

OEBPS/img/GUID-BFFA3FD3-FFB6-46B1-BB0E-52A51C838D66-default.gif
SookeesponseteabaaL EHm
SookeemesieDRaIL B 5

Generated by XmiSpy i sltova.com. Generated by XmiSpy www_altova.com

Sookeemuesessers L BH(—) Fi

SocketResponseHeadersXL

OEBPS/img/GUID-B8153D49-F3D0-4D03-A02E-46CAAAFBFCD5-default.gif
Oracle Service Bus

activatePhone

T
activatePhone | acivaebzer

OEBPS/img/GUID-4B85BE64-FD2A-42D1-82A7-9844829D91A6-default.gif
wso 1

—5—

ipaine)

Rautr
(peine)

nboune
ansport

Router
oipline)

nboune

Outouns
wansport

Oubouns

sz

nbounc

Rautr
opeine)

nbounc

epoline)

uboune

Mossags 1 amives
Vorsions X, Y and W ars configured

Mossage 1 inishes processing wilh versions XY, and W
Message 2 inishes processing with versions A8, and C

Message 2 arrves

Message 2 processed with versions A, 8, 3nd C.

OEBPS/img/GUID-8C2628E8-2E72-4A9A-9D00-FD4F257F4573-default.gif
General
¢ Reseauencer Configuration

Message Handing ;4 is page to configure Resequencer options

Operation Selection

Resequencer Enable Resequencer

Pipeline

Resequence Level:”

Reseaquences

Dispatch Policy:

Resequencer Options

Group: <Expression> [,

10+ [EEspressions] B,

start

Increment.

Timeout

OEBPS/img/GUID-2EDEED55-BE78-4E31-A5A9-B9177EDB76B8-default.gif
| Local Project
|

~ 7 HTP Project

Local Pro»
Service

IMS Project

OEBPS/img/GUID-7BAE62DE-3499-45D3-A127-9CF233D81EEA-default.gif
Socket] U1 Add Pipeline Pai

3 add cditional Branch
/b dd Service Error Handler

Paste Route

OEBPS/img/GUID-1E1297C3-7689-486A-A564-ED96D24C4BD3-default.gif
SOA
Composite

Reference

(G
(G

(eauest

Callbag

Oracle Service Bus

OEBPS/img/GUID-DDA51829-3195-45B5-8B4F-7A0B60FB6039-default.gif

OEBPS/img/GUID-2BF8FEE9-ECB8-4EB9-A69F-6273AFCAA79F-default.gif
%
€y
&
i

OEBPS/img/GUID-CBCA9504-4D97-4430-BBF8-AD1E918E2052-default.png
v | Searchresults x

View v
Name. Type Modified By Date

2 ValigateCr Creat_SenicesProgSend... ProySenice weblogic 81412015 6:46 Al
3 ValidateC. Credit_Senices Pipeline weblogic 81412015 6:17 Al
23 valioatecC [B] Credit_Senices ProgSenice weblogic 81412015 6:40 Al
2 ValigateCr. Credit_SenicesiProxySeni... ProxySenice weblogic 81412015 6:16 A
2 validatecr. Credit_Senices/ProgSeni... Pipeline weblogic 81412015 6:11 A

© 5 Search Results for expression Validate™

OEBPS/img/GUID-F502637E-CC0A-4FD2-8099-52C8E2601092-default.png
Currency Ratios %

Proxy Service Definition

[Rl IR RN 2P S

Message Handling

WS Compliance [] Enforce WS-l Compliance

Transport Header
‘SOAPACtion Header
Ws-Addressing
‘SOAP Header
‘SOAP Body

Header Name

Operation Mapping
Operation Name Value

ConversionRate

OEBPS/img/GUID-60436147-2033-488C-A99B-3F7F6EB538D0-default.gif
riertaces
Transformer

Dffmrorm)

[rgetSupportedinputs()
lsgetsupportedoupus()

43_‘

winterfacen
[Transporthanager

[FrogiterProvider
[+receivetossage)
legerTransiormer()

i

[Transformorimpl| 1

1 [Transportianagerimel

S A B

nierfacer

TransportProvider nieracay

narfacer
TransportWi SArtifactDeployer \+deltoEndPoint() [FgerSenceRen)

