

Oracle® Application Server

Release Notes

10g Release 2 (10.1.2) for Linux x86

B19312-12

March 2009

Oracle Application Server Release Notes, 10g Release 2 (10.1.2) for Linux x86

B19312-12

Copyright © 2005, 2009, Oracle and/or its affiliates. All rights reserved.

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

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

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

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

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

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

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

Contents

Preface	xxv
Audience	xxv
Documentation Accessibility	xxv
Related Documents	xxvi
Conventions	xxvi
What's New in Oracle Application Server Release Notes?	xxvii
Chapter 2, "Installation and Upgrade Issues"	xxvii
Chapter 3, "General Management and Security Issues"	xxviii
Chapter 4, "High Availability"	xxviii
Chapter 5, "Oracle Forms"	xxviii
Chapter 7, "Oracle HTTP Server"	xxviii
Chapter 13, "Oracle Application Server Technology Adapters"	xxviii
Chapter 14, "Oracle BPEL Process Manager"	xxix
Chapter 16, "Oracle Application Server Integration B2B"	xxix
Chapter 18, "Oracle Application Server Web Cache"	xxix
Chapter 19, "Oracle Business Intelligence"	xxix
Chapter 20, "Oracle Reports"	xxix
Chapter 22, "Oracle Internet Directory"	xxix
Chapter 25, "Oracle Application Server Single Sign-On"	xxix
Chapter 27, "Oracle Enterprise Manager"	xxix
1 Introduction	
1.1 Latest Release Information	1-1
1.2 Purpose of this Document	1-1
1.3 Operating System Requirements	1-1
1.4 Certification Information	1-1
1.5 Licensing Information	1-2
2 Installation and Upgrade Issues	
2.1 Installation Issues	2-1
2.1.1 Pre-Installation Requirement for Forms and Reports	2-2
2.1.2 IPv6 Not Supported	2-2
2.1.3 Do Not Use the Underscore Character in Host Name	2-3

2.1.4	Locales zh_TW.EUC and zh_TW in Traditional Chinese Environments Not Supported in the OracleAS Portal Component	2-3
2.1.5	Characters Dropped or Truncated	2-3
2.1.6	Failure of File-Based Farm Repository Configuration Assistant	2-3
2.1.7	Response Files Created through the Record Mode Are Not Supported	2-3
2.1.8	Oracle Database 10.1.0.4.2 Patch Set Restriction	2-3
2.1.9	Oracle Database 10g (10.1.0.4.2) Patch Set	2-3
2.1.10	Non-English Welcome Pages URL Link Pages Incorrectly Coded	2-4
2.1.11	Distributed OracleAS Metadata Repository and Oracle Internet Directory on Separate Computers Throws Error	2-4
2.1.12	Welcome Link Coded Incorrectly.....	2-4
2.1.13	OracleAS Metadata Repository Creation Assistant Should Not Allow Loading into Oracle 10.1.0.4 Database	2-4
2.1.14	Installing 10.1.2.0.2 Middle Tiers Against an Existing Infrastructure	2-4
2.1.15	Incorrect Kernel Parameters Values Listed in Oracle Universal Installer for RHEL 4.0...	2-5
2.1.16	IBM WebSphere Required Patch Version 6.0.2	2-5
2.1.17	ORA-01031: Insufficient Privileges Error Message.....	2-5
2.1.18	Oracle Ultra Search Required (Oracle Database 10g Release 2 (10.2.x) only)	2-5
2.1.19	Patch Required Prior to Running the Metadata Repository Creation Assistant on a 10.2 Real Application Cluster Database	2-6
2.1.20	Populate DB_DOMAIN Before Running Oracle Metadata Repository Creation Assistant on an Oracle 10.2 Database	2-6
2.1.21	Installer Displays Incorrect Version Number.....	2-6
2.1.22	JAccelerator (Ncomp) Is Not Installed with OracleAS Metadata Repository 10.1.2.x	2-6
2.1.23	Error While Setting Kernel Parameters for Oracle AS Web Cache and Setting Shell Limits for SLES 9	2-7
2.1.24	Installing Oracle Application Server Middle Tier against a Real Application Clusters Database when Some of the Nodes are Down	2-7
2.1.25	Additional Step Required When Installing OracleAS Web Cache on Multihomed (Multi-IP) Computers	2-7
2.1.26	Configuring OracleAS Web Cache to Work Within an OracleAS Cold Failover Cluster.	2-8
2.1.27	Red Hat Enterprise Linux AS/ES 4.0 (64-bit) Certification Details.....	2-8
2.1.28	Steps to Add Support for New Database Release.....	2-9
2.1.29	Turkish Locale Does Not Display Correctly	2-10
2.1.30	TEMP Tablespace Required for Metadata Repository Creation Assistant.....	2-10
2.1.31	OPatch Not Supported with OC4J Standalone Installations.....	2-10
2.1.32	Installing a Middle Tier Against Oracle Identity Management with Multimaster Replication	2-10
2.1.33	Installing on a Machine with a Virtual Hostname or Installing in a Package for High Availability Software	2-10
2.1.34	Settings in the sshd_config File.....	2-11
2.2	Oracle Application Server Companion CD 10g (10.1.2.0.2).....	2-11
2.2.1	System Requirements for Oracle Application Server Companion CD 10g.....	2-11
2.2.2	Oracle Sensor Edge Server Administrator's Guide.....	2-12
2.2.3	Install Button on Companion CD Summary Screen Is Disabled	2-12
2.3	Upgrade Issues	2-12

2.3.1	WWU-01012 Error During Portal Repository Upgrade	2-13
2.3.2	Login Link Inoperable.....	2-13
2.3.3	Remaining OracleAS Infrastructure Instance in Farm	2-13
2.3.4	Problem Running the mod_osso Configuration Assistant When Upgrading an Oracle Internet Directory in a Partial Replication Environment	2-14
2.3.5	Problems or Issues While Upgrading Specific Components.....	2-14
2.3.6	Configuring OracleAS Portal After Upgrade	2-14
2.3.7	Upgrading from Oracle Application Server 9.0.4 to 10g Release 2 (10.1.2) May Overwrite Custom Ordering of Categories in Oracle Delegated Administration Services	2-16
2.3.8	During Upgrade, The Parameters Names Defined in formsweb.cfg are Considered Case-sensitive	2-16
2.3.9	Identity Management Not Starting Following Upgrade of Seed Database	2-16
2.3.10	ORACLE_HOME Value Not Replaced In <i>workingDirectory</i> In formsweb.cfg	2-17
2.3.11	OracleAS Wireless Providers May Not Work After Upgrade	2-17
2.3.12	New ODS Password After Oracle Identity Management Upgrade	2-17
2.4	Documentation Errata	2-17
2.4.1	Additional Information About Changing the SYS Password	2-18
2.4.2	Ultra Search Prerequisite Information Missing in Oracle Application Server Metadata Repository Creation Assistant User's Guide	2-19
2.4.3	Additional Clarification for "compatible" Parameter in Oracle Application Server Metadata Repository Creation Assistant User's Guide	2-19
2.4.4	Additional Steps for OracleAS Single Sign-On HA Configuration.....	2-19
2.4.5	Incorrect File Extensions in Installed Documentation	2-19
2.4.6	Incorrect Path for OracleAS Upgrade Assistant Log File	2-19
2.4.7	Incorrect Version Number on Forms and Reports CD-ROM.....	2-20
2.4.8	Incorrect Copyright Information.....	2-20
2.4.9	Incorrect Media Reference in Oracle Application Server Installation Guide	2-20
2.4.10	Invalid Instruction to Apply Database Patch	2-20
2.4.11	Oracle Developer Suite 10.1.2.0.2 Is Not Available with This Release	2-20
2.4.12	Incorrect Kernel Parameter Values for OracleAS Metadata Repository	2-21
2.4.13	Incorrect OID Port for Silent Installations.....	2-21
2.4.14	Incorrect Response File Parameter Value.....	2-21
2.4.15	Incorrect Environmental Variable Recommendation.....	2-21
2.4.16	Addition to Red Hat Enterprise Linux AS/ES 4.0 (64-bit) Certification Details	2-22
2.4.17	Error While Setting Kernel Parameters for Oracle AS Web Cache and Setting Shell Limits SLES 9	2-22
2.4.18	Missing Supported Browsers Information.....	2-23
2.4.19	Incorrect Directory Location	2-23
2.4.20	Invalid Limitation on Installing Oracle Application Server in an OracleAS Disaster Recovery Environment	2-23
2.4.21	Incorrect Symbolic Link Creation Command.....	2-23
2.4.22	Incomplete Description of NUMBER Column in Oracle Application Server Upgrade and Compatibility Guide	2-24
2.4.23	OracleAS Cluster (Identity Management) Installed Language.....	2-24
2.4.24	Error in Oracle Application Server Metadata Repository Creation Assistant User Guide	2-24
2.4.25	Information About ADF Configuration Assistant Missing.....	2-24

3 General Management and Security Issues

3.1	General Issues and Workaround	3-1
3.1.1	Restoring OracleAS Portal Configuration Files.....	3-1
3.1.2	Set the PERL5LIB Environment Variable.....	3-2
3.1.3	Flash Recovery Area Outside of the Oracle Home will not be Recreated during LOHA.	3-2
3.1.4	Error Message when Backing Up Database.....	3-2
3.1.5	Error Message When Executing opmnctl Commands	3-2
3.2	Starting and Stopping Release 10.1.2.0.0	3-2
3.2.1	Starting OracleAS Infrastructure.....	3-3
3.2.2	Stopping OracleAS Infrastructure.....	3-4
3.2.3	Starting a Middle-Tier Instance	3-4
3.2.4	Stopping a Middle-Tier Instance	3-5
3.3	Port Change Issues.....	3-5
3.3.1	Additional Step Needed After Changing Oracle HTTP Server Listen Port.....	3-5
3.4	Cloning Issues	3-5
3.4.1	Considerations for Cloning Oracle Ultra Search.....	3-6
3.4.2	Considerations for Cloning OracleBI Discoverer.....	3-6
3.4.3	Considerations for Cloning OracleAS Forms and Reports Services	3-6
3.5	Deployment Issues.....	3-7
3.5.1	Use Trusted Certificates When Enabling SSL Between mod_oc4j and OC4J	3-7
3.5.2	Benign Decoding Errors When Running ldapaddmt.....	3-7
3.5.3	Missing Files During restore_config Operation	3-7
3.5.4	Performance Improvement on Multiple Processors Systems	3-7
3.6	Documentation Errata	3-8
3.6.1	Errors in the <i>Distributed Configuration Management Administrator's Guide</i>	3-8
3.6.2	Errors in <i>Oracle Process Manager and Notification Server Administrator's Guide</i>	3-9
3.6.3	Error in Oracle Application Server Administrator's Guide.....	3-9
3.6.4	No runstartupconsole command to Start and Stop Instances.....	3-11
3.6.4.1	Starting OracleAS Infrastructure.....	3-11
3.6.4.2	Stopping OracleAS Infrastructure.....	3-12
3.6.4.3	Starting a Middle-Tier Instance	3-13
3.6.4.4	Stopping a Middle-Tier Instance	3-13
3.6.5	Incorrect Reference in Oracle Application Server Concepts Guide	3-14
3.6.6	Incorrect Default Value for start-mode Element in Oracle HTTP Server opmn.xml file..	3-14
3.6.7	Incorrect Step in Oracle Application Server Administrator's Guide	3-14
3.6.8	Incorrect Port Numbers in Oracle Application Server Administrator's Guide.....	3-14
3.6.9	Clarification of Steps for Changing Oracle HTTP Server Ports in Oracle Application Server Administrator's Guide	3-14
3.6.10	Procedure in Oracle Application Server Administrator's Guide Also Refers to Standalone Forms and Reports	3-15
3.6.11	"retry" Attribute Not Valid for <ping> Element	3-15
3.6.12	Default Ping Timeout Value in OPMN Is 30 Seconds, Not 20	3-15
3.6.13	Correction to Cloning Procedure in Oracle Application Server Administrator's Guide..	3-15
3.6.14	Correction to "KeepAlive" Line in <i>Oracle Application Server Enterprise Deployment Guide</i>	3-16

3.6.15	Additional Database Option Requirement	3-16
--------	--	------

4 High Availability

4.1	OracleAS Disaster Recovery: Discover Topology Command	4-1
4.2	OracleAS Disaster Recovery: Real Application Clusters Database Supported	4-2
4.3	OracleAS Guard Standalone Kit on Linux Systems Is Missing a File Named libcxa.so.3	4-3
4.4	Availability Requirement Details	4-3
4.5	Cloning Infrastructure Using OracleAS Guard Not Supported	4-3
4.6	Distributed Identity Management is a Supported Topology	4-4
4.7	Correct Information for Application Server Guard clone_unpack_cmd parameter.....	4-4
4.8	Clarification of Clustering for OracleAS Integration B2B.....	4-4

5 Oracle Forms

5.1	General Issues and Workarounds	5-1
5.1.1	Forms Dual Monitor Certification.....	5-1
5.1.2	Backwards Compatibility with Earlier Releases	5-1
5.1.3	Unix Issues and Workarounds	5-2
5.1.4	Oracle Forms Logout Behavior and Oracle Application Server Single Sign-On.....	5-2
5.1.5	Incorrect Memory Usage Is Reported for Forms on SLES9	5-2
5.2	Configuration Issues and Workarounds	5-2
5.2.1	EM_MODE Needs To Be 1 to Enable Grid Control to Collect Metrics	5-3
5.2.2	Grid Control Reports Forms 10.1.2.0.2 Targets as Down after Web Cache Is Disabled....	5-3
5.2.3	Non-Internet Explorer Browser Proxy Settings when Using One-Button-Run.....	5-3
5.2.4	Change to Default Setting for FORMS_RESTRICT_ENTER_QUERY Environment Variable	5-3
5.2.5	PJC Wizard Now Part of Oracle Forms	5-3
5.2.6	Exception When Clicking Other Items While Inputting Multibyte Characters	5-3
5.2.7	JDK 1.4.2_06 Plug-in Not Installed When Running a Form on the Web for the First Time	5-3
5.2.8	CLOB Data Cannot be Retrieved When Query Data More Than Max Width.....	5-4
5.2.9	FRM-92102 Existing Sessions Disconnect When User Added To JAZN	5-4
5.2.10	Monitoring CPU Usage and Response Time	5-4
5.3	Documentation Errata	5-4
5.3.1	Code in A Text Version of A Module Is in Hexadecimal	5-5
5.3.2	Obsolete Property FIXED_LENGTH	5-5
5.3.3	Invalid Parameters.....	5-5
5.3.4	Error in Unix Script in Migration Assistant Guide.....	5-5
5.3.5	Enabling Single Sign-On Description Assumes a new Application.....	5-6
5.3.6	Incorrect Key Mapping	5-6
5.3.7	Incomplete JVM Pooling Example	5-6
5.3.8	Incorrect Script Tag Names	5-6
5.3.9	Incorrect Default Threshold Setting Description	5-6
5.3.10	Incorrect Parameter Names in URL	5-7
5.3.11	Missing Kernel Parameters for OracleAS Metadata Repository	5-7

6 Oracle Application Server Containers for J2EE

6.1	OC4J Bugs Fixed in 10.1.2.0.2	6-1
6.2	Configuration Issues and Workarounds	6-1
6.2.1	Remove the Tomcat Examples.....	6-2
6.2.2	Oracle JDBC-OCI Driver Upgrade in the Oracle Application Server	6-2
6.2.3	OC4J Out of Memory Errors	6-2
6.2.4	JDK 1.3 With OC4J 10.1.2.0.2	6-3
6.2.5	Configuring Maximum Connections with Oracle HTTP Server	6-3
6.2.6	Use of '/' for Context Root.....	6-4
6.2.7	Use of the http.file.allowAlias Property	6-5
6.3	Enterprise Java Beans	6-6
6.3.1	Deprecated orion-ejb-jar.xml Attributes	6-6
6.3.2	Big EAR File Deployment Runs Out of Memory	6-7
6.3.3	EJB Wrapper Code Compilation Fails When Running in zh_CN.GB18030 Locale ...	6-7
6.3.4	Disregard Previous Release Note: Package Name for RMIInitialContextFactory Has Changed	6-7
6.3.5	How To Disable EJB Instance Pooling	6-7
6.3.6	How To Compile in Non-Batch Mode	6-8
6.4	OC4J Services.....	6-8
6.4.1	Data Sources	6-8
6.4.1.1	Data Sources Creates the Correct Number of Connection Pools in 10.1.2.....	6-8
6.4.1.2	Fatal Error Code Enhancement	6-8
6.4.1.3	Fixed Connection Pool Problems	6-9
6.4.1.4	Upgrading the Oracle THIN JDBC Driver	6-9
6.4.2	ORMI	6-10
6.4.2.1	ORMI - OC4J Only Creates IPv4 Sockets	6-10
6.4.2.2	ORMI Protocol Is Not Secure	6-10
6.4.3	JNDI	6-10
6.4.3.1	Local Host Not Supported	6-10
6.5	Oracle Application Server Java Authentication and Authorization Service (JAAS) Provider	6-11
6.5.1	Using the 9.0.4 Oracle Internet Directory Server with 10.1.2.0.2 OracleAS JAAS Provider	6-11
6.5.2	Support for auth-method="DIGEST" in <jazn-web-app>	6-11
6.5.3	AJP13 Protocol Vulnerable to Bypass User Authentication	6-12
6.6	Documentation Errata	6-12
6.6.1	Oracle Application Server Containers for J2EE User's Guide Documentation Errata	6-12
6.6.1.1	An OC4J Process Is Not Contained in an OC4J Instance	6-13
6.6.1.2	Correct Cross Reference for Metric-Based Load Balancing Information	6-13
6.6.1.3	JDK 1.4.2 Supported and Installed with OC4J	6-13
6.6.1.4	Primers Content Removed from OC4J User's Guide	6-14
6.6.1.5	Additional OC4J Deployment Notes	6-14
6.6.1.6	Corrected Default Log File Name	6-14
6.6.1.7	Manual Build and Deploy Methods Apply To Standalone Environment Only	6-15
6.6.1.8	High Availability Guide Has No Information on "Hot Deploying" an Application in a Clustered Environment	6-15

6.6.1.9	For State Replication, Confirm That the <cluster-config/> Tag Is in the orion-web.xml File	6-15
6.6.1.10	Correction to Sharing Libraries Documentation	6-16
6.6.1.11	Add the Description of the -userThreads Option	6-16
6.6.2	Oracle Application Server Containers for J2EE Standalone User's Guide Documentation Errata	6-16
6.6.2.1	Correction: http-web-site	6-16
6.6.3	Oracle XML API Reference Documentation Errata	6-16
6.6.3.1	Add Information for formDocument() Method	6-17
6.6.4	Oracle Application Server Containers for J2EE Services Guide Documentation Errata ..	6-17
6.6.4.1	Corrected SQLServer Data Source Example	6-17
6.6.4.2	Corrected JDBC Connect String for Third-Party Databases	6-18
6.6.4.3	Corrected Java Object Cache Code Example for Implementing a CacheEventListener	6-19
6.6.4.4	Also Add the ojdk.jar File to the Classpath to Access EJBs	6-20
6.6.5	Oracle Application Server Containers for J2EE Security Guide	6-20
6.6.5.1	Incorrect Example in Deployment Roles and Users	6-20
6.6.5.2	Incorrect internal-settings.xml Information	6-21
6.6.5.3	Incorrect RMIPermission and AdministrationPermission Class Information ..	6-21
6.6.6	OC4J Release Notes for 10.1.2.0.2	6-21
6.6.6.1	Disregard Previous Release Note: Package Name for RMIInitialContextFactory Has Changed	6-21

7 Oracle HTTP Server

7.1	General Issues and Workarounds	7-1
7.1.1	Configuring Weighted Routing for AJP13 Destinations	7-1
7.1.2	Oracle HTTP Server (1.0.2.2.x) Cannot Be Used with Oracle Internet Directory 10g Release (10.1.2)	7-2
7.1.3	Log Error Message	7-2
7.1.4	Apache 2.0 Startup Fails	7-2
7.1.5	Supported Apache Versions	7-2
7.2	Configuration Issues and Workarounds	7-2
7.2.1	FastCGI Sockets Path Length Error	7-3
7.2.2	Oracle HTTP Server Does Not Start After Enabling Port Tunneling or SSL in mod_oc4j	7-3
7.2.3	Redirects Break If OracleAS Web Cache is Turned Off or is Disabled	7-3
7.2.4	Using Oc4jCERTCHAINIndicator to Pass Client Certificate	7-3
7.3	Documentation Errata	7-4
7.3.1	Correction to SSLCARevocationFile Directive Description	7-4
7.3.2	Correction to SSLCARevocationPath Directive Description	7-4
7.3.3	Incorrect Web Address for mod_php Extensions Information	7-5
7.3.4	Incorrect Tags Listed for 40-Bit and 56-Bit Export Ciphers	7-5

8 Oracle Application Server TopLink

8.1	General Issues and Workarounds	8-1
-----	--------------------------------------	-----

8.1.1	Installing Oracle Application Server TopLink Mapping Workbench from the Companion CD	8-1
-------	--	-----

9 Oracle Application Server Portal

9.1	OracleAS Portal 10g Release 2 (10.1.4) Issues and Workarounds.....	9-1
9.1.1	General Issues and Workarounds	9-1
9.1.1.1	Editing a Database Link Requires Password.....	9-2
9.1.1.2	Moving Content When Approval Is Enabled Does Not Require Approval	9-2
9.1.1.3	Download Fails for Files with .tgz, .gz, and .Z Extensions	9-2
9.1.1.4	Logout Link Does Not Work When Accessing OracleAS Portal Using a Mobile Device	9-2
9.1.1.5	Pushing Oracle Reports 10.1.2.0.2 Output to OracleAS Portal 10.1.4 Does Not Work	9-3
9.1.1.6	Internal Error Uploading Files or Images	9-3
9.1.1.7	OracleAS Portal Login Fails After OracleAS Cold Failover Cluster (Middle Tier) Configuration	9-3
9.1.2	Upgrade Issues and Workarounds	9-4
9.1.2.1	Relative Hypertext Links to Images and Documents May Break After Upgrade	9-4
9.1.3	User Interface Issues and Workarounds	9-4
9.1.3.1	Template Caching Option Displays Incorrectly in a Non-English Portal	9-4
9.1.4	Portlet and Provider Issues and Workarounds.....	9-4
9.1.4.1	Using OmniPortlet Web Page Data Source After Cloning.....	9-5
9.1.4.2	Truncated Data in Page Portlets.....	9-5
9.1.4.3	Download Latest Portlet Container for WSRP	9-5
9.1.4.4	Using WSRP Portlets that Display User Profile Attributes Within OracleAS Portal	9-6
9.1.4.5	Registering WSRP Producers in Enterprise Configurations	9-6
9.1.4.6	Issue Adding or Deleting Portlets on Page Portlets	9-7
9.1.4.7	Issue When Accessing Page Portlet Using Federated Portal Adapter.....	9-7
9.1.4.8	Error in JPS Portlet After Redeployment	9-7
9.1.5	Globalization Support Issues and Workarounds.....	9-7
9.1.5.1	Text Entry Always Right to Left in BiDi Languages	9-7
9.1.5.2	Browser Limitation in BiDi Languages	9-7
9.1.5.3	Non-ASCII Character Limitations in OracleAS Portal.....	9-8
9.1.5.4	Non-ASCII Character Limitations in Oracle Instant Portal.....	9-8
9.1.5.5	Errors Displayed When the OracleAS Portal Language Is Traditional Chinese.	9-8
9.1.6	Documentation Errors.....	9-8
9.1.6.1	Help for Page and Template Caching Options Is Incorrect	9-8
9.2	OracleAS Portal 10g Release 2 (10.1.2) Issues and Workarounds.....	9-8
9.2.1	General Issues and Workarounds	9-9
9.2.1.1	Error in portal.log File After Installing OracleAS Metadata Repository.....	9-9
9.2.1.2	OracleAS Portal Login Fails After OracleAS Cold Failover Cluster (Middle Tier) Configuration	9-9
9.2.2	Upgrade Issues and Workarounds	9-10
9.2.2.1	Configuring OracleAS Portal After Upgrade.....	9-10
9.2.2.2	OracleAS Portal Users Cannot Log on to Oracle Ultra Search	9-12
9.2.2.3	Apply Portal Patch After Upgrading Database from Release 9i to 10g	9-12

9.2.2.4	Additional Step Required When Upgrading OracleAS Metadata Repository Release 9.0.4.3 to 10.1.4.0.1	9-12
9.2.3	User Interface Issues and Workarounds	9-14
9.2.3.1	Issue Adding Regions to Pages Displayed in the Generic Page Portlets	9-14
9.2.3.2	Portlets on Subpages Not Displayed	9-14
9.2.3.3	Cannot Set Privileges Using List View on Pages Inheriting Privileges from Parent or Template	9-14
9.2.4	Export and Import Issues and Workarounds	9-15
9.2.4.1	Export and Import Does Not Support Reports Server Components	9-15
9.2.5	Portlet and Provider Issues and Workarounds	9-15
9.2.5.1	Using OmniPortlet Web Page Data Source After Cloning	9-15
9.2.5.2	Error Exporting and Importing OmniPortlet and Web Clipping Customizations	9-15
9.2.5.3	Issue Adding or Deleting Portlets on Page Portlets	9-16
9.2.6	PDK Issues and Workarounds.....	9-16
9.2.6.1	Support for WSRP and JSR 168.....	9-16
9.2.6.2	Restrictions on Struts Text Tag Lifted	9-17
9.2.7	Globalization Support Issues and Workarounds.....	9-17
9.2.7.1	Oracle Text Searching Limitation (Text Files and HTML Files)	9-17
9.2.7.2	Text Entry Always Right to Left in BiDi Languages	9-17
9.2.7.3	Non-ASCII Character Limitations in OracleAS Portal.....	9-17
9.2.7.4	Non-ASCII Character Limitations in Oracle Instant Portal.....	9-18
9.2.7.5	Shared Type Objects Cannot Be Exposed in Non-English Page Group	9-18
9.2.7.6	Translations Lost When Item Versioning Is Enabled.....	9-18
9.2.8	Documentation Errata	9-18
9.2.8.1	Documentation Errors	9-18
9.2.8.1.1	Editing Item/Portlet Properties	9-19
9.2.8.1.2	Editing Pending Items	9-19
9.2.8.1.3	Referencing the Current Version of Images	9-19
9.2.8.1.4	Working in List View	9-20
9.2.8.1.5	Unpublished Items Section Documented Incorrectly	9-20
9.2.8.1.6	Item Level Security and Page Caching.....	9-20
9.2.8.1.7	User Profile Help Incorrect	9-20
9.2.8.1.8	Defining a Display Style for Results from a Custom Search.....	9-20
9.2.8.1.9	Applying Background Color or Image to Page Portlets.....	9-20
9.2.8.1.10	Registering JSR Portlets.....	9-21
9.2.8.1.11	Corporate Page Groups No Longer Installed	9-21
9.2.8.1.12	Exposing Your Application as a Web Service.....	9-21
9.2.8.1.13	Changes Required in the Steps to Configure Security in OracleAS Portal	9-22
9.2.8.1.14	Portal Upgrade Error and Warning Messages Should Be Prefixed with WWU-	9-23
9.2.8.2	Additional Documentation	9-23
9.2.8.2.1	Inaccurate Data in Log Registry Records.....	9-24
9.2.8.2.2	Expired Items Remain Visible in WebDAV Clients	9-24
9.2.8.2.3	Enhanced Rich Text Editor	9-24
9.2.8.2.4	Using Oracle Drive with OracleAS Portal	9-24
9.2.8.2.5	Unable to Delete Tabs on Templates	9-24
9.2.8.2.6	Error Removing Subscriber from Virtual Private Portal	9-24

9.2.8.2.7	Unable to Monitor WSRP Providers in This Release	9-24
9.2.8.2.8	Location of the ptlwsrp_data.sql Script	9-25

10 Oracle Ultra Search

10.1	Upgrade Issues and Workarounds.....	10-1
10.1.1	Upgrade Fails When Upgrading to 10.1.2.....	10-1
10.2	General Issues and Workarounds	10-2
10.2.1	Creating or Editing Oracle Ultra Search ACLs Fails in Non-OracleAS Single Sign-On Mode	10-2
10.3	Documentation Errata	10-2
10.3.1	Adding and Deleting Subscribers	10-2

11 Oracle Application Server Wireless

11.1	General Issues.....	11-1
11.1.1	Unable to Test Locally Deployed JSPs.....	11-1
11.1.2	EDGE_CREATE Script Errors	11-2
11.1.3	Database Lock Hangs STREAMS Dispatcher	11-2
11.1.4	OracleAS Wireless Patch Required after XDK Patch is Applied	11-3
11.1.5	Broken Icons in Wireless Device Portal Homepage	11-3
11.1.6	HDML Error When Using Expense Demo Application.....	11-3
11.2	Configuration Issues and Workarounds	11-3
11.2.1	Migrate Account Numbers and PINs after Upgrade	11-4
11.2.2	SDO_INDEX_METADATA NULL FETCH Error.....	11-4
11.2.3	Updated Transformer Stylesheets Patch Required after Upgrade.....	11-4
11.2.4	OracleAS Metadata Repository Creation Assistant 9.2.0.6 Error with Wireless 10.1.2	11-4
11.2.5	Configuration Assistant Error Message	11-5
11.2.6	IBM WebSphere Required Patch Version 6.0.2	11-5

12 Oracle Application Server Packaged-Application Adapters

12.1	OracleAS Adapters: General Issues and Workarounds	12-1
12.2	OracleAS Adapter Application Explorer: Environment Variable and Permission Settings.....	12-4
12.3	OracleAS Adapter for PeopleSoft: Issues and Workarounds.....	12-4
12.3.1	PeopleSoft Versions and PeopleTools Release Levels Supported	12-5
12.3.2	PeopleSoft LDAP Authentication Incompatible	12-5
12.3.3	Automatic Reconnect to PeopleSoft	12-5
12.3.4	HTTPS Protocol.....	12-5
12.3.5	PeopleSoft Messages	12-5
12.3.6	Limitation with Level 2 Scrolls	12-6
12.3.7	Limitation with Level 3 Scrolls	12-6
12.3.8	Limitation with Effective Dated Scrolls.....	12-6
12.3.9	Limitation When Inserting a Second Row for Level 1, 2, or 3 Scrolls	12-7
12.3.10	Limitation when Creating a Schema for Multilevel Component Interfaces	12-7
12.3.11	PeopleTools Date Format	12-8
12.3.12	Generating Java APIs	12-8

12.3.13	Differences Between Component Interface Functionality and Adapter Functionality.....	12-8
12.3.14	Missing Field Errors When Using a Component Interface.....	12-9
12.3.15	Support for Related Display Fields.....	12-9
12.3.16	Differences Between Component Interface Functionality and Adapter Functionality.....	12-9
12.3.17	Multiple Effective Dated Scrolls.....	12-9
12.3.18	Debug Message.....	12-10
12.3.19	LOCATION Component Interface.....	12-10
12.3.20	Component Interface Names.....	12-10
12.3.21	Component Interface Java API Compilation Errors (People Tools 8.46).....	12-11
12.4	OracleAS Adapter for SAP: Issues and Workarounds.....	12-11
12.4.1	SAP R/3 Versions and APIs.....	12-11
12.4.2	Application Explorer Limitation with Generating WSDL.....	12-11
12.4.3	Intermediate Documents (IDocs) During Inbound Processing.....	12-12
12.4.4	Unable to Connect to an SAP Target in BSE.....	12-12
12.4.5	SAP IDoc Data with Japanese DBCS Characters Overflows and Truncates Characters.....	12-12
12.4.6	No Values Set for Code and Details in Binding Fault.....	12-12
12.5	OracleAS Adapter for Siebel: Issues and Workarounds.....	12-13
12.5.1	Siebel Versions and APIs Supported.....	12-13
12.5.2	Additional Configuration in the Siebel Environment.....	12-13
12.5.3	Automatic Reconnect to Siebel.....	12-13
12.5.4	Unable to Connect to a Siebel Target in J2CA.....	12-14
12.5.5	Unable to Connect to a Siebel Target in BSE.....	12-14
12.5.6	Updating or Deleting Siebel Records Using OracleAS Adapter for Siebel.....	12-14
12.5.7	Adapter Exception Error If Siebel Request Document Contains Japanese Characters.....	12-15
12.5.8	HTTPS Protocol.....	12-15
12.5.9	Multi-Value Groups.....	12-15
12.5.10	Siebel Schema Issue When Generating Multiple WSDL Files.....	12-15
12.6	OracleAS Adapter for J.D. Edwards: Issues and Workarounds.....	12-16
12.6.1	J.D. Edwards Platforms, Products, and Releases Supported.....	12-16
12.7	Documentation Errata.....	12-16
12.7.1	Initiating Events in J.D. Edwards.....	12-16

13 Oracle Application Server Technology Adapters

13.1	Oracle Application Server Adapter for Files/FTP Issues and Workarounds.....	13-1
13.1.1	Using CorrelationSets with File Adapter.....	13-1
13.1.2	Multiple Batching Invokes from the Same BPEL Process.....	13-2
13.2	Oracle Application Server Adapter for Java Message Service Issues and Workarounds.....	13-2
13.2.1	JMS Adapter in an XA scenario against AQ-JMS (OJMS).....	13-2
13.2.2	ESB Cannot Run JMS Adapter (OEMS JMS provider) in Non-Managed Mode	13-2
13.2.3	Regression Stress - Dequeue Fails with AQJMSEException in AQ-JMS Advanced Scenario.....	13-2
13.2.4	When using Topics with OJMS (AQ based JMS), AQ JMS Topic Hangs, and Ceases to Dequeue.....	13-3

13.2.5	Enabling Native Correlation in JMS Adapter.....	13-4
13.2.5.1	Native Adapter Correlation	13-4
13.2.5.2	Oracle BPEL Process Manager Correlation Sets	13-4
13.3	Oracle Application Server Adapter for Advanced Queuing Issues and Workarounds	13-5
13.3.1	Dequeuing in the AQ Adapter is Very Slow for Large Number of Messages.....	13-5
13.4	Oracle Application Server Adapter for Database Issues and Workarounds	13-5
13.4.1	DB Adapter Wizard Shows Empty (Blank) Page After Creating DB Connection ..	13-6
13.4.2	Faulted DB Adapter Instances Do Not Appear in BPEL Console	13-6
13.4.3	Database Adapter Throws an Exception for SYS.XMLTYPE.....	13-6
13.4.4	NCLOB Data Read by the Outbound Database Adapter Contains Invalid Characters....	13-6
13.4.5	Date/Time Format Values Not Displayed as Expected.....	13-6
13.4.6	SELECT Query Does Not Work for Multiple AND Conditions for DEPT:EMP Table	13-6
13.4.7	XML WSDL XSD Files Remain After the Partner Link Is Deleted	13-7
13.4.8	XML File Stored as a CLOB Is Returned as a String, Not as an XML Node	13-7
13.4.9	Cannot Query on Multiple Views	13-7
13.4.10	Using Function Calls Inside a SQL Query	13-7
13.5	Oracle Application Server Adapter for MQSeries Issues and Workarounds	13-8
13.5.1	Mandatory Patch for Oracle Application Server Adapter for MQSeries	13-8
13.6	Oracle Application Server Adapter for Oracle Applications Issues and Workarounds	13-8
13.6.1	Schema for Business Event Payload Cannot be Specified in the Wizard	13-8
13.7	Documentation Errata	13-9
13.7.1	Incorrect Values of the hostOSType and Indextype Parameters.....	13-9
13.7.2	Incorrect Segmentation Property Name.....	13-9
13.7.3	Using Data Source While Creating a Server Connection in AQ Adapters when oc4j-ra.xml Is Not Configured	13-9
13.7.4	Implication of Dequeue Condition in AQ Adapters	13-10
13.7.5	XMLType Is Supported in the 10.1.3.1 Release	13-10

14 Oracle BPEL Process Manager

14.1	Installation Issues and Workarounds	14-1
14.1.1	Message to Ignore During Oracle BPEL Process Manager for OracleAS Middle Tier Installation	14-2
14.1.2	Migrating from Previous Releases of Oracle BPEL Process Manager	14-2
14.1.3	Adding Oracle BPEL Process Manager for OracleAS Middle Tier Memory Settings.....	14-2
14.1.4	Installing Oracle Java Virtual Machine on Linux.....	14-2
14.2	General Issues and Workarounds	14-2
14.2.1	Error with opmnctl stopall to Ignore	14-3
14.2.2	Undeploying and Redeploying the OC4J_BPEL System Component Through Oracle Enterprise Manager Is Not Supported	14-3
14.2.3	JDeveloper BPEL Designer Limitations on Linux.....	14-3
14.2.4	WSDL Exception Error When Trying to Create a Stub to Use a Web Service	14-3
14.2.5	Deploying Oracle JDeveloper-Created Web Services to Oracle BPEL Process Manager OC4J	14-4
14.3	Modeling and Design Time Issues and Workarounds.....	14-4
14.3.1	No Deployment Time Validation Logic with obant.....	14-5

14.3.2	Do Not Include Blank Spaces in Directory Paths of JDeveloper BPEL Designer Workspaces	14-5
14.3.3	Using Annotations in JDeveloper BPEL Designer	14-5
14.3.4	Internal Compilation Error When Using the CTRL and F9 Keys	14-5
14.3.5	Inline Dialogs Can Result in Data Loss in Some Cases	14-6
14.3.6	Do Not Add or Import XSD Files in a ZIP File	14-6
14.3.7	Cannot Select Property Aliases in project_name.wsdl File	14-6
14.3.8	Correlation Set Property Aliases Defined in Process WSDL Cause Problems	14-6
14.3.9	BPEL Processes Initiated by Partner Links Referring to Adapters	14-6
14.3.10	Changes Made In BPEL Designer Do Not Update Automatically	14-7
14.3.11	Extra Carriage Return Added When Using XML Literals	14-7
14.3.12	readFile Function Displays Only One Argument in XPath Expression Builder Window	14-7
14.3.13	Error When Selecting Message Part Elements Using Inline Schemas of a Project ..	14-7
14.4	Workflow and Worklist Issues and Workarounds	14-8
14.4.1	Manually Configuring Oracle BPEL Process Manager on Oracle Application Server to Support Identity Management	14-8
14.4.2	Default Account Does Not Initially Display in Notification Service Page of Oracle Enterprise Manager	14-9
14.4.3	Always Deploy BPEL Projects with Workflow from JDeveloper BPEL Designer ..	14-9
14.4.4	Workflow Names Must Not Include Periods	14-9
14.4.5	Compilation Warning Messages That Can Be Ignored	14-9
14.4.6	Deleting an Entire User Task Activity	14-10
14.4.7	Deleting a Scope of a User Task Activity	14-10
14.4.8	Using the Category List in Oracle BPEL Worklist Application	14-10
14.4.9	Sequential Workflow with Automatic Escalation Error with Workflow Wizard ..	14-10
14.4.10	Getting Task Details with the getWorklistTaskDetails API	14-11
14.4.11	Adding Delays to Task Operations	14-11
14.4.12	Using the Custom Identity Service Provider Plug-in Sample on the Middle Tier	14-11
14.4.13	Configuring the TaskActionHandler and TaskManager Services to Support SSL	14-12
14.5	Transformation Issues and Workarounds	14-12
14.5.1	SetText Introduces a Newline Character After Transformation	14-12
14.5.2	Inconsistent Behavior for Functions in JDeveloper BPEL Designer	14-13
14.5.3	get-content-as-string Function Introduces a New Line Character After the Output	14-13
14.5.4	Target XSD with Choice May Create Invalid Target Instance at Run Time	14-13
14.5.5	Database Functions with JNDI Names Do Not Work Within a MapTest Window	14-14
14.6	XPath Expression Builder Issues and Workarounds	14-14
14.7	General Adapter and Adapter Partner Link Issues and Workarounds	14-15
14.7.1	Case of Property Names in ra.xml and oc4j-ra.xml Files Must Match	14-15
14.7.2	Deleting Header Variables	14-16
14.7.3	Moving to the Next Window in the Adapter Configuration Wizard for Oracle Applications Adapter	14-16
14.7.4	Configuring Multiple Adapters in the Inbound Direction Using Correlation Sets	14-16
14.8	Sensor Issues and Workarounds	14-16

14.8.1	Sensor Integration with Oracle Application Server Integration Business Activity Monitoring	14-18
14.9	Oracle BPEL Console and Oracle BPEL Server Issues and Workarounds	14-17
14.9.1	Configuring Mozilla Firefox for Oracle BPEL Console Support	14-17
14.9.2	Oracle BPEL Console Reports	14-17
14.9.3	Unable to Delete a Domain or Recreate a Domain with the Same Name	14-18
14.9.4	Large Binary Attachments in SOAP Messages Can Fail with Oracle Database Lite	14-18
14.9.5	SOAP Attachment DIME Service Callback Does Not Include the Attachment Key	14-18
14.10	Oracle BPEL Portlets Issues and Workarounds	14-19
14.10.1	Oracle BPEL Console Report Portlets	14-19
14.10.2	Oracle BPEL Worklist Application Portlets	14-19
14.11	High Availability Issues and Workarounds	14-20
14.11.1	Oracle BPEL Process Manager and Real Application Clusters Databases	14-20
14.11.2	Disaster Recovery of Oracle BPEL Process Manager	14-20
14.11.3	Oracle BPEL Process Manager Backup and Recovery with Oracle Enterprise Manager	14-20
14.12	Globalization/Multibyte Character Issues and Workarounds	14-21
14.12.1	Encoding Restrictions in E-Mail Subject Field	14-21
14.12.2	UTF-8 Encoding Always Used in XSLT Mapper	14-21
14.12.3	XML Mapper Must Use the Encoding Specified in the XSL When Reading a File	14-21
14.12.4	Multibyte Project Name Causes WSDL File to Be Invalid	14-22
14.12.5	Ruler Scale Is Not Multibyte-compliant in the Native Format Builder Wizard	14-22
14.12.6	Encoding Issue for ora:readFile	14-22
14.12.7	Data Consumed as a Text Message May Have Problems	14-22
14.13	JBoss Issues and Workarounds	14-22
14.13.1	Cannot Migrate From Oracle BPEL Process Manager 10.1.2.0.0 to 10.1.2.0.2 with JBoss Application Server	14-23
14.13.2	Increasing Connection Pool Settings for Oracle BPEL Process Manager	14-23
14.13.3	OracleAS Integration B2B and OracleAS Integration InterConnect Interoperability with Oracle BPEL Process Manager is Not Supported	14-23
14.13.4	Oracle Workflow Bridge is Not Supported	14-23
14.13.5	Identity Service Plug-in for Database Providers Sample is Not Supported	14-23
14.14	BEA WebLogic Issues and Workarounds	14-24
14.14.1	Unsupported Upgrade and Migration Scenarios	14-24
14.14.2	owf.ear File Not Included with Installation Software	14-24
14.14.3	Identity Service Plug-in for Database Providers Sample is Not Supported	14-24
14.14.4	OracleAS Integration B2B and OracleAS Integration InterConnect Interoperability with Oracle BPEL Process Manager is Not Supported	14-24
14.15	Microsoft SQL Server Issues and Workarounds	14-24
14.15.1	Oracle BPEL Process Manager for OracleAS Middle Tier Installations and Sensors	14-25
14.15.2	SOAP with Binary Attachments Not Supported	14-25
14.15.3	Reports Feature of Oracle BPEL Console and BPEL Reports Portlets Not Currently Working	14-25
14.15.4	Identity Service Plug-in for Database Providers Sample Not Currently Working	14-25
14.16	Oracle BPEL Process Manager Samples Issues and Workarounds	14-25

14.17	Documentation Errata	14-26
14.17.1	Oracle Application Server Administrator's Guide	14-26
14.17.2	JMS Performance Patch Mentioned in <i>Oracle BPEL Process Manager Developer's Guide</i>	14-26
14.17.3	Reassign Component Definition in <i>Oracle BPEL Process Manager Developer's Guide</i>	14-26

15 Oracle BPEL Process Analytics

15.1	General Issues and Workarounds	15-1
15.1.1	Unset the ORACLE_HOME Variable Before Installing	15-2
15.1.2	Workaround for Inability to Connect to Database After Installation	15-2
15.1.3	Restart Oracle BPEL Process Analytics To Fire Alerts In Some Specific Cases	15-3
15.1.4	Array Support in Oracle BPEL Process Analytics is Limited to First Level.....	15-3
15.1.5	Non-Working Alert Delivery Channels - FAX, Instant Message, Pager	15-3
15.1.6	To Use BAMServiceWrapper, Apply Patch 1 on BPEL.....	15-3
15.1.7	Old Target Values Shown When Adding New Dimensions to a Composite Event	15-3
15.1.8	Focus Button on Update Composite Event Confirmation Page Returns Error	15-4
15.1.9	Alerts for <= KPI Value Condition Fire at 12 O'clock With Value Zero	15-4
15.1.10	Cannot Create Sensors for Primitive and Element Types.....	15-4
15.1.11	Some Error Messages Contain "BAM" Instead of "BPA"	15-4
15.1.12	Oracle BPEL Process Analytics Dashboard Shows Strange Character	15-4
15.1.13	Cannot Create Two Composite Events of the Same Name	15-4
15.1.14	Best Practice for Time Zone Settings.....	15-4
15.1.15	Dashboard KPI Table Shows Exclamation Marks	15-5
15.1.16	Do Not Use SQL Keywords for Naming the KPIs.....	15-5
15.1.17	New Default Units for Duration and Currency Type KPIs.....	15-5
15.1.18	Exception Returned In UI.LOG While Logged in as Administrator.....	15-5
15.1.19	No Oracle BPEL Process Analytics Logs Are Available From Oracle Enterprise Manager	15-5
15.1.20	Workaround for Errors Such As "Failed to Add to Metadata"	15-5
15.1.21	Parentheses Needed In KPI Creation Wizard	15-6
15.2	Known Problems.....	15-6
15.2.1	Count Aggregation Cannot Be Applied on Duration, Currency, and Percent.....	15-6
15.2.2	Alerts Not Filtered Out According to the User-Selected Time Frame	15-7
15.2.3	KPI Constructed On Dimensionless Composite Event Is Improperly Displayed.	15-7
15.2.4	Option To See The Dashboard Pages Based on the Time Zone Not Available	15-7
15.2.5	Delete Event Icon Does Not Work in Update Composite Event	15-7
15.2.6	Sensor Cannot Handle Multiple Variables	15-7
15.2.7	Cannot Reinstall Oracle BPEL Process Analytics After Grid Control Agent Is Installed and Configured	15-8
15.3	Documentation Errata	15-8