TransportEndPoint

[FeroatoEnaPoi(]

[FonGroateq
[ronDeleta()
[ronUpdatel)
[ronResume()
[ronSuspend)

|+suspendEndPoint) |+getURI)
[-osumogndPoiny [atconturstion)

st v e —
|+getEndPoint() [rereateRequestMetaData)

[SomeTransformer|

|+get..SchemaTypel)
|supdateEndPoiniy

]

[SomeTransportProvidr [SomaTransportEndPoint]

|sgetProviderConfiuration() J

S

[SomeU

iBinding

rietace
TransportUiBinding

[FESericoTypeSupportodl

[rgeGenericifog

[gotEdiPagal)

|+updateEditPage()

|+getViewPage()

|waigtehanrorm)

lvaldterroviderSpecitctomn()

|- getProviderSpecitcConfguration)

erace
XmiObject

{xmgpiee |

EndPaintConfiguration

frur AT
Itprovider-specific : X

iObject

(]

1

[SomeEndPointConfiguration

01

OEBPS/img/GUID-506B7D4E-D377-4134-88DB-6E2EEF31E3C8-default.gif
SOA-MDS Tr

Choose Target

¢ idome

& Choose Targer | sectarget ok s

& Dependendes Q Search SOAMDS.
BEr

Target Location:

OEBPS/img/GUID-634DDE74-4C63-4516-B03E-2037B0D3D447-default.png
v | validationForCC X

Business Service Definition

General

Description Creditvaligation senvice hosted on SOA

Transport hitp

Service Type WSDL Based Service - SOAP 1.1

WSDL Credit_Senices/ResourcesNalidateCredit_WSDL.

PER Yh¥x

Port execute_pt

OEBPS/img/GUID-7089D27B-3BEB-48DB-BEE5-302CBC06E3E5-default.gif
SOA-MDS Tr

Dependendies

Dependencies

Folowing fles wil be transferred to the target SOA-MDS connection.

[Fie Neme TargetURL
(€] webServiceC.nsdl oramds:apps/servicebus renardsfuebse...
-, XMLSchema_1192546232.x5d _ oramdss/appsfservicsbus rewardsLSc... ¥

] Overwrit f document exis i the target MDS repostory

<gack

OEBPS/img/GUID-B28FE29E-7228-47B6-8188-D27B61AFA907-default.gif

OEBPS/img/GUID-BA45C135-FA5A-476F-956E-747AEDCE753B-default.gif
HITP Proxy

Service

Local Proxy:
Service 1

Local Proxy.

Service 2

Local Proxy:

Service 3

OEBPS/img/GUID-B8FF2B0B-0357-45CE-ABD0-A6AECF692FBF-default.gif

OEBPS/img/GUID-73ECBEA7-310D-4E2B-8487-B895FC7E9393-default.gif
¢ pipeline Testing - SocketPipeline

Back

Close.

4] Request Document
] Response Document

<project name

Response Metadata

<xmhfragment>

/2001/XMLSchema-nstance’/>
<traniresponse-code xmins:trar
<tranzencoding xmins:trar

</xmhfragment>

5 Invocation Trace

=0 8 (receiing request)
EL @ SocketBS

ck-transport” defaut:

“buid Jar” basehr

teps/wwwe.bea.com/wilsb/transports”>0</tran:response-code>
e6p3/wovewy.bea.comywii/sb/transports”>utF-8</tranzencoding>

Help

)
@

@

com/wi/sb/pipeline
e/ wowew.w3.0rg

OEBPS/img/GUID-F7C5A0D6-DE45-4C4B-9957-26F3548BB75C-default.png
ORACLE' Service Bus Console 12c

e | osars Bt v

OEBPS/img/GUID-FEEFDA23-2C0D-4026-951A-308121B899E3-default.gif
Proxy Service

Service Key Provider Certifcate

WSDL Document

W-Polcy Statement
(abstract)

At runtime, OracleOracle Servce Bus
binds the sreryplion certicate in

the Service Key Provider tothe
abstract policy.

OEBPS/img/GUID-62765610-15CC-4D13-9652-DDDA40D4A95F-default.gif

OEBPS/img/GUID-3E081A81-348C-4DE4-8D1A-7DF9527F744F-default.gif
ALSB Console | | Confiquation MBean

Transporanager

TransportProvider

berowder)
getUIBinding()
create().
isServiceTypeSupported()
‘getGenericinfol) il
o
“aicaNanFom)
o
getEdiPage(
updateEditPage() i
validateProviderSpecificForm() il
SeFroderspedicContguraton) i
“etum EndPomGonfgoraion) i
getveuPagel))
L
pre— T
| valsaetndronconauraion) !
| vs\ma\inﬂ:?ummﬁwmwﬂ(l

createEndPoini()

—--

|
createEndPoint)

|

|

OEBPS/img/GUID-0D2C3E6A-A726-4AB3-B1D4-8918BC85C515-default.gif
Service
Client

Service

Proxy Service Business Service

OEBPS/img/GUID-756630C6-4503-4897-8CC5-D9BA2DB5DA89-default.gif

OEBPS/img/GUID-F2C5D0EA-162B-4746-8FEF-C8A0073B4B48-default.png
reservationPipeline %

Enable Resequencing

Resequence Level @ Pipeline) Operation

J————
Dispatch Policy default

Group Expression <Editan Expression> (5,
* 1D Expression <Editan Expression> (5,
Start 1 alv

Increment 1 N

Timeout 0 A osec

OEBPS/img/GUID-C440F735-0824-4C1E-9479-8AC3CA37F959-default.gif

OEBPS/img/GUID-F7AEC205-52A1-451F-892E-10BCAF9450C6-default.gif
PII Property Overrides.

Select fields from input message(s)

Input

© output

Select sensitive elements

XPath expressions

(& Elements
=(x) validatelnput
&-E] paymentinfo
=4 types:Paymentinfo
4) types:CardPaymentTy
4D types:CardNum
49 types:ExpireDate
4D types:CardName
=-4» types:BillingAddress
-4d types:FirstName
4) types:LastName
ER e |
4D types:Addres:
4D types:City
4D types:State
--4) types:ZipCode
4> types:PhoneNumt
{o] types:AuthorizationD.
{ol types:Authorizationa

B (48 v

(validatelnput paymentinfo/types: Paymentinfo/types: CardNum
\validatelnput paymentinfo/types:Paymentinfortypes: Billingadd

Help

Back. Next >

Enish Cancel

OEBPS/img/GUID-B1BEF732-E345-41C0-932D-91734FB2EAAA-default.gif
| tns:SocketOutboundPropertiesType

| [Finstimeout

tnsioutbound-properties EH{~—EH

I
|
|
|

| tnsisocketinboundpropertiesType

Finstbackiog

insiinbound-properties

(SocketEndpointConfiguration EH <=

OEBPS/img/GUID-151B2D58-BA42-4C6D-BC0E-97514B1B0568-default.gif
Client

Inbound request:
Token in Header >

it — | Provider
e body s Token valid?

-~ 1f s, map wername

Prowy Senvice | 4.

T I vser allowed ascess?
oY N T~ [Authorzaton
1 N Provider
! N
1 \
| et redential for outbound
request
1
| N
Outbourd request N

¥ L\

Business Senice || Service Account

OEBPS/img/GUID-9C3C6383-21E7-4050-9A55-35201B5281A8-default.gif

OEBPS/img/GUID-C165F010-9002-44E6-9072-B074E9B042F9-default.gif

OEBPS/img/GUID-73F7C28F-F6B9-48FD-9E58-D2F7F906610E-default.gif
Publish - Properties

e Q e

e —

General

OEBPS/img/GUID-4F8F1909-8124-4E6D-B3AD-2754AE074208-default.gif
AT -

Add Error Handler | Ui PipelinePairiode
o Add Shared Variable | 3. Conditional Branch
) Collpase A1 4 Dynamic Rauing
) Expand Al % Rauting

% Routing Table
K Then

OEBPS/img/GUID-B38CC176-6D50-4BE9-BAF8-C6DC46099192-default.gif
v

OEBPS/img/GUID-9A6F1614-4E55-41A2-B1A3-08EC3E976D30-default.png
ORACLE" Service Bus Console 12¢c
nctvate || ocara et weviosic session [
Conficts

History
v =Senices X

B Ry O » =

OEBPS/img/GUID-5A4087CF-4079-40A1-AF7D-42DDDC40E191-default.gif
getHelpPage()

optional

v

expanded help with graphics, etc.