16 Oracle Application Server Integration B2B

16.1	General Issues and Workarounds	16-1
16.1.1	Redeployment Issue	16-1
16.1.2	Purging Removes Instance Data.....	16-1
16.1.3	Self-service API for Creating Trading Partners and Agreements	16-2

16.1.4	Oracle Application Server Clustering and Integration B2B	16-2
16.1.5	B2B User Login Must Have a Role	16-2
16.1.6	Cannot Update the admin User Password	16-2
16.1.7	OracleAS Integration B2B Pages in Oracle Enterprise Manager	16-2
16.1.8	Configuring OracleAS Integration B2B in Enterprise Environments	16-2
16.2	Installation Issues and Workarounds	16-3
16.2.1	Enable Secure Socket Layer When the Midtier Instance is Registered to Oracle Internet Directory	16-3
16.2.2	Installing OracleAS Integration B2B on a Red Hat Enterprise Linux 2.1 Update5 System	16-3
16.3	Documentation Errata	16-4
16.3.1	User's Guide Documentation.....	16-4
16.3.2	Installation Documentation.....	16-5

17 Oracle Application Server Integration InterConnect

17.1	General Issues and Workarounds	17-1
17.1.1	Adapters Duplicate the Messages During Failover on Real Application Cluster (RAC) or Cold Failover Cluster (CFC) Environment	17-1
17.1.2	JCA adapter Does Not Support High Availability	17-1
17.2	Installation Issues and Workarounds	17-2
17.2.1	Make Utility at /bin/make is Required for Hub Installation on Linux	17-2
17.3	Documentation Errata	17-2
17.3.1	Documentation Errors.....	17-2
17.3.1.1	Incorrect Release Number	17-2
17.3.2	Additional Documentation	17-2
17.3.2.1	Configuring the InterConnect JCA adapter for use with DB2 and Sybase Database.	17-2
17.3.2.2	Application Name value in the oc4j-ra.xml File	17-5

18 Oracle Application Server Web Cache

18.1	Configuration Issues and Workarounds	18-1
18.1.1	"Page Cannot be Displayed" Error During Login.....	18-1
18.1.2	"Authentication Required" Error When Monitoring the OracleAS Web Cache Invalidation Port	18-2
18.1.3	Configuring the Load Balancer with the Ping URL for the Invalidation Port.....	18-2
18.1.4	DNS Round Robin in Front of an OracleAS Web Cache Cluster.....	18-2
18.1.5	Patch Available for Configuring OracleAS Web Cache Solely as a Software Load Balancer or Reverse Proxy	18-2
18.1.6	Reloading Issue with Cache Operations Success Message in OracleAS Web Cache Manager with Internet Explorer Browser	18-3
18.2	Documentation Errata	18-3
18.2.1	Running webcached with Root Privilege.....	18-3
18.2.2	Additional Site Configuration	18-3

19 Oracle Business Intelligence

19.1	General Issues and Workarounds	19-1
19.1.1	Certification Information.....	19-2

19.1.2	Availability of HWOnline Files	19-2
19.1.3	Obtaining Patch Set for GUID-Generation Issue	19-2
19.1.4	Issues with Metadata Repository and Oracle Database 10g Release 1	19-3
19.1.5	Clarification of Version Numbers	19-3
19.1.6	Issues After Upgrading an Oracle Database to Version 10.2	19-3
19.1.7	Recommend Enabling HTTPS Before Accessing Discoverer Web Services.....	19-4
19.1.8	Compatibility Issues with Required Support Files.....	19-4
19.1.9	Resizing Issue with Mozilla and Firefox Browsers.....	19-4
19.1.10	Serif Font Issue in Worksheets.....	19-5
19.1.11	Additional Fonts Required for Non-ASCII Data When Exporting to PDF.....	19-5
19.1.12	Query Prediction Requires the Majority of the Query Time	19-5
19.1.13	Issue When Drilling to Detail on Page Item Set to <ALL>	19-5
19.1.14	Date Format in OracleBI Discoverer Plus and OracleBI Discoverer Viewer	19-6
19.1.15	Word Wrapping Behavior with OracleBI Discoverer Plus and OracleBI Discoverer Viewer	19-6
19.1.16	Applet Appears Behind Browser Window	19-7
19.1.17	Issues with Mac OS X Browser and OracleBI Discoverer Plus	19-7
19.1.18	Welcome Page Displays Only in English	19-7
19.1.19	Issues with Turkish Regional Settings	19-7
19.1.20	Help Files in Non-English Languages	19-8
19.1.21	New User Preferences Added.....	19-8
19.1.22	Correction to Oracle Business Intelligence Installation Guide	19-9
19.1.23	Corrections to the OracleBI Discoverer Connections Help	19-10
19.1.23.1	Account Details: Enter Password page Help topic.....	19-10
19.1.23.2	Account Details: Select Responsibility page Help topic	19-10
19.1.23.3	Connect to OracleBI Discoverer page Help topic	19-10
19.1.23.4	Account Details: Username and Password page Help topic	19-10
19.1.23.5	Account Details: Select Username page Help topic	19-10
19.1.23.6	Enter connection details page Help topic	19-10
19.1.24	Corrections to the Oracle Business Intelligence Discoverer Configuration Guide	19-11
19.1.25	Corrections to Oracle Enterprise Manager 10g Application Server Control Discoverer Help	19-12
19.1.25.1	Discoverer Administration page Help topic	19-12
19.1.25.2	Discoverer Configuration page Help topic.....	19-13
19.1.25.3	Install Catalog page Help topic	19-13
19.1.25.4	Log in to Manage Catalog page Help topic	19-13
19.1.25.5	Uninstall Catalog page Help topic.....	19-13
19.1.25.6	Discoverer Plus Configuration page Help topic	19-13
19.1.25.7	Discoverer Portlet Provider Configuration page Help topic	19-13
19.1.25.8	Discoverer Administration page Help topic	19-13
19.1.26	Discoverer Communication Protocol Does Not Get Upgraded Correctly from 9.0.4 to 10.1.2.0.2	19-14
19.1.27	Corrections to Oracle Business Intelligence Discoverer Publishing Workbooks in OracleAS Portal	19-14
19.1.27.1	Corrections and additions to section 'How to copy Discoverer connections from one Oracle Business Intelligence installation to another'	19-14
19.2	Oracle Business Intelligence Discoverer Plus Relational	19-15
19.2.1	Text Appearing Truncated or Clipped	19-15

19.2.2	Non-ASCII Characters Not Saved Correctly in Title or Text Area.....	19-16
19.2.3	Issue When Canceling Running Query	19-16
19.2.4	Scheduled Workbooks and Aggregation in OracleBI Discoverer Plus Relational	19-16
19.2.5	Resizing in Mac OS X Browser	19-16
19.2.6	Corrections to the OracleBI Discoverer Plus Relational Help.....	19-16
19.2.6.1	References to the Connect to Discoverer Plus page Help topic.....	19-17
19.2.6.2	Task steps in the "How do I create and save login information in a Discoverer connection?" Help topic	19-17
19.2.6.3	Task steps in the How to remove sorting from a worksheet Help topic.....	19-17
19.2.7	Important Bug Fixes in this Release	19-17
19.2.8	Migrating OracleBI Discoverer Plus Relational Worksheets from OracleBI Discoverer Desktop	19-17
19.3	Oracle Business Intelligence Discoverer Plus OLAP	19-17
19.3.1	Issues with Applet Download	19-18
19.3.2	Disabled Netscape and Mozilla Browsers.....	19-18
19.3.3	Tabbing Fails to Synchronize Menus.....	19-18
19.3.4	ESC Key Fails to Close Certain Dialogs.....	19-18
19.3.5	Link Tool Works Incorrectly in Some Locales.....	19-18
19.3.6	Memory Issues when Exporting Extremely Large Graphs	19-18
19.3.7	Page Setup Dialog Appearing Blank	19-18
19.3.8	Printing Worksheets with Large Data Values	19-19
19.3.9	Issues with Titles and Text Areas.....	19-19
19.3.10	Issue Moving Worksheets When First Open Workbook	19-19
19.3.11	Errors with JAWS and Format Dialogs	19-19
19.3.12	Issue Exporting Discoverer Catalog with Non-ASCII Data	19-19
19.3.13	Corrections to the OracleBI Discoverer Plus OLAP Help.....	19-19
19.4	Oracle Business Intelligence Discoverer Portlet Provider	19-20
19.4.1	Inability to Turn Off Display of Range Min and Max as Labels.....	19-20
19.4.2	Using OracleBI Discoverer Portlet Provider with OracleAS Single Sign-On and Secure Sockets Layer (SSL) Modes	19-20
19.4.3	Documentation Corrections	19-21
19.4.3.1	Refresh Options page Help topic	19-21
19.4.3.2	Review Portlet Defaults page Help topic.....	19-21
19.4.3.3	Select Database Connections page (Customize mode) Help topic.....	19-21
19.4.3.4	Database Connections page Help topic.....	19-22
19.5	Oracle Business Intelligence Discoverer Viewer	19-22
19.5.1	Drill Icons Cannot Be Hidden in OracleBI Discoverer Viewer	19-22
19.5.2	Error Sending E-mail in OracleBI Discoverer Viewer	19-22
19.5.3	Error Displaying Page for Multiple SSO Users	19-23
19.5.4	Inability to Disable the Display of Row Numbers.....	19-23
19.5.5	Issues with OracleBI Discoverer Viewer Embedded in Frames	19-23
19.5.6	Issue Exporting to PDF Under Certain Circumstances.....	19-23
19.5.7	Issue When Changing Colors for OracleBI Discoverer Viewer in Application Server Control on Mac OS X	19-24
19.5.8	Known Bug with JAWS Prevents Drilling using Enter Key.....	19-24
19.5.9	JAWS Does Not Read Asterisks that Precede Fields	19-25
19.5.10	Corrections to the OracleBI Discoverer Viewer Help.....	19-25
19.5.10.1	References to the Connect to Discoverer Viewer page	19-25

19.5.10.2	List of Worksheets page Help topic.....	19-25
19.5.10.3	Printable Page Options page: Content Tab Help topic	19-25
19.5.10.4	Preferences page Help topic	19-25
19.5.10.5	Task steps in the "How do I create and save login information in a Discoverer connection?" Help topic	19-26
19.5.11	Discoverer Catalog Items Not Visible From UNIX Servers.....	19-26
19.5.12	OracleBI Discoverer Viewer Pages are not Cached by OracleAS Web Cache.....	19-26
19.6	Oracle Business Intelligence Discoverer EUL Command Line for Java	19-27
19.6.1	Issue with Exported Non-ASCII Data	19-27
19.7	Known Issues with Oracle OLAP Option	19-27
19.8	Documentation Errata	19-28
19.8.1	Incorrect Default Port Number and Range.....	19-28

20 Oracle Reports

20.1	General Issues and Workarounds	20-1
20.1.1	Enabling Backward Compatibility with 9.0.4.....	20-2
20.1.2	Using the New Auto Save Feature in Reports Builder	20-2
20.1.3	OracleAS Reports Services Demos Will Not Work If JServ Is Configured	20-3
20.1.4	JSP Report Does Not Run in Oracle JDeveloper on UNIX	20-3
20.1.5	Error While Editing Batch Registered Report in OracleAS Portal.....	20-4
20.1.6	Limitation on Linked Queries for DelimitedData Output.....	20-4
20.1.7	Summary Column Not Aligned for JSP-Based Web Reports with Group Above and Matrix Style	20-4
20.1.8	Images in HTML Output of Oracle Reports Not Displayed When Viewed from Oracle Enterprise Manager 10g	20-4
20.1.9	Misalignment in Large Multibyte Reports When Using the Enhanced Font Subsetting Feature with Acrobat Reader 7.0	20-5
20.1.10	PL/SQL Compilation Failure When Using SQL Constructs.....	20-5
20.1.11	PL/SQLPackage Specification and/or Body Lost When Saving Report As XML..	20-5
20.1.12	Incorrect Color for Multiline Text in Paper Design View When Inline HTML Tags Are Used	20-6
20.1.13	Only Openmotif-2.1.30 Version Is Supported with Reports	20-6
20.1.14	Dynamic refcursor Error.....	20-7
20.2	Vendor-Specific Issues and Workarounds	20-7
20.2.1	Underlines Do Not Display in HTMLCSS Output in Browser	20-7
20.2.2	JSP-Based Web Report with Large Number of Columns Generates JSP Compilation Error	20-7
20.3	Globalization Support Issues and Workarounds	20-8
20.3.1	Images Do Not Display Correctly in Turkish Environment	20-8
20.3.2	MS Mincho Font in PostScript Font Mapping Does Not Work When NLS_LANG is Specified As JA16EUC	20-8
20.3.3	Multibyte Reports Containing Oracle Object Types Hang Report Builder.....	20-8
20.3.4	Reports Server's Job Status Messages in Application Server Control Contain Invalid Characters	20-8
20.3.5	ENVID Ignored While Detecting Duplicate Job.....	20-9
20.4	Documentation Errata	20-9
20.4.1	Higher Versions of Openmotif-2.1.30 Not Supported with Reports.....	20-9

21 Oracle COREid Federation

21.1	General Issues and Workarounds	21-1
21.1.1	Tuning the Oracle COREid Federation Web Proxy	21-1
21.1.1.1	Background	21-1
21.1.1.2	Apache MPM Models	21-2
21.1.1.2.1	Apache MPM on Microsoft Windows.....	21-2
21.1.1.2.2	Apache MPM on Unix	21-2
21.1.1.3	Comparison of Apache MPM Models.....	21-2
21.1.1.4	Apache MPM Prefork Tuning Considerations.....	21-3
21.1.1.5	Apache MPM Worker Tuning Considerations	21-3
21.1.1.6	Information to Gather for Analysis.....	21-4
21.1.1.7	Summary.....	21-4

22 Oracle Internet Directory

22.1	Configuration Issues and Workarounds	22-1
22.1.1	Configuring Oracle Internet Directory Fan-out Replication	22-1
22.1.2	Configuring Referential Integrity	22-1
22.2	Administration Issues and Workarounds	22-1
22.2.1	Recommended Password Policy Values	22-2
22.3	Documentation Errata	22-2
22.3.1	Parameters in init\$ORACLE_SID.ora are Not Loaded Automatically at Database Startup	22-2
22.3.2	ODM Online Help Might Have Extra Pages in Non-English Locales	22-3
22.3.3	Missing Attribute in Oracle Identity Management User Reference	22-3

23 Oracle Delegated Administration Services

23.1	General Issues and Workarounds	23-1
23.1.1	Realm Values Cannot Be Edited with Oracle Delegated Administration Services Configuration Privileges in Releases 9.0.2, 9.0.4, and 10.1.2	23-1
23.1.2	Roles with No Members Are not Displayed in Role Assignment Section in Create/edit User	23-1
23.1.3	Resetting Oracle Application Server Single Sign-On Passwords Redirects Users to Oracle Delegated Administration Services Home Page	23-2
23.1.4	Exception Thrown in One-Level Realm Scenarios.....	23-2
23.1.5	Upgrading Oracle Application Server to 10g Release 2 (10.1.2) May Overwrite Custom Ordering of User Attribute Categories in Oracle Delegated Administration Services	23-2
23.2	Administration Issues and Workarounds	23-3
23.2.1	Enforcing Assignment and Revocation of Privileges Requires Starting a New Self-Service Console Session	23-3
23.2.2	Unified Messaging Voicemail PIN Field Mislabeled in Oracle Internet Directory Self-Service Console	23-3
23.2.3	Unlocking Privileged User Accounts	23-3
23.2.4	Create/Edit User Windows in Oracle Internet Directory Self-Service Console Display Two Time Zone Fields	23-4

24 Oracle Directory Integration and Provisioning

24.1	Configuration Issues and Workarounds	24-1
24.1.1	Two Oracle Internet Directory Plug-in Features Are not Supported after Upgrade to Oracle Internet Directory 10g Release 2 (10.1.2)	24-1
24.2	Administration Issues and Workarounds	24-1
24.2.1	Default Mapping Rule Can Be Simplified in Single-Domain Microsoft Active Directory Deployments	24-2
24.2.2	Directory Integration and Provisioning Assistant Does not Support SSL Mode 2.	24-2
24.2.3	Shell Script-based Profile Configuration Tools Are Being Deprecated	24-2
24.2.4	In a High Availability Environment Using Multimaster Replication, Provisioning Events May not Be Propagated or May Be Duplicated	24-2
24.2.5	The Oracle Directory Integration and Provisioning Server May not Shut Down if It Is Stopped and Immediately Restarted	24-2
24.2.6	Oracle Directory Integration and Provisioning Server Not Sending Provisioning Events Due to Purged Change Log Entries	24-3

25 Oracle Application Server Single Sign-On

25.1	Configuration Issues and Workarounds	25-1
25.1.1	General Configuration Issues.....	25-1
25.1.1.1	Single Sign-On Session Duration Should not be Less Than One Hour	25-1
25.1.2	Browser Configuration Issues.....	25-1
25.1.2.1	Server Configuration Cannot be Updated on the Internet Explorer 6 SP2 Browser	25-1
25.1.3	Additional High Availability Configuration Instructions.....	25-2
25.1.3.1	Update the mod_rewrite Entry for SSO	25-2
25.1.3.2	Update targets.xml	25-3
25.1.4	Issues and Workarounds Related to the Oracle Database.....	25-4
25.1.4.1	Issues With Upgrading the Oracle Database.....	25-4

26 Oracle Application Server Certificate Authority

26.1	General Issues and Workarounds	26-1
26.1.1	Adding "\" to RDN Causes Misprocessing	26-1
26.1.2	Third Party Wallet Import Fails Due To localID Value	26-1
26.1.3	DN Validation Does Not Correctly Check "=" Character	26-2
26.2	Configuration Issues and Workarounds	26-2
26.2.1	Unexpected Behavior After Revoking Web Administrator or CA Certificate	26-2
26.2.2	Allowable Values of Predicate Usage	26-2

27 Oracle Enterprise Manager

27.1	General Issues and Workarounds	27-1
27.1.1	Problems with the Oracle Enterprise Manager 10g Application Server Control Console After Deinstalling Oracle Application Server 9.0.2 or 9.0.3	27-2
27.1.2	Setting NLS and Operating System Locale Environment Variables Before Starting Management Processes	27-3
27.1.2.1	Checking the Operating System Locale	27-3
27.1.2.2	Setting the Operating System Locale	27-3

27.1.2.3	Checking the NLS_LANG Environment Variable.....	27-3
27.1.2.4	Setting the NLS_LANG Environment Variable	27-4
27.1.3	Misleading Error Message When Applying Properties to an OC4J Instance within an Oracle Application Server Cluster	27-4
27.1.4	Errors When Configuring Components or Adding or Removing OC4J Instances.	27-4
27.1.5	Problem Viewing Performance Charts and Configuring Identity Management Using a Macintosh Browser	27-4
27.1.6	Problems with the Progress Page When Using a Macintosh Browser.....	27-5
27.1.7	Topology Viewer Applet Fails in OracleAS Cold Failover Cluster Configuration.	27-6
27.1.8	Error When Clicking Topology Link from Host Page.....	27-6
27.1.9	Error When Using the ADF BUSINESS COMPONENT Link on the Host Page.....	27-6
27.1.10	Farm Locator Link Lost.....	27-6
27.1.11	Incorrect Status Reported for Oracle Business Intelligence Discoverer	27-6
27.1.12	Changing From JAZN LDAP User Manager Requires OC4J Restart	27-7
27.1.13	Posting Data From the Logging Pages	27-7
27.1.14	Additional Step When Removing an Application Server Target From the Grid Control Console	27-7
27.1.15	Security Considerations When Changing Schema Passwords with the Application Server Control Console	27-7
27.1.16	Problems Viewing Some Metrics When OracleAS Portal is Configured for Secure Sockets Layer (SSL)	27-8
27.1.17	Cannot Recover Database Control Files from the Application Server Control Console...	27-10
27.1.18	Problem Using the Topology Viewer to Perform Operations on an OracleAS Farm When in French or French-Canadian Language Environment	27-10
27.1.19	Configuring Security When Oracle Application Server Is Managed by Grid Control.....	27-10
27.1.20	Blank Screen When Attempting to Display Application Server Control Console in Internet Explorer	27-11
27.1.21	Incorrect Memory Usage Is Reported for Forms on SLES9	27-11
27.1.22	Harmless Errors in Log Files.....	27-12
27.1.23	Enterprise Manager Agent Restarts Periodically When JVM Size Is Full	27-13
27.2	Documentation Errata	27-14
27.2.1	Error in Description of the EM_OC4J_OPTS Environment Variable.....	27-14
27.2.2	Online Help for the Application Server Control All Metrics Page	27-14
27.2.3	Error in Online Help Topic About Regular Expressions	27-15

Preface

This preface includes the following topics:

- [Audience](#)
- [Documentation Accessibility](#)
- [Related Documents](#)
- [Conventions](#)

Audience

This document is intended for users of Oracle Application Server 10g.

Documentation Accessibility

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

Accessibility of Code Examples in Documentation

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

Accessibility of Links to External Web Sites in Documentation

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

Deaf/Hard of Hearing Access to Oracle Support Services

To reach Oracle Support Services, use a telecommunications relay service (TRS) to call Oracle Support at 1.800.223.1711. An Oracle Support Services engineer will handle technical issues and provide customer support according to the Oracle service request process. Information about TRS is available at

<http://www.fcc.gov/cgb/consumerfacts/trs.html>, and a list of phone numbers is available at <http://www.fcc.gov/cgb/dro/trsphonebk.html>.

Related Documents

For more information, see these Oracle resources:

- Oracle Application Server Documentation on Oracle Application Server Disk 1
- Oracle Application Server Documentation Library 10g Release 2 (10.1.2)

Conventions

The following text conventions are used in this document:

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

What's New in Oracle Application Server Release Notes?

This chapter provides a listing of new topics introduced with this version of *Oracle Application Server Release Notes*. The new topics are in the following chapters:

- Chapter 2, "Installation and Upgrade Issues"
- Chapter 3, "General Management and Security Issues"
- Chapter 4, "High Availability"
- Chapter 5, "Oracle Forms"
- Chapter 7, "Oracle HTTP Server"
- Chapter 13, "Oracle Application Server Technology Adapters"
- Chapter 14, "Oracle BPEL Process Manager"
- Chapter 16, "Oracle Application Server Integration B2B"
- Chapter 18, "Oracle Application Server Web Cache"
- Chapter 19, "Oracle Business Intelligence"
- Chapter 20, "Oracle Reports"
- Chapter 22, "Oracle Internet Directory"
- Chapter 25, "Oracle Application Server Single Sign-On"
- Chapter 27, "Oracle Enterprise Manager"

Chapter 2, "Installation and Upgrade Issues"

- Section 2.1.1, "Pre-Installation Requirement for Forms and Reports"
- Section 2.1.19, "Patch Required Prior to Running the Metadata Repository Creation Assistant on a 10.2 Real Application Cluster Database"
- Section 2.1.31, "OPatch Not Supported with OC4J Standalone Installations"
- Section 2.1.32, "Installing a Middle Tier Against Oracle Identity Management with Multimaster Replication"
- Section 2.1.27, "Red Hat Enterprise Linux AS/ES 4.0 (64-bit) Certification Details"
- Section 2.1.34, "Settings in the sshd_config File"
- Section 2.3.1, "WWU-01012 Error During Portal Repository Upgrade"

- Section 2.4.12, "Incorrect Kernel Parameter Values for OracleAS Metadata Repository"

Chapter 3, "General Management and Security Issues"

- Section 3.1.1, "Restoring OracleAS Portal Configuration Files"
- Section 3.1.2, "Set the PERL5LIB Environment Variable"
- Section 3.6.2, "Errors in Oracle Process Manager and Notification Server Administrator's Guide"
- Section 3.6.3, "Error in Oracle Application Server Administrator's Guide"
- Section 3.6.9, "Clarification of Steps for Changing Oracle HTTP Server Ports in Oracle Application Server Administrator's Guide"
- Section 3.6.13, "Correction to Cloning Procedure in Oracle Application Server Administrator's Guide"
- Section 3.6.14, "Correction to "KeepAlive" Line in Oracle Application Server Enterprise Deployment Guide"

Chapter 4, "High Availability"

- Section 4.6, "Distributed Identity Management is a Supported Topology"
- Section 4.7, "Correct Information for Application Server Guard clone_unpack_cmd parameter"
- Section 4.8, "Clarification of Clustering for OracleAS Integration B2B"

Chapter 5, "Oracle Forms"

- Section 5.1.2, "Backwards Compatibility with Earlier Releases"
- Section 5.1.4, "Oracle Forms Logout Behavior and Oracle Application Server Single Sign-On"
- Section 5.3.1, "Code in A Text Version of A Module Is in Hexadecimal"
- Section 5.3.2, "Obsolete Property FIXED_LENGTH"

Chapter 7, "Oracle HTTP Server"

- Section 7.2.4, "Using Oc4jCERTCHAINIndicator to Pass Client Certificate"

Chapter 13, "Oracle Application Server Technology Adapters"

This is a new chapter. It describes issues related to these adapters:

- Oracle Application Server Adapter for Files/FTP
- Oracle Application Server Adapter for Java Message Service
- Oracle Application Server Adapter for Advanced Queuing
- Oracle Application Server Adapter for Database
- Oracle Application Server Adapter for Oracle Applications

Previously, these sections were found in the "Oracle BPEL Process Manager" chapter of the Release Notes.

Chapter 14, "Oracle BPEL Process Manager"

The sections for technology adapters have been moved to the "Oracle Application Server Technology Adapters" chapter.

Chapter 16, "Oracle Application Server Integration B2B"

- [Section 16.3.2, "Installation Documentation"](#)

Chapter 18, "Oracle Application Server Web Cache"

- [Section 18.1.2, ""Authentication Required" Error When Monitoring the OracleAS Web Cache Invalidation Port"](#)
- [Section 18.1.3, "Configuring the Load Balancer with the Ping URL for the Invalidation Port"](#)
- [Section 18.1.4, "DNS Round Robin in Front of an OracleAS Web Cache Cluster"](#)
- [Section 18.2.1, "Running webcached with Root Privilege"](#)
- [Section 18.2.2, "Additional Site Configuration"](#)

Chapter 19, "Oracle Business Intelligence"

- [Section 19.1.6, "Issues After Upgrading an Oracle Database to Version 10.2"](#)
- [Section 19.1.7, "Recommend Enabling HTTPS Before Accessing Discoverer Web Services"](#)

Chapter 20, "Oracle Reports"

- [Section 20.1.14, "Dynamic refcursor Error"](#)

Chapter 22, "Oracle Internet Directory"

- [Section 22.3.3, "Missing Attribute in Oracle Identity Management User Reference"](#)

Chapter 25, "Oracle Application Server Single Sign-On"

- [Section 25.1.1.1, "Single Sign-On Session Duration Should not be Less Than One Hour"](#)
- [Section 25.1.2.1, "Server Configuration Cannot be Updated on the Internet Explorer 6 SP2 Browser"](#)

Chapter 27, "Oracle Enterprise Manager"

- [Section 27.2.1, "Error in Description of the EM_OC4J_OPTS Environment Variable"](#)

Introduction

This chapter introduces Oracle Application Server Release Notes, 10g Release 2 (10.1.2). It includes the following topics:

- [Section 1.1, "Latest Release Information"](#)
- [Section 1.2, "Purpose of this Document"](#)
- [Section 1.3, "Operating System Requirements"](#)
- [Section 1.4, "Certification Information"](#)
- [Section 1.5, "Licensing Information"](#)

1.1 Latest Release Information

This document is accurate at the time of publication. Oracle will update the release notes periodically after the software release. You can access the latest information and additions to these release notes on the Oracle Technology Network (OTN) at:

<http://www.oracle.com/technology/documentation/>

1.2 Purpose of this Document

This document contains the release information for Oracle Application Server 10g Release 2 (10.1.2). It describes differences between Oracle Application Server 10g Release 2 (10.1.2) and its documented functionality.

Oracle recommends you review its contents before installing, or working with the product.

1.3 Operating System Requirements

Oracle Application Server installation and configuration will not complete successfully unless users meet the hardware and software pre-requisite requirements before installation. Refer to *Oracle Application Server Installation Guide* for a complete list of operating system requirements.

1.4 Certification Information

The latest certification information for Oracle Application Server 10g Release 2 (10.1.2) is available at:

<https://metalink.oracle.com>

1.5 Licensing Information

Licensing information for Oracle Application Server 10g Release 2 (10.1.2) is available at:

https://oraclestore.oracle.com/OA_HTML/ibeCZzpHome.jsp

Detailed information regarding license compliance for Oracle Application Server 10g Release 2 (10.1.2) is available at:

<http://www.oracle.com/technology/products/ias/index.html>

Installation and Upgrade Issues

This chapter describes installation and upgrade issues and their workarounds associated with Oracle Application Server. It includes the following topics:

- [Section 2.1, "Installation Issues"](#)
- [Section 2.2, "Oracle Application Server Companion CD 10g \(10.1.2.0.2\)"](#)
- [Section 2.3, "Upgrade Issues"](#)
- [Section 2.4, "Documentation Errata"](#)

2.1 Installation Issues

This section describes issues with installation of Oracle Application Server. It includes the following topics:

- [Section 2.1.1, "Pre-Installation Requirement for Forms and Reports"](#)
- [Section 2.1.2, "IPv6 Not Supported"](#)
- [Section 2.1.3, "Do Not Use the Underscore Character in Host Name"](#)
- [Section 2.1.4, "Locales zh_TW.EUC and zh_TW in Traditional Chinese Environments Not Supported in the OracleAS Portal Component"](#)
- [Section 2.1.5, "Characters Dropped or Truncated"](#)
- [Section 2.1.6, "Failure of File-Based Farm Repository Configuration Assistant"](#)
- [Section 2.1.7, "Response Files Created through the Record Mode Are Not Supported"](#)
- [Section 2.1.8, "Oracle Database 10.1.0.4.2 Patch Set Restriction"](#)
- [Section 2.1.9, "Oracle Database 10g \(10.1.0.4.2\) Patch Set"](#)
- [Section 2.1.10, "Non-English Welcome Pages URL Link Pages Incorrectly Coded"](#)
- [Section 2.1.11, "Distributed OracleAS Metadata Repository and Oracle Internet Directory on Separate Computers Throws Error"](#)
- [Section 2.1.12, "Welcome Link Coded Incorrectly"](#)
- [Section 2.1.13, "OracleAS Metadata Repository Creation Assistant Should Not Allow Loading into Oracle 10.1.0.4 Database"](#)
- [Section 2.1.14, "Installing 10.1.2.0.2 Middle Tiers Against an Existing Infrastructure"](#)
- [Section 2.1.15, "Incorrect Kernel Parameters Values Listed in Oracle Universal Installer for RHEL 4.0"](#)

- Section 2.1.16, "IBM WebSphere Required Patch Version 6.0.2"
- Section 2.1.17, "ORA-01031: Insufficient Privileges Error Message"
- Section 2.1.18, "Oracle Ultra Search Required (Oracle Database 10g Release 2 (10.2.x) only)"
- Section 2.1.19, "Patch Required Prior to Running the Metadata Repository Creation Assistant on a 10.2 Real Application Cluster Database"
- Section 2.1.20, "Populate DB_DOMAIN Before Running Oracle Metadata Repository Creation Assistant on an Oracle 10.2 Database"
- Section 2.1.21, "Installer Displays Incorrect Version Number"
- Section 2.1.22, "JAccelerator (Ncomp) Is Not Installed with OracleAS Metadata Repository 10.1.2.x"
- Section 2.1.23, "Error While Setting Kernel Parameters for Oracle AS Web Cache and Setting Shell Limits for SLES 9"
- Section 2.1.24, "Installing Oracle Application Server Middle Tier against a Real Application Clusters Database when Some of the Nodes are Down"
- Section 2.1.25, "Additional Step Required When Installing OracleAS Web Cache on Multihomed (Multi-IP) Computers"
- Section 2.1.26, "Configuring OracleAS Web Cache to Work Within an OracleAS Cold Failover Cluster"
- Section 2.1.27, "Red Hat Enterprise Linux AS/ES 4.0 (64-bit) Certification Details"
- Section 2.1.28, "Steps to Add Support for New Database Release"
- Section 2.1.29, "Turkish Locale Does Not Display Correctly"
- Section 2.1.30, "TEMP Tablespace Required for Metadata Repository Creation Assistant"
- Section 2.1.31, "OPatch Not Supported with OC4J Standalone Installations"
- Section 2.1.32, "Installing a Middle Tier Against Oracle Identity Management with Multimaster Replication"
- Section 2.1.33, "Installing on a Machine with a Virtual Hostname or Installing in a Package for High Availability Software"
- Section 2.1.34, "Settings in the sshd_config File"

2.1.1 Pre-Installation Requirement for Forms and Reports

To run Forms and Reports executables on SUSE Linux Enterprise Server 9, install the following software package:

```
openmotif21-libs-2.1.30MLI4-119.1
```

2.1.2 IPv6 Not Supported

This release of Oracle Application Server is not certified to run on machines that are configured with IPv6. You have to install and run this release of Oracle Application Server on machines that are configured with IPv4.

2.1.3 Do Not Use the Underscore Character in Host Name

Do not use the underscore character (`_`) as part of the host name for your Oracle Application Server installation. For example, `yourbusiness_name`.

2.1.4 Locales `zh_TW.EUC` and `zh_TW` in Traditional Chinese Environments Not Supported in the OracleAS Portal Component

If you try to install the OracleAS Portal component on a computer where the locale is set to `zh_TW.EUC` or `zh_TW` in Traditional Chinese environments, the installer will pause indefinitely because of the Java encoder behavior for these locales.

The workaround is to use the `zh_TW.BIG5` locale in these environments. This requirement applies during installation only. After installation, you can reset the locale to the original locale.

2.1.5 Characters Dropped or Truncated

In locales where the `zh_CN.GB18030` character set is used, input and output operations cause some characters to be dropped or truncated due to a problem in the `sun.io.CharToByteGB18030` converter of the Java Developer Kit (JDK).

To avoid this problem, do not use `zh_CN.GB18030` as the character set for Oracle Internet Directory in your locale. Oracle recommends using the `zh_CN.GBK` or `zh_CN.GB2312` character sets.

2.1.6 Failure of File-Based Farm Repository Configuration Assistant

If you select **Stop**, and then select **Retry** during operation of the File-Based Farm Repository Configuration Assistant in the Oracle Universal Installer, the configuration assistant fails and displays the following message:

```
This instance is already a member of a farm. An Oracle Application Server instance cannot be moved directly from one farm to another.
```

There is presently no workaround for this issue.

2.1.7 Response Files Created through the Record Mode Are Not Supported

If you want to run the installer with a response file (to perform a silent or non-interactive installation), you cannot use response files created through the `-record` command-line option in the installer, as described in the "Creating Response Files by Using the Record Mode in the Installer" section in the *Oracle Application Server Installation Guide*. Instead, you must use response files that were created from the provided response file templates; you replace the placeholder values in the template files with your own values.

2.1.8 Oracle Database 10.1.0.4.2 Patch Set Restriction

The Oracle 10.1.0.4.2 Patch Set is intended only for application to Oracle Application Server 10g installations.

2.1.9 Oracle Database 10g (10.1.0.4.2) Patch Set

Before you run OracleAS Metadata Repository Creation Assistant on an Oracle Database 10g (10.1.x) database, you must install the Oracle Database 10g (10.1.0.4.2)

Patch Set. This patch is only available on the Oracle Database 10g (10.1.0.4.2) Patch Set CD in the Oracle Application Server 10g Release 2 (10.1.2.0.2) CD pack.

2.1.10 Non-English Welcome Pages URL Link Pages Incorrectly Coded

Non-English Oracle Internet Directory Welcome pages files have some of the URL links coded incorrectly. The incorrectly coded Welcome pages point to `.html` URL destinations instead of `.htm` URL destinations. You will receive a Page Not Found error message if you encounter this issue.

If you encounter this issue, change the URL extension in the address bar of your Web browser to `.htm` instead of `.html`.

2.1.11 Distributed OracleAS Metadata Repository and Oracle Internet Directory on Separate Computers Throws Error

If you have distributed infrastructure environment with an OracleAS Metadata Repository on computer 1, and an Oracle Internet Directory installation on computer 2, the Oracle Internet Directory will not allow registration of the OracleAS Metadata Repository and will throw an error message similar to the following:

```
MR Already registered.  
The service name is already registered with the specified  
Oracle Internet Directory by the database containing OracleAS Metadata Repository  
on computer 2.  
To continue with the registration, please remove existing registration in the  
Oracle Internet Directory.
```

This problem occurs if both database SIDs are the same.

2.1.12 Welcome Link Coded Incorrectly

In the Forms and Reports Services Welcome pages, the Welcome link at the bottom of the pages is coded incorrectly. Users should use the Welcome tab at the top of the pages for navigation.

2.1.13 OracleAS Metadata Repository Creation Assistant Should Not Allow Loading into Oracle 10.1.0.4 Database

OracleAS Metadata Repository Creation Assistant allows loading into the Oracle 10.1.0.4 database; unfortunately, this should not be allowed by the program. The OracleAS Metadata Repository Creation Assistant program should perform a prerequisite check for this but it does not.

2.1.14 Installing 10.1.2.0.2 Middle Tiers Against an Existing Infrastructure

You can install 10g Release 2 (10.1.2.0.2) middle tiers against an existing Infrastructure. Specifically, during the 10.1.2.0.2 middle-tier installation procedure, specify the connection details for the existing 10g Release 2 (10.1.2.0.0) Identity Management, and 10.1.2.0.0 or 10g (9.0.4) OracleAS Metadata Repository as described in the Oracle Application Server Installation Guide.

The following are supported configurations with the 10.1.2.0.2 middle tier:

- 10.1.2.0.0 Identity Management and 10g (9.0.4) OracleAS Metadata Repository
- 10.1.2.0.0 Identity Management and 10.1.2.0.0 OracleAS Metadata Repository

- 10.1.2.0.2 Identity Management and 10.1.2.0.0 OracleAS Metadata Repository

For more information about compatibility issues between 10g Release 2 (10.1.2.0.2) and 10g Release 2 (10.1.2.0.0), see "Understanding Version Compatibility" in *Oracle Application Server Upgrade and Compatibility Guide*.

2.1.15 Incorrect Kernel Parameters Values Listed in Oracle Universal Installer for RHEL 4.0

In Red Hat Enterprise Linux AS/ES 4.0, Oracle Universal Installer shows 4294967295 as the kernel parameter value for `shmmax` and 206173 for `file-max` when installing Oracle Application Server 10.1.2.0.2. These values are wrong and the correct required values are as follows:

```
shmmax: 2147483648
```

```
file-max: 131072
```

You can ignore the warning regarding these parameters and proceed with the installation if the target platform has the correct values.

2.1.16 IBM WebSphere Required Patch Version 6.0.2

If you are using IBM WebSphere Application Server, install the following patch:

<http://www-1.ibm.com/support/docview.wss?rs=180&uid=swg24009813>

Doing so will help you avoid problems when using Oracle Industrial Telnet Server and (potentially) other products.

2.1.17 ORA-01031: Insufficient Privileges Error Message

After OracleAS Metadata Repository Creation Assistant is loaded, the log file contains the error ORA-01031: "insufficient privileges".

This error occurs during the loading of the OracleAS Syndication product, which is obsolete and is loaded for compatibility purposes. This error can safely be ignored.

2.1.18 Oracle Ultra Search Required (Oracle Database 10g Release 2 (10.2.x) only)

If you plan to install the OracleAS Metadata Repository on Oracle Database 10g Release 2 (10.2.x), then you must install Oracle Ultra Search on the database.

OracleAS Metadata Repository Creation Assistant checks if your database contains the `WKSYS` and `WKPROXY` schema. If your database does not contain them, OracleAS Metadata Repository Creation Assistant displays the following warning:

```
"The Database does not contain Ultra Search Schemas WKSYS and/or WKPROXY. Please install them and try again. Refer to the Database Install Guide and Ultra Search User Guide for more information."
```

If your database does not have Oracle Ultra Search installed, you can install it from the Oracle Database 10g Companion CD-ROM. See the *Oracle Database Companion CD Installation Guide* for details.

After installing Oracle Ultra Search, you need to load the schemas onto the database using the Database Configuration Assistant (DBCA). Refer to Oracle *MetaLink* (<https://www.metalink.oracle.com>) Note 337992.1 for loading Ultra Search schemas.

2.1.19 Patch Required Prior to Running the Metadata Repository Creation Assistant on a 10.2 Real Application Cluster Database

You must install ARU patch 7993184 before running the Metadata Repository Creation Assistant on a 10.2 Real Application Cluster Database. If you do not apply the patch, you will receive an error message during Oracle Ultra Search configuration.

To apply the patch:

1. Install the 10.2 Real Application Cluster database.
2. Create the database using the DBCA or during the installation.
3. Stop all Oracle Processes.
4. Install Oracle Ultra Search in the same Oracle home from the companion CD.
5. Apply ARU patch 7993184. Go to Oracle *MetaLink* (<https://www.metalink.oracle.com>) to obtain the ARU patch.
6. Invoke the DBCA to configure Oracle Ultra Search.
7. Run the Metadata Repository Creation Assistant.

2.1.20 Populate DB_DOMAIN Before Running Oracle Metadata Repository Creation Assistant on an Oracle 10.2 Database

The default installation option for Oracle Database 10g (Release 2) 10.2 does not populate the DB_DOMAIN. The OracleAS Metadata Repository Creation Assistant uses the value of DB_DOMAIN to construct the Oracle Application Server farm name as \$SID.\$DB_DOMAIN. You should ensure that the DB_DOMAIN is populated in the database with a valid value prior to running OracleAS Metadata Repository Creation Assistant. Failure to do will result in the default farm name of REGRESS.RDBMS.DEV.US.ORACLE.COM.

2.1.21 Installer Displays Incorrect Version Number

The installer for the OracleAS Metadata Repository Creation Assistant displays the incorrect version number for the OracleAS Metadata Repository. The installer displays (10.1.2.0.2); the version number displayed should be (10.1.2.0.3).

This issue can be ignored during installation.

2.1.22 JAccelerator (Ncomp) Is Not Installed with OracleAS Metadata Repository

10.1.2.x

You will receive the following error message when you run the `catpatch.sql` script after Oracle Database 10.1.0.5 Patch Set application on OracleAS Metadata Repository 10.1.2.x:

```
"select dbms_java.full_ncomp_enabled from dual
ERROR at line 1: ORA-29558: JAccelerator (NCOMP) not installed. Refer to Install
Guide for instructions. ORA-6512: at "SYS.DBMS_JAVA", line 236."
```

You can ignore this error message. JAccelerator (Ncomp) is not installed with OracleAS Metadata Repository 10.1.2.x.

2.1.23 Error While Setting Kernel Parameters for Oracle AS Web Cache and Setting Shell Limits for SLES 9

After setting kernel parameters for Oracle AS Web Cache and Setting Shell limits, when you run `ulimit-Hn` command, the value does not change. It remains 1024. Also, when you use the `su` command to change to the oracle user, the following error is displayed:

```
ksh /etc/profile[291]: ulimit: exceeds allowable limit
```

To workaroud these issues, add the following parameter to the `/etc/pam.d/xdm` file:

```
session required /lib/security/pam_limits.so
```

2.1.24 Installing Oracle Application Server Middle Tier against a Real Application Clusters Database when Some of the Nodes are Down

If you are installing an Oracle Application Server middle tier against a Metadata Repository located on a Real Application Clusters database and some of the nodes of the database are down, you must remove the nodes that are down from the database. Following installation of Oracle Application Server middle tier, these nodes can be added back to the database.

2.1.25 Additional Step Required When Installing OracleAS Web Cache on Multihomed (Multi-IP) Computers

If you specify the secondary hostname using the `OUI_HOSTNAME` parameter to start up the installer as outlined in the *Oracle Application Server Installation Guide*, and you are installing OracleAS Web Cache, the OPMN configuration assistant gives the following error:

```
The OPMN config assistant fails.
```

The log files located at `ORACLE_HOME/opmn/logs/WebCache~WebCacheAdmin~1` and `ORACLE_HOME/opmn/logs/WebCache~WebCache~1` contain the following error:

```
No matching CACHE element found in webcache.xml for current hostname
(primary_hostname) and ORACLE_HOME (/u00/product/as1012secondary)
webcache/webcache.xml contains:
```

```
<CACHE NAME="secondary_hostname-WebCache" [...]
  HOSTNAME="secondary_hostname" [...]
```

To correct this error, perform the following steps:

1. Locate the `webcache.xml` file and open the file for editing.
2. Locate the following lines in the `webcache.xml` file:

```
<CACHE NAME="secondary_hostname-WebCache" [...]
  HOSTNAME="secondary_hostname" [...]
```

3. Replace the `HOSTNAME` of the `CACHE` element with the primary hostname:

```
<CACHE NAME="secondary_hostname-WebCache" [...]
  HOSTNAME="primary_hostname" [...]
```

2.1.26 Configuring OracleAS Web Cache to Work Within an OracleAS Cold Failover Cluster

Additional configuration steps are required to configure OracleAS Web Cache to work with a OracleAS Cold Failover Cluster.

Perform the following steps to configure OracleAS Web Cache. In these steps, `host1` is the virtual hostname of the active node and `host2` is the virtual hostname of the passive node.