OEBPS/img/GUID-63BE7CB6-2E42-499B-980F-49406DC70AED-default.gif
Tterate Through Orders

5} Scope

:Llh

Prepare Purchase Order

vartles Check Onder Avalabity

:Llh

Update Order Status in Output Message

OEBPS/img/GUID-6B036A5E-8B4E-43E9-BA85-A5A1619EFF52-default.png
v | Validatecc x

Proxy Service Definition

B ¥ X

Policies

© NoPolicies

From OWSH Policy Store

&) service Level Policies
Name

oraclelhttp_basic_auth_over_ssi_senvice_policy

4 Policy Overrides

Policy Name. Property

oraclelhttp_basic_auth_over_Ssl_senice... reference.priority

Category

‘Securty

Default Value
[No Policy Defaulf]

2 R
Description

OEBPS/img/GUID-C762CADE-A4EF-481F-8C66-7A04E7EAF6DD-default.gif
Oracle Service Bus

Proxy Service

Process

OEBPS/img/GUID-1C6A26A1-BAC5-4468-8145-F4D4A59C53B4-default.gif
Oracle Service Bus Proxy. Business Service

e (= . —

* tame, pesapion ————— B

® Service Type :

 Sais s e T

® Endpoint URT s ® accessPoint=[enpoint URT)

® Transport

P Service Type Attributes.

© WSDL, any SOAP, any XML, messaging

“Transport Specific Attributes
© HTTP, JMS, file, FTP, Email

OEBPS/img/GUID-073F6FA3-5159-4707-AA5A-F85B41D4FC21-default.png
¥ | reservarionPipeline X

Pipeline Definition

x Resequencing

Enable Resequencing

RoseancoLevl ® Pping © Opraion
Rosoqencatiass o= [1]

Dispatch Policy default

OEBPS/img/GUID-83E9BF4A-11CC-448F-9F4B-0DE3C57408C5-default.png
£} Sample Socket Transport Provider

€ httpi//localhost7021/help_socket/help/en/example html > [B- Googie

Configuring the Socket Transport Sample

The sample consists of a test server and a test client. The client sends a message to the server. You
configure Oracle Service Bus to receive and process the message.

Perform the following tasks to create a sample project for the socket transport:
= Create a New Project
Create a Business Service
= Create a Proxy Service

u Creste a Pipeline.

Connect the Proxy Service and Fipeline

Create a New Project

The first step to creating the sample is to create the actual project that will contain the Service Bus
resources.
1. Start the Oracle Service Bus Console and either create a new session o edit an existing session.

2. In the Project Navigator, right-click All Projects, point to Create, and select Project.
3. On the Create a New Project dialog, enter SocketTest in the Resource Name field, as shown in
Figure 6-1.
Figure 6-1 Adding a New Project
Create a new Project x

* Resource
Name.

Description

) Create Cancel

OEBPS/img/GUID-52AED750-2116-467D-8FFF-06833AE7AF91-default.gif
Applications =) off Rewardsvaidarion -
RewardsProgram | @e X RewardsValidation
dproes @@ V- BT H

RewardsValidation

& pomami

off Revardsyatidition

Oveniew
File

I Application Resources

Proxy Services

Inbound
Services

Pipelines/Split Joins

To create resources, drag and drop an icon
from the component palette to the canvas
or select one from the right-click context menu

Data Transformation,

Routing, Vaidation,

Error Handling...

External Services

Outbound
Services

I Data Controls @Y E-
I Recent Files
g K
RewardsVali... - = Desian
Properties
Q Find
o Structu