1. Locate and open the `webcache.xml` file.
2. Locate the `CACHE` element:

```
<CACHE NAME="host1-WebCache" ORACLEHOME="/myoraclehome/oracle"
 HOSTNAME="host1" VOTES="1" CAPACITY="30" >
...
...
</CACHE>
```

3. Add a second `CACHE` element below the `CACHE` element you located. Copy and paste the first `CACHE` element below the first one:

```
<CACHE NAME="host1-WebCache" ORACLEHOME="/myoraclehome/oracle"
 HOSTNAME="host1" VOTES="1" CAPACITY="30" >
...
...
</CACHE>
<CACHE NAME="host1-WebCache" ORACLEHOME="/myoraclehome/oracle"
 HOSTNAME="host1" VOTES="1" CAPACITY="30" >
...
</CACHE>
```

4. Replace the hostname of the second `CACHE` element with the hostname of the passive node of your cluster:

```
<CACHE NAME="host1-WebCache" ORACLEHOME="/myoraclehome/oracle"
 HOSTNAME="host1" VOTES="1" CAPACITY="30" >
...
...
</CACHE>
<CACHE NAME="host1-WebCache" ORACLEHOME="/myoraclehome/oracle"
 HOSTNAME="host2" VOTES="1" CAPACITY="30" >
...
</CACHE>
```

5. Save the file.
6. Restart OracleAS Web Cache.

2.1.27 Red Hat Enterprise Linux AS/ES 4.0 (64-bit) Certification Details

Table 4-5 of *Oracle Application Server Installation Guide* for Linux x86 refers to check metalink for checking 64-bit certification packages and kernel information. The details are as follows: For Red Hat Enterprise Linux AS/ES 4.0 (64-bit) certification, the packages and kernel parameter details are as follows:

- Operating System:
 - Red Hat Enterprise Linux AS/ES 4.0 (Update 1 or later)
- Kernel Version:

2.6.9-11.EL

- Packages:
 - binutils-2.15.92.0.2-13.x86_64.rpm
 - compat-db-4.1.25-9.i386.rpm (32-bit)
 - compat-db-4.1.25-9.x86_64.rpm
 - control-center-2.8.0-12.x86_64.rpm
 - gcc-3.4.3-22.1.x86_64.rpm
 - gcc-c++-3.4.3-22.1.x86_64.rpm
 - glibc-2.3.4-2.9.i686.rpm (32-bit)
 - glibc-2.3.4-2.9.x86_64.rpm
 - glibc-common-2.3.4-2.9.x86_64.rpm
 - glibc-devel-2.3.4-2.19.i386.rpm
 - gnome-libs-1.4.1.2.90-44.1.x86_64.rpm
 - libstdc++-3.4.3-22.1.i386.rpm (32-bit)
 - libstdc++-3.4.3-22.1.x86_64.rpm
 - libstdc++-devel-3.4.3-22.1.i386.rpm (32-bit)
 - libstdc++-devel-3.4.3-22.1.x86_64.rpm
 - make-3.80-5.x86_64.rpm
 - pdksh-5.2.14-30.x86_64.rpm
 - sysstat-5.0.5-1.x86_64.rpm
 - xscreensaver-4.18-5.rhel4.2.x86_64.rpm
 - setarch-1.6-1.x86_64
 - openmotif21-2.1.30-11.RHEL4.4.i386.rpm (32-bit)

2.1.28 Steps to Add Support for New Database Release

Important: Before upgrading the database that hosts your Oracle Application Server Release 2 (10.1.2) Metadata Repository, be sure to verify that the database version is supported. Go to Table 4, "Oracle Application Server Certified Oracle Databases" in the Oracle Application Server Certification Information on OTN:

(http://www.oracle.com/technology/software/products/ias/files/as_certification_r2_101202.html)

To add support for a new database release to either the 10.1.2.0.2 or 10.1.4.0.0 versions of the OracleAS Metadata Repository Upgrade Assistant, complete the following steps:

1. Open the `$ORACLE_HOME/mrua/mrua.xml` in a text editor.

If you are using the OracleAS Metadata Repository Upgrade Assistant CD ROM you must copy the contents of the CD to a writable directory to perform the edit.

2. Add the following entry to the `$ORACLE_HOME/mrua/mrua.xml` file. (In the following example RDBMS 10.2.0.2 is used):

```
<Version ReleaseNumber="10.2.0.2" DisplayName="OracleAS supported database">
</Version>
```

3. Save the edited `$ORACLE_HOME/mrua/mrua.xml` file and run MRUA.
4. Run the OracleAS Metadata Repository Upgrade Assistant.

2.1.29 Turkish Locale Does Not Display Correctly

When running the Oracle Universal Installer to install Oracle Application Server using the Turkish locale, the Configuration Assistant page will not display properly.

2.1.30 TEMP Tablespace Required for Metadata Repository Creation Assistant

The TEMP tablespace must exist in any database on which you run the Metadata Repository Creation Assistant. If the TEMP tablespace does not exist, create it before you run the Metadata Repository Creation Assistant.

2.1.31 OPatch Not Supported with OC4J Standalone Installations

You cannot apply a patch to an OC4J standalone installation using OPatch. If you attempt to do so, you will get the following error:

```
None of the patch actions is applicable to the Oracle Home.
OPatch will not apply the patch, exiting...
```

2.1.32 Installing a Middle Tier Against Oracle Identity Management with Multimaster Replication

Oracle Application Server Installation Guide 10g Release 2 (10.1.2) contains a section titled "Installing Middle Tiers Against OracleAS Cluster (Identity Management) Configurations." The following is additional information about installing a middle tier against Oracle Identity Management (OID) with Multimaster Replication (MMR).

- If you have a geographically distributed MMR OID installation, the middle tiers should be installed in each location pointing to the local OID address.
- If MMR is used intrasite with a load balancer, then the middle tiers should be installed against the load balancer front-ending the two OIDs and the customer needs to configure the LDAP load balancer that they are using for OID so that it points to only one OID node. Once the installation is completed, the load balancer can be configured back to the way it was originally.

For more information, refer to *Oracle MetaLink Note 370433.1 Master Note: How to Setup and Configure MultiMaster Replication (MMR) with Identity Management (IM) Cluster in High Availability Env.*

2.1.33 Installing on a Machine with a Virtual Hostname or Installing in a Package for High Availability Software

If you are installing OracleAS Infrastructure, and you are installing on a machine that uses a virtual hostname, you can specify the virtual hostname in the installer by selecting the High Availability and Replication option. See the following documentation for detailed installation instructions:

- If you are installing Oracle Identity Management and OracleAS Metadata Repository, see the section titled "OracleAS Cold Failover Cluster (Infrastructure): Details of Installation Steps" in Oracle Application Server Installation Guide 10g Release 2 (10.1.2) for your operating system.
- If you are installing Oracle Identity Management only, see the section titled "OracleAS Cold Failover Cluster (Oracle Identity Management): Details of Installation Steps" in Oracle Application Server Installation Guide 10g Release 2 (10.1.2) for your operating system.

2.1.34 Settings in the sshd_config File

In *Oracle Application Server Forms and Reports Services Installation Guide*, Section 3.4, "Set Shell Limits for the Oracle Users" states that you must add the following lines in the `/etc/profiles` file:

```
if [ $USER = "oracle" ]; then
 if [ $SHELL = "/bin/ksh" ]; then
 ulimit -p 16384
 ulimit -n 65536
 else
 ulimit -u 16384 -n 65536
 fi
fi
```

However, after making these changes, the following error is displayed when you log on to the Linux server using secure shell:

```
-bash: ulimit: max user processes: cannot modify limit: Operation not permitted
```

To resolve this issue and log on to the Red Hat Enterprise Linux AS/ES 3.0 server using secure shell, you must include the following configuration statement in the `/etc/ssh/sshd_config` file:

```
UsePrivilegeSeparation no
```

Then, restart the operating system for the changes to take effect.

2.2 Oracle Application Server Companion CD 10g (10.1.2.0.2)

This section describes information pertaining to the Oracle Application Server Companion CD 10g (10.1.2.0.2). It includes the following topics:

- [Section 2.2.1, "System Requirements for Oracle Application Server Companion CD 10g"](#)
- [Section 2.2.2, "Oracle Sensor Edge Server Administrator's Guide"](#)
- [Section 2.2.3, "Install Button on Companion CD Summary Screen Is Disabled"](#)

2.2.1 System Requirements for Oracle Application Server Companion CD 10g

[Table 2-1](#) lists the system requirements for the products on the Oracle Application Server Companion CD 10g (10.1.2.0.2):

Table 2-1 System Requirements

Product	Required Disk Space	Required Memory
Oracle Application Server Containers for J2EE	56 MB	512 MB

Table 2–1 (Cont.) System Requirements

Product	Required Disk Space	Required Memory
Oracle Application Server TopLink	220 MB	192 MB
Oracle Sensor Edge Server	180 MB	512 MB
Oracle HTTP Server with Apache 1.3	550 MB	512 MB
Oracle HTTP Server with Apache 2.0	450 MB	512 MB
OracleAS Web Cache	400 MB	512 MB

For operating system and hardware requirements, go to:

<https://metalink.oracle.com>.

2.2.2 Oracle Sensor Edge Server Administrator's Guide

The *Oracle Sensor Edge Server Administrator's Guide* (Part No. B14455-02) in the Oracle Application Server 10g Release 2 (10.1.2) documentation library is available on OTN (<http://www.oracle.com/technology/products>).

2.2.3 Install Button on Companion CD Summary Screen Is Disabled

If Oracle Universal Installer prerequisite check fails with warnings, and you proceed to the Install Products screen from Oracle AS 10g Companion CD, then the Install button is disabled on the Summary page.

2.3 Upgrade Issues

This section describes issues with the upgrade of Oracle Application Server. It includes the following topics:

- [Section 2.3.1, "WWU-01012 Error During Portal Repository Upgrade"](#)
- [Section 2.3.2, "Login Link Inoperable"](#)
- [Section 2.3.3, "Remaining OracleAS Infrastructure Instance in Farm"](#)
- [Section 2.3.4, "Problem Running the mod_osso Configuration Assistant When Upgrading an Oracle Internet Directory in a Partial Replication Environment"](#)
- [Section 2.3.5, "Problems or Issues While Upgrading Specific Components"](#)
- [Section 2.3.6, "Configuring OracleAS Portal After Upgrade"](#)
- [Section 2.3.7, "Upgrading from Oracle Application Server 9.0.4 to 10g Release 2 \(10.1.2\) May Overwrite Custom Ordering of Categories in Oracle Delegated Administration Services"](#)
- [Section 2.3.8, "During Upgrade, The Parameters Names Defined in formsweb.cfg are Considered Case-sensitive"](#)
- [Section 2.3.9, "Identity Management Not Starting Following Upgrade of Seed Database"](#)
- [Section 2.3.10, "ORACLE_HOME Value Not Replaced In workingDirectory In formsweb.cfg"](#)
- [Section 2.3.11, "OracleAS Wireless Providers May Not Work After Upgrade"](#)
- [Section 2.3.12, "New ODS Password After Oracle Identity Management Upgrade"](#)

2.3.1 WWU-01012 Error During Portal Repository Upgrade

If your OracleAS Portal repository is configured in an Oracle Real Application Clusters (RAC) database, then your Portal repository upgrade to 10g Release 2 (10.1.2) can sometimes fail and the following error message will appear in the upgrade error log:

```
ERROR: WWU-01012: Upgrade completed with the following errors
### 177 : ERROR at line 1:
### 178 : ORA-38301: can not perform DDL/DML over objects in Recycle Bin
```

How To Work Around this Problem

If you receive this error, you can work around the problem, as follows:

1. Connect to the database from SQL*Plus as the SYS user.
2. Run the following command:


```
purge recyclebin;
```
3. Perform the upgrade again.

How To Avoid this Problem Before an Upgrade

To avoid this issue before you begin an upgrade of the Portal repository when it is stored in a RAC database:

1. Connect to the database from SQL*Plus as the SYS users.
2. Enter the following query:

```
SELECT object_name, original_name, type, droptime FROM user_recyclebin;
```

If the query returns 'no rows selected', then no additional action is required.

If the query returns any rows, then purge the recycle bin by running following SQL statement after connecting to Database from sqlplus as SYS:

```
purge recyclebin;"
```

3. Perform the Portal repository upgrade as directed.

2.3.2 Login Link Inoperable

After you perform an upgrade of Oracle Application Server 10g from version 9.0.4 to version 10.1.2, the Oracle Enterprise Manager 10g login link on the welcome page no longer works. During installation, the port number specified for Oracle Enterprise Manager 10g for version 9.0.4 installation is not updated in the version 10.1.2 welcome pages.

There is presently no workaround for this issue.

2.3.3 Remaining OracleAS Infrastructure Instance in Farm

After you complete an upgrade of OracleAS Infrastructure in an OracleAS Farm, the pre-upgrade instance of the infrastructure still remains in the farm. Specifically, the pre-upgrade instance continues to show up on the Farm page in the Application Server Control Console. There is currently no way to remove the pre-upgrade instance. The remaining instance will not cause any operational problems with the upgraded infrastructure.

2.3.4 Problem Running the mod_osso Configuration Assistant When Upgrading an Oracle Internet Directory in a Partial Replication Environment

When you are upgrading Identity Management in an environment in which Oracle Internet Directory partial replication is used, a problem while running the upgrade with Oracle Universal Installer: the mod_osso Configuration Assistant may fail at the end of upgrade.

If this problem occurs, do not exit Oracle Universal Installer. Instead, leave the program running and perform the following workaround in a separate window:

1. Using a text editor, open the following file in the Oracle home of the replica you are upgrading:

```
ORACLE_HOME/config/infratool_mod_osso.properties
```

2. Modify the contents of the file so it reads as follows:

```
DCMRESYNC=oracle.ias.configtool.configimpl.DcmResync$0  
JAZN=oracle.security.jazn.util.JAZNConfigTool$0  
HTTPD=oracle.ias.configtool.configimpl.HttpdSsoConfig$0  
MODOSSO=oracle.ias.configtool.configimpl.SsoConfig$0
```

3. Save and close the infratool_mod_osso.properties file.
4. Return to Oracle Universal Installer and try to run the configuration assistant again.

2.3.5 Problems or Issues While Upgrading Specific Components

If you experience problems or issues while upgrading a particular application server component, refer to the component chapter in these release notes for more information.

For example, if you experience problems while upgrading Oracle Ultra Search, refer to [Chapter 10, "Oracle Ultra Search"](#).

2.3.6 Configuring OracleAS Portal After Upgrade

If OracleAS Portal is not configured in the source oracle home, it remains unconfigured after the upgrade to 10g Release 2 (10.1.2).

Note that you can choose to configure the OracleAS Portal after upgrading the middle tier or at the end of the entire upgrade process, after upgrading the OracleAS Metadata Repository.

To configure the Portal post upgrade, do following:

1. Modify the port entries in the following file:

```
DESTINATION_ORACLE_HOME/assistants/opca/ptlem.sh
```

Update the following port values in the ptlem.sh file with the corresponding source port values, as follows:

- http_port, which is the Oracle HTTP Server port
- wc_invalid, which is the Web Cache Invalidation port
- wc_admin, which is the Web Cache Administration port
- em_port, which is the Application Server Control port

You can obtain all these port values, except `http_port`, from Ports page in the Application Server Control Console.

To obtain the `http_port` value, check the contents of the following configuration file:

```
DESTINATION_ORACLE_HOME/Apache/Apache/conf/httpd.conf
```

2. Use the Application Server Control Console to configure the OracleAS Portal component.

See Also: "Configuring Additional Components" in the Application Server Control online help

3. Run `ptlconfig` command to associate the OracleAS Portal repository with the upgraded middle tier, as follows:

```
DESTINATION_ORACLE_HOME/portal/conf/ptlconfig -dad portal_dad
```

Refer to the Oracle Application Server Portal Configuration Guide for more information about the `iasconfig.xml` and the `ptlconfig` tool.

If you have already configured OracleAS Portal using the Application Server Control Console, without updating the ports in the `ptlem.bat` file, then you must also perform the following task:

If you have already configured OracleAS Portal using the Application Server Control Console, without updating the ports in the `ptlem.sh` file, then you must also perform the following task:

1. Modify the port entries in the `ptlem` configuration file, as described previously in this section.
2. Backup the following Oracle Enterprise Manager configuration file:

```
DESTINATION_ORACLE_HOME/sysman/emd/targets.xml
```

3. Remove the entry for the OracleAS Portal target you are about to reconfigure.

You must review the entire entry that defines the OracleAS Portal target, starting with the `<Target TYPE="oracle_portal">` tag and ending with the `</Target>` tag.

For example:

```
<Target TYPE="oracle_portal"
 .
 .
 .
</Target>
```

Before removing target entry for this portal, make sure that this target contains property `<Property NAME="portal_DAD" VALUE="portal"/>` and that its `OracleHome` property matches the destination middle tier Oracle home.

4. Save the `targets.xml` file.
5. Set the `ORACLE_HOME` environment variable to the destination Oracle home.
6. Run the `ptlem` script as follows:

```
DESTINATION_ORACLE_HOME/assistants/opca/ptlem.sh
```

7. Check the log file for any errors:

```
DESTINATION_ORACLE_HOME/assistants/opca/install.log
```

8. Update the following OracleAS Portal configuration file with new port values for the WebCacheComponent and EMComponent elements:

```
DESTINATION_ORACLE_HOME/portal/conf/iasconfig.xml
```

You can obtain the required port numbers from the Ports page in the Application Server Control Console.

9. Run the `ptlconfig` command to associate the OracleAS Portal repository with the upgraded middle tier, as follows:

```
DESTINATION_ORACLE_HOME/portal/conf/ptlconfig -dad portal_dad
[-pw <portal schema password>]
```

10. Bounce HTTP_Server and OC4J_Portal from the Application Server Control Console.

Refer to the *Oracle Application Server Portal Configuration Guide* for more information about the `iasconfig.xml` configuration file and the `ptlconfig` tool.

2.3.7 Upgrading from Oracle Application Server 9.0.4 to 10g Release 2 (10.1.2) May Overwrite Custom Ordering of Categories in Oracle Delegated Administration Services

Upgrading Oracle Application Server from 9.0.4 to 10g Release 2 (10.1.2) may overwrite any customized ordering of categories that you have configured for Oracle Delegated Administration Services. If this occurs, you must use the Order Category window in the Oracle Internet Directory Self-Service Console to reorder your category list following the upgrade process.

2.3.8 During Upgrade, The Parameters Names Defined in `formsweb.cfg` are Considered Case-sensitive

If you have specified a user-defined configuration file using the `envFile` parameter in one of the application sections of `formsweb.cfg`, you must make sure that the case used to specify the parameter `envFile` must be the same case as described in the default application section of the file.

Otherwise, the user-defined configuration files will not be found or upgraded by the middle-tier OracleAS Upgrade Assistant.

2.3.9 Identity Management Not Starting Following Upgrade of Seed Database

A seed database is a database that was originally installed and configured automatically by the Oracle Application Server installation procedure. In most cases, there is no need to manually upgrade a seed database, except as part of an overall upgrade of the OracleAS Infrastructure components. The upgrade of the OracleAS Infrastructure components is documented in the *Oracle Application Server Upgrade and Compatibility Guide*.

However, it is possible to manually upgrade an Oracle Application Server seed database to a newer database version without upgrading your Oracle Application Server environment. When you finish upgrading the database, it is no longer referred a seed database; instead, it is sometimes referred to as a "customer" database. As a result, this manual upgrade procedure is sometimes referred to as the "seed-to-customer" database upgrade procedure.

Note that if you upgrade your seed database to Oracle Database 10g (10.1.0.4.2), the Distributed Configuration Management (DCM) daemon in the Oracle Application Server Identity Management instance may not start. This is due to an Oracle Notification Server (ONS) port conflict between the Identity Management instance and the upgrade 10g customer database. The ONS port of the Identity Management instance is already in use by the upgraded 10g database.

To work around this issue, update the local port file element in the following configuration file to a non-conflicting port value:

```
DATABASE_HOME\opmn\conf\ons.config
```

2.3.10 ORACLE_HOME Value Not Replaced In *workingDirectory* In formsweb.cfg

The OracleAS Upgrade Assistant does not replace any references to the *source* `ORACLE_HOME` with the *destination* `ORACLE_HOME` in the `workingDirectory` parameter in `formsweb.cfg`.

As a workaround, after running the OracleAS Upgrade Assistant, replace the references to the source `ORACLE_HOME` with the location of the destination `ORACLE_HOME` for the `workingDirectory` parameter in `formsweb.cfg`.

2.3.11 OracleAS Wireless Providers May Not Work After Upgrade

If you have configured geocoding, mapping, or routing providers for Oracle*9i* Application Server 9.0.2.x, these location-based services for OracleAS Wireless may not work after an upgrade to Oracle Application Server 10g Release 2 (10.1.2).

After the upgrade, you must manually remove all geocoding, mapping, and routing providers using the Application Server Control Console. Specifically, you can manage location-based services by using the **Location Services** link in the Component Configuration section of the Site Administration page, which is available from the OracleAS Wireless Home page in the Application Server Control Console.

For more information about location-based services for OracleAS Wireless, refer to Location Based Services for OracleAS Wireless on OTN at:

<http://www.oracle.com/technology/products>

2.3.12 New ODS Password After Oracle Identity Management Upgrade

The ODS password is required when you perform certain Oracle Internet Directory administration tasks, such as when you have to unlock a user account or configure security for the directory.

After you upgrade Oracle Identity Management to 10g Release 2 (10.1.2), the ODS password in the upgraded, destination Oracle home will no longer be the same as it was in the source Oracle home. Instead, the ODS password in the destination Oracle home is the same as the `ias_admin` password you provided for the new Oracle Application Server 10g Release 2 (10.1.2) instance during the upgrade procedure.

2.4 Documentation Errata

The section describes documentation errata in installation and upgrade documentation. It includes the following topics:

- [Section 2.4.1, "Additional Information About Changing the SYS Password"](#)
- [Section 2.4.2, "Ultra Search Prerequisite Information Missing in Oracle Application Server Metadata Repository Creation Assistant User's Guide"](#)

- Section 2.4.3, "Additional Clarification for "compatible" Parameter in Oracle Application Server Metadata Repository Creation Assistant User's Guide"
- Section 2.4.4, "Additional Steps for OracleAS Single Sign-On HA Configuration"
- Section 2.4.5, "Incorrect File Extensions in Installed Documentation"
- Section 2.4.6, "Incorrect Path for OracleAS Upgrade Assistant Log File"
- Section 2.4.7, "Incorrect Version Number on Forms and Reports CD-ROM"
- Section 2.4.8, "Incorrect Copyright Information"
- Section 2.4.9, "Incorrect Media Reference in Oracle Application Server Installation Guide"
- Section 2.4.10, "Invalid Instruction to Apply Database Patch"
- Section 2.4.11, "Oracle Developer Suite 10.1.2.0.2 Is Not Available with This Release"
- Section 2.4.12, "Incorrect Kernel Parameter Values for OracleAS Metadata Repository"
- Section 2.4.13, "Incorrect OID Port for Silent Installations"
- Section 2.4.14, "Incorrect Response File Parameter Value"
- Section 2.4.15, "Incorrect Environmental Variable Recommendation"
- Section 2.4.16, "Addition to Red Hat Enterprise Linux AS/ES 4.0 (64-bit) Certification Details"
- Section 2.4.17, "Error While Setting Kernel Parameters for Oracle AS Web Cache and Setting Shell Limits SLES 9"
- Section 2.4.18, "Missing Supported Browsers Information"
- Section 2.4.19, "Incorrect Directory Location"
- Section 2.4.20, "Invalid Limitation on Installing Oracle Application Server in an OracleAS Disaster Recovery Environment"
- Section 2.4.21, "Incorrect Symbolic Link Creation Command"
- Section 2.4.22, "Incomplete Description of NUMBER Column in Oracle Application Server Upgrade and Compatibility Guide"
- Section 2.4.23, "OracleAS Cluster (Identity Management) Installed Language"
- Section 2.4.24, "Error in Oracle Application Server Metadata Repository Creation Assistant User Guide"
- Section 2.4.25, "Information About ADF Configuration Assistant Missing"

2.4.1 Additional Information About Changing the SYS Password

The *Oracle Application Server Metadata Repository Creation Assistant User's Guide* contains the following note:

"The value that you specify for password parameter sets the password for the SYS user. If you specify a different value from the current SYS password, you are changing the SYS password."

This note should be changed to:

"This value that you specify for password parameter sets the password for the SYS user. If you issue the ALTER USER statement to change the password for SYS after

connecting to the database, both the password stored in the data dictionary and the password stored in the password file are updated. This parameter is mandatory."

The updated text matches the text in the *Oracle Database Administrator's Guide*.

2.4.2 Ultra Search Prerequisite Information Missing in Oracle Application Server Metadata Repository Creation Assistant User's Guide

In the *Oracle Application Server Metadata Repository Creation Assistant User's Guide*, Ultra Search is not listed as a prerequisite for Oracle Database 9.2.

This is incorrect; the Ultra Search must be configured in Oracle Database 9.2 before OracleAS Metadata Repository Creation Assistant can be run.

2.4.3 Additional Clarification for "compatible" Parameter in Oracle Application Server Metadata Repository Creation Assistant User's Guide

In the *Oracle Application Server Metadata Repository Creation Assistant User's Guide*, additional clarification is required for the `compatible` initialization parameter in (Table 1-7):

The `compatible` parameter must be specified using at least 4 decimal places. For example, "9.2.0.0" and "9.2.0.0.0" are both acceptable, but "9.2.0" is not acceptable.

2.4.4 Additional Steps for OracleAS Single Sign-On HA Configuration

Additional steps are required after OracleAS Infrastructure is installed with the OracleAS Cluster (Identity Management) option for OracleAS Single Sign-On. For more information refer to [Chapter 25, "Oracle Application Server Single Sign-On"](#).

2.4.5 Incorrect File Extensions in Installed Documentation

Documentation that is installed with Oracle Application Server 10g does not use standard file extensions to indicate the applicable language. For example, Chinese files (along with any other file that has an underscore in the extension) are not picked up.

To workaround this issue, change the following file extensions in the `ORACLE_HOME/ohs/htdocs` directory and all `ORACLE_HOME/ohs/htdocs` subdirectories:

- `zh_CN` -> `zh-CN`
- `pt_BR` -> `pt-BR`
- `es_ES` -> `es-ES`
- `fr_CA` -> `fr-CA`
- `zh_TW` -> `zh-TW`

2.4.6 Incorrect Path for OracleAS Upgrade Assistant Log File

Due to a typographical error, the *Oracle Application Server Quick Upgrade Guide* incorrectly identifies the path to the OracleAS Upgrade Assistant log file. The error occurs in the section on troubleshooting the middle-tier upgrade procedure.

The actual location of the OracleAS Upgrade Assistant log file is:

`DESTINATION_ORACLE_HOME/upgrade/log/iasua.log`

2.4.7 Incorrect Version Number on Forms and Reports CD-ROM

The upgrade.txt file on the Forms and Reports Services installation CD-ROM summarizes how you can upgrade to the Oracle Application Server 10g Release 2 (10.1.2.0.2) Forms and Reports Services installation type.

However, the version number included in that file is incorrect. All references to version 10.1.2.0.1 in that file should in fact be references to version 10.1.2.0.2.

2.4.8 Incorrect Copyright Information

The copyright date in the **Copyright Information** help topic incorrectly shows the copyright date range. The date range should be: **Copyright © 1996-2005, Oracle. All rights reserved.**

The link at the bottom of most of the help topics does indicate the proper trademark date range; it's only the copyright information topic itself that contains the incorrect copyright date range.

2.4.9 Incorrect Media Reference in Oracle Application Server Installation Guide

In the *Oracle Application Server Installation Guide* there are two incorrect references to installation media.

- OracleAS Guard can be installed as a standalone install kit located on OracleAS Utility media #2.

should be:

OracleAS Guard can be installed as a standalone install kit located on OracleAS Companion CD #2.

- OracleAS 10g (10.1.2.0.2) standalone install of OracleAS Guard is located on Utilities Disk 2.

should be:

OracleAS 10g (10.1.2.0.2) standalone install of OracleAS Guard is located on Companion CD Disk 2.

2.4.10 Invalid Instruction to Apply Database Patch

In Section 1.5.2.2, "Oracle9i Release 2 (9.2.0.6) Real Application Clusters Databases" in *Oracle Application Server Metadata Repository Creation Assistant User's Guide 10g Release 2 (10.1.2) for UNIX*, the following information is displayed:

"If you are running a Release 2 (9.2.0.6) database in a Real Application Clusters environment, you need to apply patch 3047933 (ARU 6662789) before you can load the OracleAS Metadata Repository on your database."

This information is incorrect. There is no patch application required.

2.4.11 Oracle Developer Suite 10.1.2.0.2 Is Not Available with This Release

Although there are references to Oracle Developer Suite 10.1.2.0.2 in the documentation, note that Oracle Developer Suite 10.1.2.0.2 is not available with this release.

2.4.12 Incorrect Kernel Parameter Values for OracleAS Metadata Repository

In Section 4.4.2, "Kernel Parameter Settings for OracleAS Metadata Repository" of the *Oracle Application Server Installation Guide*, the recommended values for the following kernel parameters are incorrect:

```
file.max = 131072
shmmax = 2147483648
```

These incorrect values are included in the table providing kernel parameter values and in Step 2a of the procedure for viewing and changing current values specified for kernel parameters.

Kernel parameter values must be equal to or greater than the specified values. Following are the correct values of these kernel parameters:

```
file-max = 206173
shmmax = 4294967295
```

2.4.13 Incorrect OID Port for Silent Installations

In *Oracle Application Server Installation Guide*, the OID port used during a silent installation is mentioned as port 389. However, port 389 is a privileged port and requires root access. In a silent installation, root access is not granted until the installation is over. Therefore, if you use port 389, then the following occurs:

```
OID not able to startup
```

To avoid this error, do not use the OID port number mentioned in the silent installation example of the installation guide. A commonly used default non-SSL port selected by OUI for OID is 3060. For SSL, this port is 3131. However, in the response file, you only need to specify the non-SSL port.

2.4.14 Incorrect Response File Parameter Value

In Appendix B, "Silent Installation" of the *Oracle Application Server Metadata Repository Creation Assistant User's Guide*, section B.2.2.1.1, "Example Response File for Loading OracleAS Metadata Repository in a Database that Uses a File System", under the [ADVANCED] section the following requirement is shown:

```
SYSTEM_UNDO_TABLESPACE_REQUIREMENT_MET =false
```

the requirement should be:

```
SYSTEM_UNDO_TABLESPACE_REQUIREMENT_MET =true
```

2.4.15 Incorrect Environmental Variable Recommendation

Section 4.8.3, "Installing on Computers with Multiple Aliases" of the Oracle Application Server Installation Guide incorrectly recommends to use the `ORACLE_HOSTNAME` variable. If you use the environment variable `ORACLE_HOSTNAME` as indicated in the Oracle Application Server Installation Guide, Oracle Universal Installer will exit while copying files. Attempts to use other measures during installation, (for example, loopback adapter) will also fail. Before installing Oracle Application Server on the referenced configuration, set the `OUI_HOSTNAME` environment variable to the computer whose hostname you want to use.

2.4.16 Addition to Red Hat Enterprise Linux AS/ES 4.0 (64-bit) Certification Details

Table 4-5 of *Oracle Application Server Installation Guide* for Linux x86 refers to check metalink for checking 64-bit certification packages and kernel information. The details are as follows:

- Operating System:
 - Red Hat Enterprise Linux AS/ES 4.0 (Update 1 or later)
- Kernel Version:
 - 2.6.9-11.EL
- Packages:
 - binutils-2.15.92.0.2-13.x86_64.rpm
 - compat-db-4.1.25-9.i386.rpm (32-bit)
 - compat-db-4.1.25-9.x86_64.rpm
 - control-center-2.8.0-12.x86_64.rpm
 - gcc-3.4.3-22.1.x86_64.rpm
 - gcc-c++-3.4.3-22.1.x86_64.rpm
 - glibc-2.3.4-2.9.i686.rpm (32-bit)
 - glibc-2.3.4-2.9.x86_64.rpm
 - glibc-common-2.3.4-2.9.x86_64.rpm
 - glibc-devel-2.3.4-2.19.i386.rpm
 - gnome-libs-1.4.1.2.90-44.1.x86_64.rpm
 - libstdc++-3.4.3-22.1.i386.rpm (32-bit)
 - libstdc++-3.4.3-22.1.x86_64.rpm
 - libstdc++-devel-3.4.3-22.1.i386.rpm (32-bit)
 - libstdc++-devel-3.4.3-22.1.x86_64.rpm
 - make-3.80-5.x86_64.rpm
 - pdksh-5.2.14-30.x86_64.rpm
 - sysstat-5.0.5-1.x86_64.rpm
 - xscreensaver-4.18-5.rhel4.2.x86_64.rpm
 - setarch-1.6-1.x86_64
 - openmotif21-2.1.30-11.RHEL4.4.i386.rpm (32-bit)

2.4.17 Error While Setting Kernel Parameters for Oracle AS Web Cache and Setting Shell Limits SLES 9

Section 4.4.1, "Kernel Parameter Settings for OracleAS Web Cache" and section 4.5, "Set Shell Limits for the oracle User" of *Oracle Application Server Installation Guide* (B19310-03), states the kernel parameter commands and values.

When you run `ulimit -Hn` command after performing the steps listed in the guide, the value does not change. It remains 1024. Also, when you use the `su` command to change to the oracle user, the following error is displayed:

```
ksh /etc/profile[291]: ulimit: exceeds allowable limit
```

To workaroud these issues, add the following parameter to the `/etc/pam.d/xdm` file:

```
session required /lib/security/pam_limits.so
```

2.4.18 Missing Supported Browsers Information

Oracle Application Server Installation Guide does not include details about supported browsers.

The following browsers are supported on this operating system:

- Microsoft Internet Explorer 6.0 with service pack 2 or later (supported on Microsoft Windows only)
- Netscape 7.2
- Mozilla 1.7. You can download Mozilla from <http://www.mozilla.org>.
- Firefox 1.0.4. You can download Firefox from <http://www.mozilla.org>.
- Safari 1.2 (on Apple Macintosh computers)

For the most current list of supported browsers, check the Oracle *MetaLink* site at <https://metalink.oracle.com>

2.4.19 Incorrect Directory Location

Section 4.2.2, "Installing from the Console or X Windows" of *Oracle Application Server Installation Guide* incorrectly specifies the file directory path as

```
/etc/pamd.d/xdm
```

It should be `/etc/pam.d/xdm`.

2.4.20 Invalid Limitation on Installing Oracle Application Server in an OracleAS Disaster Recovery Environment

Section 13.3.1, "Installing the OracleAS Infrastructure" in the Oracle Application Server Installation Guide reads:

"You must install the Oracle Identity Management and the OracleAS Metadata Repository components of OracleAS Infrastructure on the same node. You cannot distribute the components over multiple nodes."

This limitation is not true.

2.4.21 Incorrect Symbolic Link Creation Command

In the section 5.6, "Can I use symbolic links?" the commands for creating the symbolic link is incorrect. The correct command is:

```
mkdir /home/basedir
ln -s /home/basedir /home/linkdir
```

2.4.22 Incomplete Description of NUMBER Column in Oracle Application Server Upgrade and Compatibility Guide

Section 4.6.4.6.2, "CTS Compatibility and JDBC," in the *Oracle Application Server Upgrade and Compatibility Guide* provides information about CTS compatibility mode and Oracle JDBC. The information about the Oracle JDBC NUMBER type in this section is incomplete.

For the latest information concerning Oracle JDBC floating-point compliance, see "IEEE 754 Floating Point Compliance" in the "Oracle JDBC Notes and Limitations" section of the *Oracle Database JDBC Developer's Guide and Reference*, which is part of the Oracle Database documentation library on the Oracle Technology Network (OTN):

<http://www.oracle.com/technology/documentation/index.html>

2.4.23 OracleAS Cluster (Identity Management) Installed Language

This is a correction to the *Oracle Application Server Installation Guide*, Section 12.5.4, Installing on High Availability Environments: OracleAS Cluster (Identity Management).

When installing OracleAS Cluster (Identity Management) on subsequent nodes:

1. Select an identical set of languages during the installation as for the first node.
2. Do not disable any languages installed for the first node before installing all of the required subsequent nodes. Disabling languages can result in failure of the Single Sign On Configuration Assistant.

2.4.24 Error in Oracle Application Server Metadata Repository Creation Assistant User Guide

In table I-9, "Schemas and Tablespaces" of the *Oracle Application Server Metadata Repository Creation Assistant User's Guide*, the row that starts with Oracle Enterprise Manager 10g is an error and should be ignored.

2.4.25 Information About ADF Configuration Assistant Missing

Table A-1, "Forms and Reports Configuration Assistants" of *Oracle Application Server Forms and Reports Services Installation Guide* does not include the information about ADF configuration assistant.

For more information on the log file location and description, refer to the second table "Oracle Application Server Configuration Assistants" in the appendix chapter "Configuration Assistants" of *Oracle Application Server Installation Guide*.

General Management and Security Issues

This chapter describes management and security issues associated with Oracle Application Server. It includes the following topics:

- [Section 3.1, "General Issues and Workaround"](#)
- [Section 3.2, "Starting and Stopping Release 10.1.2.0.0"](#)
- [Section 3.3, "Port Change Issues"](#)
- [Section 3.4, "Cloning Issues"](#)
- [Section 3.5, "Deployment Issues"](#)
- [Section 3.6, "Documentation Errata"](#)

3.1 General Issues and Workaround

This section describes general management and security issues. It includes the following topic:

- [Section 3.1.1, "Restoring OracleAS Portal Configuration Files"](#)
- [Section 3.1.2, "Set the PERL5LIB Environment Variable"](#)
- [Section 3.1.3, "Flash Recovery Area Outside of the Oracle Home will not be Recreated during LOHA"](#)
- [Section 3.1.4, "Error Message when Backing Up Database"](#)
- [Section 3.1.5, "Error Message When Executing opmnctl Commands"](#)

3.1.1 Restoring OracleAS Portal Configuration Files

In order to restore OracleAS Portal configuration files, do the following:

1. Use the following commands to restore the instance:

```
bkp_restore.sh -m backup_instance_online  
bkp_restore.sh -m restore_instance -t time_stamp
```

In the preceding command, *time_stamp* is the time stamp on the backup that you are using for the restore procedure.

2. Use the following command to restore the configuration files:

```
bkp_restore.sh -m restore_config -t time_stamp -F noDCM
```

In the preceding command, *time_stamp* is the time stamp on the backup that you are using for the restore procedure. This should be the same time stamp as the one used in step 1.

3.1.2 Set the PERL5LIB Environment Variable

Before running the `bkp_restore.pl` script on an Oracle Application Server Metadata Repository Creation Assistant database, set the `PERL5LIB` environment variable to the path of the Oracle Application Server Metadata Repository Creation Assistant database Perl directory.

3.1.3 Flash Recovery Area Outside of the Oracle Home will not be Recreated during LOHA

If the flash recovery area is outside of the Oracle home of an infrastructure metadata repository installation, then the directory will not be recreated during an Loss of Host Automation (LOHA) recovery. To avoid this issue, save the information when taking the Oracle home image backup on the original host, then make the directory available on the new host with the same read/write permissions as the original host.

3.1.4 Error Message when Backing Up Database

An error message similar to the following may be displayed when backing up a database that does not have an OracleAS Portal application registered:

```
perl bkp_restore.pl -m backup_cold_incr
Performing cold incremental backup ...
Checking for portal registration ...
Error encountered while querying database for portal registration !!!
See
/private/iasinst/work/db300/backup_restore/logs/2007-05-24_16-03-29_portal.tmp
for more info.
Incremental cold database backup completed successfully !!!
```

This message can be ignored.

3.1.5 Error Message When Executing `opmnctl` Commands

When you execute either an `opmnctl stopall` or `opmnctl startall` command, the `oidctl` log file contains the following error message:

```
*** Instance Number already in use. ***
*** Please try a different Instance number. ***
```

This error message can be safely ignored.

This error message occurs in Oracle Application Server Infrastructure installations with Oracle Internet Directory.

3.2 Starting and Stopping Release 10.1.2.0.0

The *Oracle Application Server Administrator's Guide* Release 10.1.2 describes how to start and stop instances using the `runstartupconsole` command. However, this command is not available in releases earlier than Release 10.1.2.0.2. The following sections describe how to start and stop with Release 10.1.2.0.0:

- [Section 3.2.1, "Starting OracleAS Infrastructure"](#)

- [Section 3.2.2, "Stopping OracleAS Infrastructure"](#)
- [Section 3.2.3, "Starting a Middle-Tier Instance"](#)
- [Section 3.2.4, "Stopping a Middle-Tier Instance"](#)

3.2.1 Starting OracleAS Infrastructure

To start all processes in a Release 10.1.2.0.0 OracleAS Infrastructure, follow the procedure in this section. This procedure applies to all OracleAS Infrastructure types:

- Oracle Identity Management and OracleAS Metadata Repository: Follow both steps to start Oracle Identity Management and OracleAS Metadata Repository.
- OracleAS Metadata Repository only: Follow only Step 1 to start OracleAS Metadata Repository. You do not need to perform the second step of starting Oracle Identity Management because you do not need OPMN or the Application Server Control Console in a OracleAS Metadata Repository-only installation.
- Oracle Identity Management only: Follow only Step 2 to start Oracle Identity Management. Make sure the OracleAS Metadata Repository that supports Oracle Identity Management (residing in another Oracle home) is already started.

To start OracleAS Infrastructure:

1. If your OracleAS Infrastructure contains OracleAS Metadata Repository, start it as follows:

- a. Set the `ORACLE_HOME` environment variable to the OracleAS Infrastructure Oracle home.
- b. Set the `ORACLE_SID` environment variable to the OracleAS Metadata Repository SID (default is `orcl`).
- c. Start the Net Listener:

```
ORACLE_HOME/bin/lsnrctl start
```

- d. Start the OracleAS Metadata Repository instance:

```
ORACLE_HOME/bin/sqlplus /nolog
SQL> connect SYS as SYSDBA
SQL> startup
SQL> quit
```

- e. Start the Oracle Enterprise Manager 10g Database Control:

```
ORACLE_HOME/bin/emctl start dbconsole
```

2. If your OracleAS Infrastructure contains Oracle Identity Management, start it as follows:

- a. Start components:

```
ORACLE_HOME/opmn/bin/opmnctl startall
```

This command starts OPMN and all OPMN-managed processes such as DCM, Oracle HTTP Server, OC4J instances, and Oracle Internet Directory.

- b. Start the Application Server Control Console:

```
ORACLE_HOME/bin/emctl start iasconsole
```

3.2.2 Stopping OracleAS Infrastructure

To stop all processes in a Release 10.1.2.0.0 OracleAS Infrastructure, follow the procedure in this section. This procedure applies to all OracleAS Infrastructure types:

- Oracle Identity Management and OracleAS Metadata Repository: Follow both steps to stop Oracle Identity Management and OracleAS Metadata Repository.
- OracleAS Metadata Repository only: Follow only step 2 to stop OracleAS Metadata Repository.
- Oracle Identity Management only: Follow only step 1 to stop Oracle Identity Management.

To stop OracleAS Infrastructure:

1. If your OracleAS Infrastructure contains Oracle Identity Management, stop it as follows:

- a. Stop the Application Server Control Console:

```
ORACLE_HOME/bin/emctl stop iasconsole
```

- b. Stop components:

```
ORACLE_HOME/opmn/bin/opmnctl stopall
```

This command stops OPMN and all OPMN-managed processes such as DCM, Oracle HTTP Server, OC4J instances, and Oracle Internet Directory.

2. If your OracleAS Infrastructure contains OracleAS Metadata Repository, stop it as follows:

- a. Set the `ORACLE_HOME` environment variable to the OracleAS Infrastructure Oracle home.

- b. Set the `ORACLE_SID` environment variable is set to the OracleAS Metadata Repository SID (default is `orcl`).

- c. Stop the OracleAS Metadata Repository instance:

```
ORACLE_HOME/bin/sqlplus /nolog
SQL> connect SYS as SYSDBA
SQL> shutdown
SQL> quit
```

- d. Stop the Net Listener:

```
ORACLE_HOME/bin/lsnrctl stop
```

- e. Stop the Oracle Enterprise Manager 10g Database Control:

```
ORACLE_HOME/bin/emctl stop dbconsole
```

3.2.3 Starting a Middle-Tier Instance

To start all processes in a Release 10.1.2.0.0 middle-tier instance, follow the procedure in this section. This procedure applies to all middle-tier instance types.

To start a middle-tier instance:

1. If the middle-tier instance uses OracleAS Infrastructure services, such as Oracle Identity Management or OracleAS Metadata Repository, make sure they are started.
2. Start components:

```
ORACLE_HOME/opmn/bin/opmnctl startall
```

This command starts OPMN and all OPMN-managed processes such as DCM, Oracle HTTP Server, OC4J instances, and OracleAS Web Cache, Forms, and Reports.

3. Start the Application Server Control Console:

```
ORACLE_HOME/bin/emctl start iasconsole
```

3.2.4 Stopping a Middle-Tier Instance

To start all processes in a Release 10.1.2.0.0 middle-tier instance, follow the procedure in this section. This procedure applies to all middle-tier instance types.

To stop a middle-tier instance:

1. Stop the Application Server Control Console:

```
ORACLE_HOME/bin/emctl stop iasconsole
```

2. Stop components:

```
ORACLE_HOME/opmn/bin/opmnctl stopall
```

This command stops OPMN and all OPMN-managed processes such as DCM, Oracle HTTP Server, OC4J instances, and OracleAS Web Cache, Forms, and Reports.

3.3 Port Change Issues

This section describes issues related to port changes. It includes the following topic:

- [Section 3.3.1, "Additional Step Needed After Changing Oracle HTTP Server Listen Port"](#)

3.3.1 Additional Step Needed After Changing Oracle HTTP Server Listen Port

After you change the Oracle HTTP Server Listen Port, you should update `portlist.ini` with the new port number. This will avoid potential problems if you later associate the middle tier with an OracleAS Infrastructure or change the OracleAS Infrastructure associated with the middle tier. The `portlist.ini` file is located in the following directory:

```
ORACLE_HOME/install
```

3.4 Cloning Issues

This section describes issues related to cloning Oracle Application Server instances. It includes the following topics:

- [Section 3.4.1, "Considerations for Cloning Oracle Ultra Search"](#)
- [Section 3.4.2, "Considerations for Cloning OracleBI Discoverer"](#)
- [Section 3.4.3, "Considerations for Cloning OracleAS Forms and Reports Services"](#)

3.4.1 Considerations for Cloning Oracle Ultra Search

When you clone an OracleAS Portal instance that has SSL enabled, the Ultra Search Administration link on the Services portlet and Application Server Control Console page point to the URLs for the source instance, not the cloned instance.

To work around this problem, edit the following file and update the `PortalListeningHostPort` property with the correct port number:

```
Oracle_Home/sysman/emd/targets.xml
```

The port number can be found in the following file:

```
Oracle_Home/install/portlist.ini
```

3.4.2 Considerations for Cloning OracleBI Discoverer

The following describes important information about cloning OracleBI Discoverer:

- Values set by users after installation in `configuration.xml` are not preserved in the cloned Oracle home. The file is located at:

```
Oracle_Home/discoverer/config/configuration.xml
```

To work around this problem, reset the overwritten values by copying them from the `configuration.xml` file in the source Oracle home to the `configuration.xml` file in the cloned Oracle home.