Service Bus
Components

Components -
Q-

Service bus

Resources

H

Pipeline

Technolagy

@

AQ

@

BAM

@

Database

Spitoin

As/400

#

Coherence

@&

Direct

&

El

&

>

OEBPS/img/GUID-F4DC61FD-E34C-46A6-B106-CDFBF072BB2A-default.gif

OEBPS/img/GUID-A32589AB-B08C-41A4-8599-8A083931A8F9-default.gif
Service

‘Grammars

http://localhost:7101/sbresource ?BIZ¥2FSBProject2FStorageService ¥3ASCHEMAS2FSBPToject
2FResources¥2FstorageGetContainers

http://localhost:7101/sbresource ?BIZ¥2FSBProject¥2FStorageService¥3ASCHEMAS2FSBPTOject
2FResources¥2Fstorageaddlten

http://localhost:7101/sbresource ?BIZ¥2FSBProject2FStorageService ¥3ASCHEMAS2FSBPTOject
2FResources2FstorageaddContainer

http://localhost:7101/sbresource ?BIZ%2FSBProject¥2FStorageService¥3ASCHEMAS2FSBPTOject®
2FResources¥2FstorageRaiseError

http://localhost:7101/sbresource ?BIZ%2FSBProject2FStorageService¥3ASCHEMAR2FSBPTOject
2FResources¥2FAl readyExistsFault

Resources Detail

http:fllocalhost:7001/Storage Service

RestReference
Resources:

() Icontainers

http://localhost:7001/StorageService/containers
Methods:

() GET

OEBPS/img/GUID-7A2ED4FA-CB5F-4CAA-A807-EAAD43ED9A9E-default.png
v Credit_Validation_Senvices X | History X | default X

B sessone | ctuans

Task

Create ProxySenice Credit Valida
Create Pipeline Credit_Validation
Create BusinessSenice Credi_V.

Rename Project Credit_Senicest.

Execution
Time.

712812015 125
12812015 125
712812015 125
12812015 125

resenationSenice X resenvationProxy X

User

weblogic
weblogic
weblogic

weblogic

Task Status Undone By,

Completed
Completed
Completed
Completed

OEBPS/img/GUID-E1E38BC4-E744-4F68-A465-EAB70F3DC94B-default.png

OEBPS/img/GUID-2A06D6CC-8A02-44B0-AC29-CD24062C4CF3-default.gif

OEBPS/img/GUID-9362C8C5-C2F7-4D81-9C81-D95F28BE0D3B-default.png
v | validationForcc x

Business Service Definition

Performance

4 Result Caching

Result Caching Support

Cache Token
Expression “Editan Expression

7 Days 0

PER YUh¥X

Expression <Editan Expression> (3,

Evaluate Against Request |~

(hrmin:sec)

OEBPS/img/GUID-B530096B-760C-480B-96CC-1447F4CF556D-default.gif
&

OEBPS/img/GUID-7DB093C0-4B89-4976-896C-D836ED6165DB-default.gif
=) IDE Connections.
4 Applcation Server
=% s0A-1DS

& % 508 DesignTimeRepository

e
5 £ servicegus
Pointsservice

&, Frequentlyerschemaxsd
- [@l Rewardpointsservice wsal
Transtormations

Schemss
& Customerxsd
@ customergarch_to Ll

2 XMLSchema_1192546232 x50

E

OEBPS/img/GUID-7FC90A92-3BC2-4307-9F8E-F207A6B6FAC1-default.png
Manage Columns. x

Hidden Columns. Visible Columns
Activation
Description
Execution Time
User
Activation Status
<« Undone By

OEBPS/img/GUID-21975464-182B-4D1A-BEE8-BA74D9EB6E48-default.gif
Bssenson -

general £ S0CKET Transport Configuration

=t Use this page to configure the transport information for this service}
Transport Details

MessogeHanding

Performance. Message Delmiter [Py

OEBPS/img/GUID-9510D22C-8894-4275-B61E-9B5AD941D4F1-default.gif
Domain 1 Domain 2

Oracle Service Bus

Oracle Service Bus i
Proxy Service (P2)

Proxy Service (P1)

Import business service

Publish proxy service ,
from the registry

to the registry

UDDI V3 Registry
Makes the details of the service

available, name, transport
type, etc.
A common shared registry

OEBPS/img/GUID-9D46979B-71FC-4D76-8993-9B961DD4D497-default.gif
Oracle Service Bus

Archive Resource EJB Client JAR
Remote EJB
Interface
EJB

XML/SOAP i)
Java Callout Method 1
et 2

OEBPS/img/GUID-7BF3FE4D-DC4D-4228-BF43-36E6C8224F24-default.gif
TransportMessageContext

with attachments

without aftachments

som Message o
ource Contest ource
attachments | Source | message
®
v
Source XmlObject String MFL
for Source Source Source
Aftachments
l | Lo
<attachnente> SOAP or Text <ML
: Vanilla XML Content Content
\/' /