- After you clone a OracleBI Discoverer instance, when you click the Exit link on the Discoverer Viewer page, it results in a corrupted page because the port number in the `oc4j.properties` file has not been properly updated. To work around this problem, edit the following file and update the `oracle.discoverer.applications.port` property with the correct port number:

```
Oracle_Home/j2ee/OC4J_BI_Forms/config/oc4j.properties
```

The port number can be found in the following file:

```
Oracle_Home/install/portlist.ini
```

3.4.3 Considerations for Cloning OracleAS Forms and Reports Services

The following describes important information about cloning OracleAS Forms and Reports Services (installed from a separate CD):

- If you clone OracleAS Forms and Reports Services and then associate it with an OracleAS Infrastructure, the cloned instance is not part of a farm. To make the instance part of a farm, use the following command in the cloned Oracle home:

```
dcmsctl joinfarm
```

Information about cloning OracleAS Forms and Reports Services in the Oracle Application Server Administrator's Guide is not entirely correct. The section "Considerations for Cloning OracleAS Forms and Reports Services" states:

- "Before you run the `prepare_clone.pl` script, you must update the `ias.properties` file in the source Oracle home, changing the value of `DatabaseManagedClusterSupport` from `false` to `true`, as shown in the following example:

```
DatabaseManagedClusterSupport=true"
```

- This information is correct only if OracleAS Forms and Reports Services is associated with a Metadata Repository.
If OracleAS Forms and Reports Services is not associated with a Metadata Repository, the value of `DatabaseManagedClusterSupport` should be false.

3.5 Deployment Issues

This section describes other management issues. It includes the following topics:

- [Section 3.5.1, "Use Trusted Certificates When Enabling SSL Between mod_oc4j and OC4J"](#)
- [Section 3.5.2, "Benign Decoding Errors When Running ldapaddmt"](#)
- [Section 3.5.3, "Missing Files During restore_config Operation"](#)
- [Section 3.5.4, "Performance Improvement on Multiple Processors Systems"](#)

3.5.1 Use Trusted Certificates When Enabling SSL Between mod_oc4j and OC4J

You must use trusted certificates on both ends when enabling SSL between mod_oc4j and OC4J.

Otherwise, you will get the following error when accessing the HTTPS port:

```
500 Internal Server Error
```

3.5.2 Benign Decoding Errors When Running ldapaddmt

Chapter 11, "Changing from a Test to a Production Environment," in *Oracle Application Server Administrator's Guide* contains steps for migrating Oracle Internet Directory data to a production environment.

These steps include running the `ldapaddmt` command, and examining the `add.log` file. The `add.log` file may contain a 'Decoding Error' message. This is benign and can be ignored.

3.5.3 Missing Files During restore_config Operation

Running `restore_config` may result in missing files messages such as:

```
Could not copy file /OracleAS/Devkit_1129/testdir/ to
/OracleAS/Devkit_1129/backup_restore/cfg_bkp/2004-12-01_03-26-22.
```

During a `restore_config` operation, a temporary configuration backup is taken so that, if the restore fails, the temporary backup can be restored returning the instance to the same state as before the restore. If some files are deleted (including files/directories specified in `config_misc_files.inp`) before a restore operation, then, during the temporary backup, messages are displayed indicating that certain files are missing. These error/warning messages should be ignored since the missing files are restored as part of the `restore_config` operation.

3.5.4 Performance Improvement on Multiple Processors Systems

If you have installed Oracle Application Server on a system with multiple processors, you may see a performance benefit from enabling parallel garbage collection by adding `-XX:+UseParallelGC` to the `jvm` options. Refer to the following Web site for more information:

(<http://java.sun.com/developer/technicalArticles/Programming/turbo/index.html>)

3.6 Documentation Errata

This section describes documentation errata in management documentation. It includes the following topics:

- [Section 3.6.1, "Errors in the Distributed Configuration Management Administrator's Guide"](#)
- [Section 3.6.2, "Errors in Oracle Process Manager and Notification Server Administrator's Guide"](#)
- [Section 3.6.3, "Error in Oracle Application Server Administrator's Guide"](#)
- [Section 3.6.4, "No runstartupconsole command to Start and Stop Instances"](#)
- [Section 3.6.5, "Incorrect Reference in Oracle Application Server Concepts Guide"](#)
- [Section 3.6.6, "Incorrect Default Value for start-mode Element in Oracle HTTP Server opmn.xml file"](#)
- [Section 3.6.7, "Incorrect Step in Oracle Application Server Administrator's Guide"](#)
- [Section 3.6.8, "Incorrect Port Numbers in Oracle Application Server Administrator's Guide"](#)
- [Section 3.6.9, "Clarification of Steps for Changing Oracle HTTP Server Ports in Oracle Application Server Administrator's Guide"](#)
- [Section 3.6.10, "Procedure in Oracle Application Server Administrator's Guide Also Refers to Standalone Forms and Reports"](#)
- [Section 3.6.11, ""retry" Attribute Not Valid for <ping> Element"](#)
- [Section 3.6.12, "Default Ping Timeout Value in OPMN Is 30 Seconds, Not 20"](#)
- [Section 3.6.13, "Correction to Cloning Procedure in Oracle Application Server Administrator's Guide"](#)
- [Section 3.6.14, "Correction to "KeepAlive" Line in Oracle Application Server Enterprise Deployment Guide"](#)
- [Section 3.6.15, "Additional Database Option Requirement"](#)

3.6.1 Errors in the *Distributed Configuration Management Administrator's Guide*

The *Distributed Configuration Management Administrator's Guide* contains the following documentation errors:

- In the "Tips:" listing in Section 2.2.6, "Removing an Oracle Application Server Instance From a DCM-Managed OracleAS Cluster":

"See leaveCluster for instructions on removing a DCM-Managed OracleAS Cluster from an Oracle Application Server Instance ..."

should be:

"See leaveCluster for instructions on removing an Oracle Application Server Instance from a DCM-Managed OracleAS Cluster..."
- In the "Important:" listing and the paragraph before step1 in section 2.2.11.3, "Setting Up Keystore Information File on Each Instance in the OracleAS File-based Farm":

"repository host instance OracleAS File-Based Farm"

should be:

"repository host instance for OracleAS File-Based Farm (or repository host instance of OracleAS File-Based Farm) "

- In the paragraph before the "Tip:" listing in section 2.3.2, "Deleting an OC4J Instance":

"nameOfOC4JInstance is the identifier for the new OC4J instance"

should be:

"nameOfOC4JInstance is the identifier for the OC4J instance you want to delete"

- In the paragraph before the "Note:" listing in Section 2.4.1, "Log File Location and Naming":

"the log.xml file is renamed to log1-N.xml, and a new log.xml file is created."

should be:

"the log.xml file is renamed to logN+1.xml, and a new log.xml file is created."

- In the first paragraph in section 2.2.7, "Exporting and Importing Configurations From a File-based Repository":

"This section explains how to save and restore a repository and move an Oracle Application Server Instance from one repository to another."

should be:

"This section explains how to save and restore a repository."

3.6.2 Errors in *Oracle Process Manager and Notification Server Administrator's Guide*

The *Oracle Process Manager and Notification Server Administrator's Guide* contains the following documentation errors:

- In Section 1.12, "Security", the following sentence is incomplete:

"This is expected OPMN behavior Oracle Application Server;"

should be:

"This is expected OPMN behavior;"

- In the <dependencies> listing in Section 3.2, "opmn.xml Element and Attribute Descriptions" the following sentence is incorrectly shown twice:

"OPMN will create an aggregate dependency list at the process-set level that contains all dependencies defined at or above it. If duplicate dependencies are defined at different levels, then duplicate checks on the dependency will be made before starting a process."

- In Section 4.4, "Oracle HTTP Server Attribute Descriptions", the following paragraph is shown twice:

"The number of Oracle HTTP Server Instances to start. Only valid value is 1".

3.6.3 Error in *Oracle Application Server Administrator's Guide*

Oracle Application Server Administrator's Guide lists the following supported types for backup and recovery:

- J2EE and Web Cache

- J2EE Standalone
- Portal and Wireless
- Business Intelligence and Forms
- Infrastructure (Identity Management and Metadata Repository)
- Infrastructure (Identity Management only)
- Infrastructure (Metadata Repository only)
- OracleAS TopLink (Standalone or installed into a middle-tier Oracle home)
- Oracle BPEL Process Analytics
- Oracle Content Management Software Development Kit
- Integration B2B
- Business Intelligence CD
- Cold Failover Cluster (Infrastructure)
- Cold Failover Cluster (Middle Tier)
- Identity Management (Oracle Internet Directory + Single Sign-On)
- Identity Management (Oracle Internet Directory)
- Identity Management (Single Sign-On)
- Identity Management High Availability
- MRCA 10.1.0.x (Real Application Clusters Database)
- MRCA 9.2.0.x

The correct is list is as follows:

- J2EE and Web Cache
- J2EE Standalone
- Portal and Wireless
- Business Intelligence and Forms
- Infrastructure (Identity Management and Metadata Repository)
- Infrastructure (Identity Management only)
- Infrastructure (Metadata Repository only)
- OracleAS TopLink (Standalone or installed into a middle-tier Oracle home)
- Oracle BPEL Process Analytics
- Oracle Content Management Software Development Kit
- Integration B2B
- Business Intelligence CD
- Cold Failover Cluster (Infrastructure)
- Cold Failover Cluster (Middle Tier)
- Identity Management (Oracle Internet Directory + Single Sign-On)
- Identity Management (Oracle Internet Directory)
- Identity Management (Single Sign-On)

- Identity Management High Availability
- MRCA 10.1.0.x (Real Application Clusters Database and non-Real Application Clusters Database)
- MRCA 10.2 (Real Application Clusters Database and non-Real Application Clusters Database)
- MRCA 9.2.0.x

3.6.4 No `runstartupconsole` command to Start and Stop Instances

The Oracle Application Server Administrator's Guide describes how to start and stop Application Server instances using the `runstartupconsole` command. This command is not supported for 10.1.2.0.2. Use the procedures in the following sections to start and stop instances.

- [Section 3.6.4.1, "Starting OracleAS Infrastructure"](#)
- [Section 3.6.4.2, "Stopping OracleAS Infrastructure"](#)
- [Section 3.6.4.3, "Starting a Middle-Tier Instance"](#)
- [Section 3.6.4.4, "Stopping a Middle-Tier Instance"](#)

3.6.4.1 Starting OracleAS Infrastructure

This section describes how to start all processes in an OracleAS Infrastructure. The procedure applies to all OracleAS Infrastructure types:

- Oracle Identity Management and OracleAS Metadata Repository: Follow both steps to start Oracle Identity Management and OracleAS Metadata Repository.
- OracleAS Metadata Repository only: Follow only Step 1 to start OracleAS Metadata Repository. You do not need to perform the second step of starting Oracle Identity Management because you do not need OPMN or the Application Server Control Console in a OracleAS Metadata Repository-only installation.
- Oracle Identity Management only: Follow only Step 2 to start Oracle Identity Management. Make sure the OracleAS Metadata Repository that supports Oracle Identity Management (residing in another Oracle home) is already started.

To start OracleAS Infrastructure:

1. If your OracleAS Infrastructure contains OracleAS Metadata Repository, start it as follows:
 - a. Set the `ORACLE_HOME` environment variable to the OracleAS Infrastructure Oracle home.
 - b. Set the `ORACLE_SID` environment variable to the OracleAS Metadata Repository SID (default is `orcl`).
 - c. Start the Net Listener:


```
ORACLE_HOME/bin/lsnrctl start
```
 - d. Start the OracleAS Metadata Repository instance:


```
ORACLE_HOME/bin/sqlplus /nolog
SQL> connect SYS as SYSDBA
SQL> startup
SQL> quit
```
 - e. Start the Oracle Enterprise Manager 10g Database Control:

```
emctl start dbconsole
```

2. If your OracleAS Infrastructure contains Oracle Identity Management, start it as follows:

- a. Start components:

```
opmnctl startall
```

This command starts OPMN and all OPMN-managed processes such as DCM, Oracle HTTP Server, OC4J instances, and Oracle Internet Directory.

- b. Start the Application Server Control Console:

```
emctl start iasconsole
```

Alternatively, on Windows, you can start the Application Server Control Console using the Windows Services control panel. The name of the service for the Application Server Control uses the following format:

```
OracleOracleHomeNameASControl
```

See the Oracle Application Server Administrator's Guide for more information.

Alternatively, on Windows, you can start the Infrastructure from the Programs menu: **Start > Programs > Oracle Application Server Infrastructure - *Infra_name* > Start *instanceName***.

3.6.4.2 Stopping OracleAS Infrastructure

This section describes how to stop all processes in OracleAS Infrastructure. The procedure applies to all OracleAS Infrastructure types:

- Oracle Identity Management and OracleAS Metadata Repository: Follow both steps to stop Oracle Identity Management and OracleAS Metadata Repository.
- OracleAS Metadata Repository only: Follow step 2 only to stop OracleAS Metadata Repository.
- Oracle Identity Management only: Follow step 1 only to stop Oracle Identity Management.

To stop OracleAS Infrastructure:

1. If your OracleAS Infrastructure contains Oracle Identity Management, stop it as follows:

- a. Stop the Application Server Control Console:

```
emctl stop iasconsole
```

Alternatively, on Windows, you can stop the Application Server Control Console using the Services control panel. See the Oracle Application Server Administrator's Guide for more information.

- b. Stop components:

```
opmnctl stopall
```

This command stops OPMN and all OPMN-managed processes such as DCM, Oracle HTTP Server, OC4J instances, and Oracle Internet Directory.

2. If your OracleAS Infrastructure contains OracleAS Metadata Repository, stop it as follows:

- a. Set the ORACLE_HOME environment variable to the OracleAS Infrastructure Oracle home.
- b. Set the ORACLE_SID environment variable is set to the OracleAS Metadata Repository SID (default is orcl).

- c. Stop the OracleAS Metadata Repository instance:

```
ORACLE_HOME/bin/sqlplus /nolog
SQL> connect SYS as SYSDBA
SQL> shutdown
SQL> quit
```

- d. Stop the Net Listener:

```
ORACLE_HOME/bin/lsnrctl stop
```

- e. Stop the Oracle Enterprise Manager 10g Database Control:

```
emctl stop dbconsole
```

Alternatively, on Windows, you can stop the Infrastructure from the Programs menu: **Start > Programs > Oracle Application Server Infrastructure - *Infra_name* > Stop *instanceName***.

3.6.4.3 Starting a Middle-Tier Instance

To start a middle-tier instance:

1. If the middle-tier instance uses OracleAS Infrastructure services, such as Oracle Identity Management or OracleAS Metadata Repository, make sure they are started.
2. Start components:

```
opmnctl startall
```

This command starts OPMN and all OPMN-managed processes such as DCM, Oracle HTTP Server, OC4J instances, and OracleAS Web Cache, OracleAS Forms Services, and OracleAS Reports Services.

3. Start the Application Server Control Console:

```
emctl start iasconsole
```

Alternatively, on Windows, you can start the Application Server Control Console using the Services control panel. See the Oracle Application Server Administrator's Guide for more information.

Alternatively, on Windows, you can start the middle tier from the Programs menu: **Start > Programs > Oracle Application Server - *Oracle_Home* > Start > *instanceName***.

3.6.4.4 Stopping a Middle-Tier Instance

To stop a middle-tier instance:

1. Stop the Application Server Control Console:

```
emctl stop iasconsole
```

Alternatively, on Windows, you can stop the Application Server Control Console using the Services control panel. See the Oracle Application Server Administrator's Guide for more information.

2. Stop components:

```
opmnctl stopall
```

This command stops OPMN and all OPMN-managed processes such as DCM, Oracle HTTP Server, OC4J instances, and OracleAS Web Cache, OracleAS Forms Services, and OracleAS Reports Services.

Alternatively, on Windows, you can stop the middle tier from the Programs menu: **Start > Programs > Oracle Application Server - Oracle_Home > Stop > instanceName.**

3.6.5 Incorrect Reference in Oracle Application Server Concepts Guide

Section 7.2, "Oracle Application Server Infrastructure Architecture" in the *Oracle Application Server Concepts Guide* contains the following reference:

"Some of the most frequently used deployment topologies for both Oracle Application Server Infrastructure itself and for applications which use Oracle Application Server Infrastructure are discussed in Chapter 12, "Recommended Topologies".

The reference should be to Chapter 12, "Enterprise Deployments".

3.6.6 Incorrect Default Value for start-mode Element in Oracle HTTP Server opmn.xml file

The `id="start-mode"` default value for the `opmn.xml` file listed in the Oracle HTTP Server chapter of the Oracle Process Manager and Notification Server Administrator's Guide is incorrectly listed as `ssl-enabled`. The default value for `id="start-mode"` is `ssl-disabled`.

3.6.7 Incorrect Step in Oracle Application Server Administrator's Guide

Oracle Application Server Administrator's Guide contains the following error:

- In Section 22.2.6 "Restoring Infrastructure Configuration Files," task 1 is incorrect. The step should not be included in the procedure.

3.6.8 Incorrect Port Numbers in Oracle Application Server Administrator's Guide

Appendix D of the Oracle Application Server Administrator's Guide lists the default port numbers for Oracle Application Server. For the following ports, the information is incorrect:

- Application Server Control Console RMI
- Oracle Management Agent
- Oracle Internet Directory (SSL)

For the correct ports, refer to the Oracle Application Server Installation Guide.

3.6.9 Clarification of Steps for Changing Oracle HTTP Server Ports in Oracle Application Server Administrator's Guide

In the Oracle Application Server Administrator's Guide, Section 4.3.3, "Changing the Oracle HTTP Server Listen Ports" does not specify the shell used for UNIX in the examples and thus could be confusing.

The commands are shown using `csh`. If you are using another shell, such as `bash`, the syntax might be slightly different. For example, using the `bash` shell, the command in Task 2 would be:

```
alias portconfig='$ORACLE_HOME/jdk/bin/java -cp \
$ORACLE_HOME/sysman/webapps/emd/WEB-INF/lib/emd.jar:\
$ORACLE_HOME/dcm/lib/dcm.jar:\
$ORACLE_HOME/sso/lib/ossoreg.jar \
oracle.sysman.ias.sta.tools.PortConfigCmdLine \!*
```

Also, in Task 2, the command that begins `alias portconfig` should be entered on one line. It is shown on multiple lines to make it easier to read.

3.6.10 Procedure in Oracle Application Server Administrator's Guide Also Refers to Standalone Forms and Reports

In the Oracle Application Server Administrator's Guide, Section 8.2.2, "Changing the Hostname, Domain Name, or IP Address of a Middle-Tier Installation," refers to a Forms:Reports standalone installation, in addition to the middle-tier installation types listed in the section.

3.6.11 "retry" Attribute Not Valid for <ping> Element

Chapter 6, "opmn.xml Common Configuration", of the Oracle Process Manager and Notification Server Administrator's Guide lists `retry` as one of the attributes of the `<ping>` element. This is incorrect: the `retry` attribute cannot be used with the `<ping>` element.

You can set up a custom ping command in the `opmn.xml` file. For details, see chapter 10, "Configuring Custom Process", in the Oracle Process Manager and Notification Server Administrator's Guide.

3.6.12 Default Ping Timeout Value in OPMN Is 30 Seconds, Not 20

The *Oracle Process Manager and Notification Server Administrator's Guide* incorrectly states that the default ping timeout value is 20 seconds. It is actually 30 seconds.

3.6.13 Correction to Cloning Procedure in Oracle Application Server Administrator's Guide

In the Oracle Application Server Administrator's Guide, Section 10.4.2, "Preparing the Source," step 3 shows an example of how to archive and compress the source on UNIX. This example will not archive and compress any "dot files," i.e., files whose names start with a period, in the source directory. The correct commands are:

```
cd Source_Oracle_Home
cd ..
tar cf - Source_Oracle_Home | gzip > oracleas.tar.gz
```

To extract the files, replace the example in step 2 of Section 10.4.3, "Cloning the Instance," with the following commands:

```
gunzip < Dir_Containing_Tar/oracleas.tar.gz | tar xf -
mv Source_Oracle_Home_Name Destination_Oracle_Home_Name
```

3.6.14 Correction to "KeepAlive" Line in *Oracle Application Server Enterprise Deployment Guide*

In Section 9.2.3.4, "Updating the httpd.conf File," of the *Oracle Application Server Enterprise Deployment Guide*, the `KeepAlive` line in step 7 should be:

```
KeepAlive Off
```

not

```
KeepAlive off
```

The `O` in `Off` should be in uppercase.

3.6.15 Additional Database Option Requirement

In addition to the required options listed in Table 8, "Required Database Options" in Section 1.5.9, "Database Options" in the *Oracle Application Server Repository Creation Assistant User's Guide*, you must also include Oracle XML DB. If you do not have all of the required options, OracleAS RepCA will not run properly.

High Availability

This chapter describes issues related to highly available topologies. This chapter contains the following issues:

- [Section 4.1, "OracleAS Disaster Recovery: Discover Topology Command"](#)
- [Section 4.2, "OracleAS Disaster Recovery: Real Application Clusters Database Supported"](#)
- [Section 4.3, "OracleAS Guard Standalone Kit on Linux Systems Is Missing a File Named libcxa.so.3"](#)
- [Section 4.4, "Availability Requirement Details"](#)
- [Section 4.5, "Cloning Infrastructure Using OracleAS Guard Not Supported"](#)
- [Section 4.6, "Distributed Identity Management is a Supported Topology"](#)
- [Section 4.7, "Correct Information for Application Server Guard clone_unpack_cmd parameter"](#)
- [Section 4.8, "Clarification of Clustering for OracleAS Integration B2B"](#)

4.1 OracleAS Disaster Recovery: Discover Topology Command

If you run the `discover topology` command on a node that contains more than one Oracle home, and one of the Oracle homes is invalid for some reason (that is, the Oracle home does not appear in the Oracle Universal Installer), the `discover topology` command generates a warning:

```
ASGCTL> discover topology oidpass=welcome1
Discovering topology on host "hasun1" with IP address "123.45.67.89"

hasun1:7890
Connecting to the OID server on host "hasun12vip1.mydomain.com"
  using SSL port "636" and username "orcladmin"
Getting the list of databases from OID
Gathering database information for SID "orcl" from host
 "hasun12vip1.mydomain.com"

Getting the list of instances from OID
Gathering instance information for "immr.hasun12vip1.mydomain.com" from host
 "hasun12vip1.mydomain.com"
Gathering instance information for "asmid.haqadr01.mydomain.com" from host
 "haqadr01.mydomain.com"

***** WARNING *****
hasun1: -->ASG_IAS-15779: Error getting instance information for instance
"asmid.haqadr01.mydomain.com" from host "haqadr01.mydomain.com". This instance
will be excluded from the topology.xml file
```

```

drmt: -->ASG_IAS-15632: The home that contains instance
"asmid.haqadr01.mydomain.com" could not be found
drmt: -->ASG_DUF-4950: An error occurred on host "drmt" with IP "130.35.45.23" and
port "7890"
***** END WARNING *****
The topology has been discovered. A topology.xml file has been written to each
home in the topology.

```

To work around this issue, delete the entry for the invalid Oracle home from the `Inventory.xml` file in the `oraInventory` directory, then rerun the `discover topology` command.

4.2 OracleAS Disaster Recovery: Real Application Clusters Database Supported

Table 1-3 in the *Oracle Application Server High Availability Guide* incorrectly stated that OracleAS Disaster Recovery does not support OracleAS Infrastructure in active-active topologies. OracleAS Disaster Recovery does support OracleAS Infrastructure in active-active topologies, as well as active-passive topologies. In OracleAS Infrastructure active-active topologies, the OracleAS Metadata Repository runs on a Real Application Clusters database.