@: transformation

: unmarshalled content

OEBPS/img/GUID-776D6614-16AB-405B-A3D4-CDEE24FD1531-default.gif
£aProxy Service Testing - orderService2 Help

Back

&l] Request Document

‘<soapenv:Envelope xrins:soapern
‘<soapiHeader xminsisoap

</soapHeader>

<soapeny:Body>

</soapenviBocy>
</soapenvEnvelope>

Close.
P
hod

ttp:fschemas.xlsoap org/saap/envelope;
tp:fschemas. xmisoap.org/soapfenvelope) ">
<ord:getOrderByCustiD xrins:ord="Tc:Retalapplcation/OrderManagement/OrderService.ws">
<ordicustiD> CUSTOMERS< fordicustiD>

<fordigetOrderByCustin [y
P
hod

&l] Response Document

‘<soapenv:Envelope xrins:soapern
‘<soapeny:Header/>

srmins:saapen
<ns:getOrderByCustiDResponse xrins:ns
<nsO:ORDER xmins:nsD="umiretaler’>
<nsL:ORDER TYPE

ittp:ffschemas.xmisoap. ora/soap/envelope/"

it fscheras xmlsoap.crgjsoap/envelope” xminsoxsi="htt: {fwiw.w3.0rg/2001/XMLSchema-nstance”
"http: fschemas. xmisoap.orgfsoapfencoding) ™ xmins:xsd="http: fwww.w3.0rg/2001/XMLSchema'>
" Retalppication/Orderkanagement /OrderServics. ws">

PPL" xins:ns1="umiretaler Type">
<OrderID>ORDER_3_0</OrderD>
<CustomerID> CUSTOMERS< fCustomerD>
<OrderDate>2001-10-01< OrderDate>
<shippinghethod>PRIORITY-1</ShinpingMethoc>
<HandingCharge>6.8</HandingCharge>
<SUbTotal>649.85</SubTotal>
<TotalOrder Amount>656.65</ TotalOrderamount>
<SdeTaxs0</SleTac
<EstimatedshipDate>2001-10-03</EstimatedshinDate>
<Status>CLOSED< Status>
<shipTa>ADDR_3_0</ShipTo>
<shipTaName>Eritt Pierce </ShipToName>
<BITo>CC_3_1<fBilTo>
<Trackinghurmber >ORDER_3_00378624444 </ Trackinghumber >
<LINE_ITEM>
<LineltemID>0</LineltemiD>
<OrdenID>ORDER_3_0</OrderID>
<ProductiD> APPA_SH_4</PraductiD>
<ProductDescription>Debra Sandal at Nodstrom</ProcuctDescription>
<Quantity> < /Quantity>
<Price>249.95<Price>
<Status>CLOSED< Status>
</LINE_ITEM>
<LINE_ITEM>
<LineltemID> 1</LineltemiD>
<OrderID>ORDER_3_0</OrderID>
<ProcuctiD> APPA_SH_S</PraductiD>
<ProductDescription:» Audrey Hepbun from Farmagamos /ProductDescription:>
<Quantity> 1< /Quantity>
<Price>299.95<Price>
<Status>CLOSED< tatus>
</LINE_ITEM>
<LINE_ITEM>
<LineltemID>2</LineltemiD>
<OrderID>ORDER_3_0</OrderID>
<ProcuctiD> APPA_BA_1</PraductiD>
‘<ProductDescription:» Cucci Dejav Hobos ProductDescription>
<Quantity> < /Quantity>
<Price>09.95<Price>

OEBPS/img/GUID-2ADB50D1-D900-4F5A-A30E-E3B6332467D5-default.gif
ez

Serviceavalabiity

v
h)

Recelve Service Avalabity Request

2

o

Reply Service Avalsbiity

OEBPS/img/GUID-76EA75CC-4921-4BE3-A25C-7BBEBD983F72-default.png
v | Credit_Services x

Project Definition

4 General

Description

BusinessSenices

ProgSenices

Resources
2avaiigatecc

3 ValidateCC-pipeline

AlTypes
Type

Project

Folder

Folder

Folder

Proxy Service

Pipeline

<[il

Actions

OEBPS/img/GUID-A7F089B6-6760-447F-AD4C-AAA4EA0C6AA1-default.gif
da Eror tandler
G Ada srarea varibie

AT o

% Raute
%5 Conditonal Template

& Collagse Al
) Expand Al

i PipelinePairiode
% Conditional branch

& Dynamic Routing
% Routing
Routing Table

zaom:

100

&
& I Then

OEBPS/img/GUID-FA19C935-837B-4401-A2DA-2D026AFA48B1-default.gif
Order Placement

2

)

Receive Batch Order Request

=t

Prepare Output Message

v
Trerate Though Orders

2

o

Reply Order Placement

OEBPS/img/GUID-213AD357-D1E6-4AD1-9ACD-904718DBC1EC-default.gif

OEBPS/img/GUID-CA8F4982-1801-4689-9EB0-976DB8D0EBBE-default.gif
'SOA-MDS Transfer Wizard - Step 2 of

Choose Target

¢ Welome

@) Choose Target

< Dependencies

Target Location:

OEBPS/img/GUID-A28D2B37-800F-4940-BEDD-F0C4B08D7E69-default.gif
¢ pipeline Testing - SocketPipeline

Exeaute

Exeaute-Save

Reset

%5 Test Configuration

Help

2001 /XMLSchema-nstance">

<cusifirst>Gregg</cus:

<cusiast>Smythe</cusiiast>
<cus:company>MORC</cus:company>

</cus:Customer>

OEBPS/img/GUID-95D0DF39-7F0A-459F-9109-2FED2669A3B4-default.gif

OEBPS/img/GUID-F458C612-CABF-493E-8953-3A4901EB833F-default.gif
Compone,
Q-

Service bus

Resources

H

Pipeline

Technolagy

@
AQ
E3

Coherence

@

File

@

Jee

@
Mg
@

s

uns

Applications

k3

IDE World

A dvanced.

Spiitoin

=

As/400

@

Database

%

.

@

s
Transport

@
[
@
Socket

@

ws

@

oracle

OEBPS/img/GUID-72EA4604-B10D-4FD9-8078-5C31EE475499-default.gif
Service Management
Monitoring SLA Alerts
Service Virtualization - 2 Configuration
£ Framework

Sessions

Content Based Routing

T i i B
Service Chaining . i Import/ Export
Unified Security

| Metadata

Adaptive Messaging HTTP/S|(JCA || JDE || EBS || SAP J|_AQ |J|JDBC
JMS || WSRM |(REST || MQ |(SMTP |{ FTP | File | Tux J| EJB

OEBPS/img/GUID-3740F9FE-283A-49AF-9990-780306F96160-default.png
ORACLE' Service Bus Console 12c

) | ocora | £t| @~

ERIRSIC T

AllProjects

Credit_Senices
» B2 BusinessSenices

» EaProgsenices

Resources

FoIe

I

ValidateCC-pipeline
Curtency_Senices
default
WyExchangeRate

Order Senices

Utiiies

Weather

System

v | ValidatecC x

‘Search for resources by name

Proxy Service Definition

}(’ General
bl Description
P
B rotoce
B Service Type
A e
Name
Path
Type

XQuery Processing

Version for snippets

hitp

REST Senvice

ValidateCC-pipeline.

Credit_Senices

Pipeline

10

Links v

o

‘weblogic v

OEBPS/dcommon/oracle.gif

OEBPS/img/GUID-A9937DF7-A066-45D1-A3F1-F163A703D2C0-default.gif
f Replace jexam:processL.. in variable bady with $fauit/cticreas.
€ Replace entire node

& Replace node contents

E® Report bady with ssarch keys:
Key Name Key Value Options
9 erorcoce JetxerrorCode in variable fault o

€2 Renly
€ With Success

@ With Faiure

OEBPS/img/GUID-C55AA555-9C84-41C6-ABBE-6CDF4BDDB75C-default.gif
Oracle Service Bus

EJB Client JAR EJB Client JAR

Remote EJB Remote EJB
Interface Interface

EJB
Interface

EJB
Interface

Method 1
Method 2

Method A
Method B «

OEBPS/img/GUID-66186856-CEDE-4C47-AB87-FA94B60136F4-default.png
v | ValidateCC x

Proxy Service Definition

N& Tansport
N