The following table shows the updated Table 1-3 (bold text shows the updates):

Table 4–1 Service level requirements and architecture choices

Business Requirements			Architecture Choices	
Local High Availability	Scalability	Disaster Recovery	Instance Redundancy	Disaster Recovery
N	N	N	Base	N
Y	N	N	Active-passive	N
N	Y	N	Active-active	N
N	N	Y	Base	Y
Y	Y	N	Active-active	N
Y	N	Y	Active-passive	Y
N	Y	Y	Active-active (middle tier) Base (Infrastructure)	Y
Y	Y	Y	Active-active (middle tier) Active-passive and active-active (Infrastructure)	Y

Note: OracleAS Disaster Recovery supports the base, active-passive, and active-active Infrastructure architectures. For additional scalability in a base, active-passive, or active-active architecture, extra computing power can be added to the infrastructure hardware (for example, high capacity CPUs, more memory)

4.3 OracleAS Guard Standalone Kit on Linux Systems Is Missing a File Named `libcxa.so.3`

If after installing the OracleAS Guard standalone kit on Linux systems, you start up OracleAS Guard server with an `asgctl asgctl.sh startup` command, the following `DufException` is returned along with other error information:

```
oracle.duf.DufException: oracle.duf.DufException
```

If you have tracing turned on, the `duf_client.log` file will contain the following error message buried part way down in the trace output:

```
.
.
.
java.lang.UnsatisfiedLinkError:
/private/mydb/product/10.1.0/asg/dsa/lib/lib0sUtils.so:
libcxa.so.3: cannot open shared object file: No such file or directory
.
.
.
```

If you are using standalone OracleAS Guard release 10.1.2.0.2 kit, the workaround to this problem is to copy the `libcxa.so.3` file from an Oracle Application Server Oracle home in `<ORACLE_HOME>/lib` to the standalone OracleAS Guard home in `<ORACLE_HOME>/dsa/lib` before starting the OracleAS Guard client or server.

You must perform this `libcxa.so.3` file copy operation on all systems on which you installed the OracleAS Guard release 10.1.2.0.2 standalone kit.

4.4 Availability Requirement Details

Chapter 13 OracleAS Disaster Recovery, Section 13.10, Runtime Operations -- OracleAS Guard Switchover and Failover Operations of the 10.1.2.0.2 *Oracle Application Server High Availability Guide*, states the following, "A site switchover is performed for planned outages of the production site. Both the production and standby sites have to be available during the switchover."

The term "available" means that the following components must be up and running:

- Listener
- DSA
- Database

4.5 Cloning Infrastructure Using OracleAS Guard Not Supported

The following information should be included in Chapter 13 OracleAS Disaster Recovery, Section 13.8, OracleAS Guard Operations -- Standby Site Cloning of One or More Production Instances to a Standby System, of the 10.1.2.0.2 *Oracle Application Server High Availability Guide*:

OracleAS Guard does not support the cloning of any Infrastructure installations, including Identity Management only, Collocated IM and Metadata Repository, or MR on its own.

4.6 Distributed Identity Management is a Supported Topology

The "Supported Topologies" section in the *Oracle Application Server High Availability Guide* for 10g Release 2 (10.1.2) and later releases did not mention whether a distributed Identity Management configuration (Oracle Internet Directory and Directory Integration Platform on one host and Oracle Single Sign-On and Delegated Administration Services on a second host) is a supported topology for Oracle Application Server Disaster Recovery.

Similarly, the "Supported Topologies" section in the *Oracle Application Server Disaster Recovery Guide* for 10g Release 2 (10.1.2.3) also did not mention whether a distributed Identity Management configuration is a supported topology for Oracle Application Server Disaster Recovery.

The distributed Identity Management configuration is a supported Oracle Application Server Disaster Recovery topology.

4.7 Correct Information for Application Server Guard `clone_unpack_cmd` parameter

The *Oracle Application Server Disaster Recovery Guide* for 10g Release 2 (10.1.2.3) provided incorrect information about the Oracle Application Server Guard `clone_unpack_cmd` parameter in the "Configuring Oracle Application Server Guard and Other Relevant Information" section.

The following information about the Oracle Application Server Guard `clone_unpack_cmd` parameter is correct and replaces the information in the *Oracle Application Server Disaster Recovery Guide* for 10g Release 2 (10.1.2.3):

`clone_unpack_cmd` - this optional parameter specifies the tar command for Oracle Application Server Guard to use when unpacking the jar file created during a clone instance or clone topology operation. For example, by default on UNIX platforms Oracle Application Server Guard uses the version of tar returned by the `which tar` command to unpack clone instance and clone topology jar files. You can use the `clone_unpack_cmd` parameter to specify a different version of tar and the tar command parameters for Oracle Application Server Guard to use to unpack these jar files.

Value: string, tar command and parameters to use when unpacking a jar file created during a cloning operation. For example:

```
clone_unpack_cmd = /sys/prod/software/tar -xpf
```

4.8 Clarification of Clustering for OracleAS Integration B2B

In the *Oracle Application Server High Availability Guide*, Section 5.6, "OracleAS Integration B2B", contains this paragraph:

"This tier consists of Oracle HTTP Server and the OC4J transport servlet instances. The servlets are deployed in OC4J containers and can utilize the high availability properties of the containers. They can be grouped together into OracleAS Clusters (OC4J) and be synchronized by DCM for consistent configuration. The OC4J instances are load balanced by `mod_oc4j`."

Some points to note:

- The transport servlet is different from the B2B server.
- While you can use DCM to keep the configuration of the transport servlet consistent across multiple OC4J instances, you cannot use DCM to cluster the B2B

servers. The B2B servers run outside OC4J as Java applications, and they are not under the control of DCM.

This chapter describes issues associated with Oracle Forms. It includes the following topics:

- [Section 5.1, "General Issues and Workarounds"](#)
- [Section 5.2, "Configuration Issues and Workarounds"](#)
- [Section 5.3, "Documentation Errata"](#)

5.1 General Issues and Workarounds

This section describes general issues and workarounds. It includes the following topics:

- [Section 5.1.1, "Forms Dual Monitor Certification"](#)
- [Section 5.1.2, "Backwards Compatibility with Earlier Releases"](#)
- [Section 5.1.3, "Unix Issues and Workarounds"](#)
- [Section 5.1.4, "Oracle Forms Logout Behavior and Oracle Application Server Single Sign-On"](#)
- [Section 5.1.5, "Incorrect Memory Usage Is Reported for Forms on SLES9"](#)

5.1.1 Forms Dual Monitor Certification

Using a dual monitor configuration with Oracle Forms is now supported.

5.1.2 Backwards Compatibility with Earlier Releases

For information about upgrading from Oracle6*i* Forms, see the "Upgrading to Oracle AS Forms Services" chapter in *Oracle Application Server Forms Services Deployment Guide*. For information about changed or obsolete features, see the *Migrating Forms Applications from Forms6*i* Guide*.

For information about upgrading from Oracle9*i* Forms, you can use the Upgrade Assistant. See the *Oracle Application Server Upgrade and Compatibility Guide for UNIX*.

Additional information about backward compatibility is MetaLink Note 113987.1 at:

<https://metalink.oracle.com>

Regardless from which version of Oracle Forms you are upgrading, you will need to recompile your applications and restart Oracle Forms.

5.1.3 Unix Issues and Workarounds

On Unix platforms, if you relink Forms executables after installation (for example, because you are applying a one-off patch) the permissions on newly created executables will not necessarily be the same as the originals. Use `chmod` to change them manually.

5.1.4 Oracle Forms Logout Behavior and Oracle Application Server Single Sign-On

Forms applications use Oracle Application Server Single Sign-On only for obtaining database connection authentication. Once this connection is made, interaction with Oracle Application Server Single Sign-On no longer occurs. Exiting a Forms application will not perform an Oracle Application Server Single Sign-On logout. Conversely, logging out of an Oracle Application Server Single Sign-On session will not terminate an active Forms session. The database session will exist until the Forms Runtime (e.g. `frmweb.exe`) on the server terminates, usually by explicitly exiting the form.

5.1.5 Incorrect Memory Usage Is Reported for Forms on SLES9

On SLES9, when you click the Forms link on the Enterprise Manager main page, the Forms Overview page is displayed. On this page, the Pie Chart showing the Memory Usage is broken and shows an unhandled exception error. When you click the User Sessions tab, it shows the Total Memory Usage, in percentage. Due to the way SLES9 operating system reports the memory of a process, the private and shared memory sections display very high values. To resolve this issue, apply the following patch:

<http://www.kernel.org/pub/linux/kernel/v2.6/testing/v2.6.9/patch-2.6.9-rc4.bz2>

5.2 Configuration Issues and Workarounds

This section describes configuration issues and their workarounds. It includes the following topics:

- [Section 5.2.1, "EM_MODE Needs To Be 1 to Enable Grid Control to Collect Metrics"](#)
- [Section 5.2.2, "Grid Control Reports Forms 10.1.2.0.2 Targets as Down after Web Cache Is Disabled"](#)
- [Section 5.2.3, "Non-Internet Explorer Browser Proxy Settings when Using One-Button-Run"](#)
- [Section 5.2.4, "Change to Default Setting for FORMS_RESTRICT_ENTER_QUERY Environment Variable"](#)
- [Section 5.2.5, "PJC Wizard Now Part of Oracle Forms"](#)
- [Section 5.2.6, "Exception When Clicking Other Items While Inputting Multibyte Characters"](#)
- [Section 5.2.7, "JDK 1.4.2_06 Plug-in Not Installed When Running a Form on the Web for the First Time"](#)
- [Section 5.2.8, "CLOB Data Cannot be Retrieved When Query Data More Than Max Width"](#)
- [Section 5.2.9, "FRM-92102 Existing Sessions Disconnect When User Added To JAZN"](#)

- [Section 5.2.10, "Monitoring CPU Usage and Response Time"](#)

5.2.1 EM_MODE Needs To Be 1 to Enable Grid Control to Collect Metrics

The `EM_MODE` parameter in `formsweb.cfg` needs to be set to 1 for Grid Control to collect metrics. This parameter is set to 0 by default. You will need to restart the Enterprise Manager Agent.

5.2.2 Grid Control Reports Forms 10.1.2.0.2 Targets as Down after Web Cache Is Disabled

After disabling Web Cache, Grid Control reports Forms targets as down, which is false. As a workaround, in the `targets.xml` file in `%ORACLE_HOME%/sysman/emd`, change the target property with the `NAME="ServletUrl"` to read from the HTTP listener port instead of the Web Cache port.

5.2.3 Non-Internet Explorer Browser Proxy Settings when Using One-Button-Run

If you encounter a FORBIDDEN error when using One-Button-Run with any of the supported Browsers other than Internet Explorer, verify if 127.0.0.1 (localhost) is in the proxy settings for your browser. If 127.0.0.1 is not in the exceptions list, then add it. This ensures that the browser will bypass the proxy server.

5.2.4 Change to Default Setting for FORMS_RESTRICT_ENTER_QUERY Environment Variable

The environment setting `FORMS_RESTRICT_ENTER_QUERY` has a default value of `TRUE`. This setting disallows users from using `QUERY-WHERE` functionality until it is set to `FALSE`.

5.2.5 PJC Wizard Now Part of Oracle Forms

With Oracle Forms 10.1.2 and higher, the Forms PJC Wizard is part of the standard Forms installation. The PJC Wizard works with JDeveloper 10g (10.1.2) that is part of Oracle Developer Suite 10g. For versions of JDeveloper that are obtained from OTN, the PJC wizard is available as a separate Jar file to download and place into your JDeveloper installation.

5.2.6 Exception When Clicking Other Items While Inputting Multibyte Characters

In CJK languages, the Forms client may stop responding when clicking another item while inputting text through inline IME. As a workaround, disable the inline IME. See section 4.10.2, "Inline IME Support" in *Oracle Application Server Forms Services Deployment Guide*. This issue will be fixed in a future patch set.

5.2.7 JDK 1.4.2_06 Plug-in Not Installed When Running a Form on the Web for the First Time

The **Install JDK 1.4.2** dialog appears when running a Form on the Web for the first time. When you click **Install**, the JDK 1.4.2 Plug-in is installed instead of the JDK 1.4.2_06 Plug-in. If you are attempting to use the JDK 1.4.2 plugin from Internet Explorer, and it is not currently installed on your machine, it will download the wrong version. The workarounds are:

- Modify `formsweb.cfg` by finding:

```
jpi_codebase=http://java.sun.com/products/plugin/autodl/jinstall-1_4_2-windows-i586.cab#Version=1,4,2,06
```

and change it to:

```
jpi_codebase=http://java.sun.com/products/plugin/autodl/jinstall-1_4_2_06-windows-i586.cab#Version=1,4,2,06.
```

- Run the Form (for the first time) from Netscape, which will go to the correct location for the download.
- Go to the correct location and manually install the JDK 1.4.2_06 Plug-in.

5.2.8 CLOB Data Cannot be Retrieved When Query Data More Than Max Width

When using Japanese NLS_LANG (JA16SJIS, JA16EUC etc.) if the queried CLOB data is longer than the maximum length (240 bytes by default) of the Text Item corresponding to this CLOB data, the query fails at runtime. The issue is that the CLOB data is correctly truncated with the maximum length of the Text Item (240 bytes by default) in English NLS_LANG, but not in Japanese NLS_LANG.

This issue may also raise error message "FRM-40505" or "FRM-92101" depending on your platform.

As a workaround, extend the maximum length of the Text Item to fit the length of the CLOB data.

5.2.9 FRM-92102 Existing Sessions Disconnect When User Added To JAZN

The FRM-92102 error appears and existing Forms sessions disconnect after adding a new user to JAZN (**OC4J_BI_FORMS | Applications | formsapp | Security**). Thus, if you're adding new JAZN users to the OC4J_BI_Forms instance, you should do this while no Forms session is running.

5.2.10 Monitoring CPU Usage and Response Time

On the System Component Tables in Enterprise Manager, the CPU and Memory statistics are collected every minute, by default. Note that this potentially can mean that any CPU spikes will not be displayed. In addition, if Forms server processes are dormant, awaiting client activity or requests, it is perfectly normal for the CPU usage to report 0.0%.

On the Forms Overview page, the CPU and Memory statistics are gathered each time the page is rendered when you click the Overview Tab or when you click the refresh icon next to the timestamp. However, due to an operating system restriction, if the Response Time from the Forms Servlet is less than 16ms, it will display as 0.00ms.

5.3 Documentation Errata

This section describes documentation errata. It includes the following topics:

- [Section 5.3.1, "Code in A Text Version of A Module Is in Hexadecimal"](#)
- [Section 5.3.2, "Obsolete Property FIXED_LENGTH"](#)
- [Section 5.3.3, "Invalid Parameters"](#)
- [Section 5.3.4, "Error in Unix Script in Migration Assistant Guide"](#)
- [Section 5.3.5, "Enabling Single Sign-On Description Assumes a new Application"](#)

- [Section 5.3.6, "Incorrect Key Mapping"](#)
- [Section 5.3.7, "Incomplete JVM Pooling Example"](#)
- [Section 5.3.8, "Incorrect Script Tag Names"](#)
- [Section 5.3.9, "Incorrect Default Threshold Setting Description"](#)
- [Section 5.3.10, "Incorrect Parameter Names in URL"](#)
- [Section 5.3.11, "Missing Kernel Parameters for OracleAS Metadata Repository"](#)

5.3.1 Code in A Text Version of A Module Is in Hexadecimal

In the topic "About Converting Modules from Binary to Text Format", it states:

"The text version of a module is a human-readable file that describes its objects and code."

It should read:

"The text version of a module is a human-readable file that describes its objects and PL/SQL code translated into hex."

5.3.2 Obsolete Property FIXED_LENGTH

The FIXED_LENGTH property, as mentioned in the online help, is obsolete. It is mentioned as a property of the SET_ITEM_PROPERTY Built-in, and in the PL/SQL and Forms Reserved Words.

5.3.3 Invalid Parameters

In the *Oracle Forms Services Deployment Guide*, the following parameters are invalid:

- archive_ie (parameter)
- baseHTMLie (parameter)
- IE (parameter)
- frmall.cab (file)

5.3.4 Error in Unix Script in Migration Assistant Guide

In *Oracle® Forms Migrating Forms Applications From Forms 6i 10g (10.1.2.0.2) for Windows and UNIX*, in Chapter 2, *Using the Oracle Forms Migration Assistant*, the sample UNIX script says:

```
for file in $*
do
 frmplsqlconv.sh module=$ff
done
```

This small script does not work in Unix. The corrected script is:

```
for file in $*
do
 frmplsqlconv.sh module=$file
done
```

5.3.5 Enabling Single Sign-On Description Assumes a new Application

In Chapter 6, the section titled "Enabling OracleAS Single Sign-On for an Application" describes correctly the steps to add this parameter to the configuration section of a chosen application. However, if you change an existing section such as the default, the steps are slightly different as the parameter already exists.

In this case, Step 5 becomes is where you select the parameter and enter a new value.

5.3.6 Incorrect Key Mapping

In Section 4.11.1.2.1 of Oracle Application Server Forms Services Deployment Guide, the description for Mapping F2 is written as:

To map F2, change the default entry for F2, "List Tab Pages", to another key. Here is an example of the default entry:

```
113: 0 : "F2" : 95 : "List Tab Pages"
```

This must be explicitly changed to another key mapping such as the following:

```
113: 8 : "F2" : 95 : "List Tab Pages"
```

The last line should read as:

```
113: 8 : "Alt+F2" : 95 : "List Tab Pages"
```

5.3.7 Incomplete JVM Pooling Example

In section 7.5.12 of *Oracle Application Server Forms Services Deployment Guide*, there is a sample formsweb.cfg configuration. The last named section is written as:

```
[salesApp]
form=sales.fmx
userid=sales/salespw@orcl
```

However, this example should read as:

```
[salesApp]
form=sales.fmx
userid=sales/salespw@orcl
jvmcontroller=
```

5.3.8 Incorrect Script Tag Names

In section 9.2.2 of *Oracle Application Server Forms Services Deployment Guide*, the script tag is written as:

```
<SCRIPT SRC="/oracle_smp_EndUserMonitoring/oracle_smp_
EndUserMonitoring.js"></SCRIPT>
```

It should read as:

```
<SCRIPT SRC="/oracle_smp_chronos/oracle_smp_chronos.js"></SCRIPT>
```

5.3.9 Incorrect Default Threshold Setting Description

In section 9.2.5 of *Oracle Application Server Forms Services Deployment Guide*, the default threshold description is written as:

The default unreasonable threshold is set to 60,000 milliseconds, which may be too small for Oracle Forms Applications. You may want to change this default to 1 minute.

The correct description should read:

The default unreasonable threshold is set to 60,000 milliseconds, which may be too small for Oracle Forms Applications. You may want to change this default to 1 hour.

5.3.10 Incorrect Parameter Names in URL

In section 9.3.1 of *Oracle Application Server Forms Services Deployment Guide*, the `EndUserMonitoringURL` parameter is written as:

```
Set EndUserMonitoringURL=http://computername:7777/oracle_smp_  
EndUserMonitoring/oracle_smp_EndUserMonitoring_sdk.gif
```

It should read as:

```
EndUserMonitoringURL=http://<hostname>:<webcache port number>/oracle_smp_  
chronos/oracle_smp_chronos_sdk.gif
```

Without the correct `EndUserMonitoringURL` parameters, End User Monitoring will not work.

5.3.11 Missing Kernel Parameters for OracleAS Metadata Repository

Oracle Application Server Forms and Reports Services Installation Guide does not include the kernel parameters for OracleAS Metadata Repository.

For the correct list of these kernel parameters and the procedure to set them, refer to "Section 4.4.2 Kernel Parameter Settings for OracleAS Metadata Repository" in *Oracle Application Server Installation Guide*.

Oracle Application Server Containers for J2EE

This chapter describes issues with Oracle Application Server Containers for J2EE (OC4J). It includes the following topics:

- [Section 6.1, "OC4J Bugs Fixed in 10.1.2.0.2"](#)
- [Section 6.2, "Configuration Issues and Workarounds"](#)
- [Section 6.3, "Enterprise Java Beans"](#)
- [Section 6.4, "OC4J Services"](#)
- [Section 6.5, "Oracle Application Server Java Authentication and Authorization Service \(JAAS\) Provider"](#)
- [Section 6.6, "Documentation Errata"](#)

6.1 OC4J Bugs Fixed in 10.1.2.0.2

The following OC4J-related bugs have been resolved in 10.1.2.0.2:

- [BUG 4373794 - OC4J 10.1.2 - FATAL ERROR CODE ENHANCEMENT](#) - This fix is described in this document at ["Fatal Error Code Enhancement"](#) on page 6-8.
- [BUG 4226465 - MULTIPLE CONNECTION POOLS EXIST FOR SAME DATA SOURCE](#) - This resolves code bug 4226465 and documentation bug 4373802. This fix is described in this document at ["Fixed Connection Pool Problems"](#) on page 6-9.

6.2 Configuration Issues and Workarounds

This section describes configuration issues and their workarounds for Oracle Application Server Containers for J2EE (OC4J). It includes the following topics:

- [Section 6.2.1, "Remove the Tomcat Examples"](#)
- [Section 6.2.2, "Oracle JDBC-OCI Driver Upgrade in the Oracle Application Server"](#)
- [Section 6.2.3, "OC4J Out of Memory Errors"](#)
- [Section 6.2.4, "JDK 1.3 With OC4J 10.1.2.0.2"](#)
- [Section 6.2.5, "Configuring Maximum Connections with Oracle HTTP Server"](#)
- [Section 6.2.6, "Use of '/' for Context Root"](#)
- [Section 6.2.7, "Use of the http.file.allowAlias Property"](#)

6.2.1 Remove the Tomcat Examples

OC4J ships the Tomcat examples by default. Many of the Tomcat examples do not conform to the Oracle Secure Coding Standards. Oracle recommends that you remove the Tomcat examples except when used in demonstration and testing environments.

6.2.2 Oracle JDBC-OCI Driver Upgrade in the Oracle Application Server

It is not possible to upgrade to an arbitrary Oracle JDBC-OCI driver version due to client library compatibility constraints. Upgrading to OCI driver versions with matching Oracle Client libraries that are installed within the Oracle Application Server 10g (10.1.2) is supported. For example, Oracle JDBC 10.1.x drivers are supported, but the Oracle JDBC 9.2.x drivers are not.

Where the use of JDBC-OCI within the Oracle Application Server is supported, it is also necessary for the `opmn.xml` entry for each OC4J instance to propagate appropriate `ORACLE_HOME` and library path values to its startup environment.

The environment variable `ORACLE_HOME` is common to all platforms, but the name of the environment variable that specifies the library path is different depending on the operating systems:

- `LD_LIBRARY_PATH` for Solaris and Linux
- `LIBPATH` for AIX
- `SHLIB_PATH` for HP-UX, HP Itanium and HP Tru64 UNIX
- `PATH` for Windows

The generic syntax for specifying the library paths in `opmn.xml` looks like this:

```
<variable_id="LIB_PATH_VARIABLE" value="LIB_PATH_VARIABLE_VALUE" />
```

where `LIB_PATH_VARIABLE` should be replaced with the appropriate platform-specific variable name that specifies the library path, and

```
LIB_PATH_VARIABLE_VALUE
```

should be replaced with that variable's value.

Here is an example, assuming the Solaris Operating system:

```
<process-type id="OC4J_SECURITY" module-id="OC4J">
  <environment>
 <variable id="ORACLE_HOME"
value="/u01/app/oracle/product/inf10120" />
 <variable
 id="LD_LIBRARY_PATH"
 value="/u01/app/oracle/product/inf10120/lib"
 />
  </environment>
  ...
```

6.2.3 OC4J Out of Memory Errors

If the OC4J default JVM heap size is too small for applications that you deploy, then you may see Out Of Memory errors from your OC4J processes. If you review the log files for the OC4J Instance in the directory `$ORACLE_HOME/opmn/logs`, you may find errors similar to the following:

```
java.lang.OutOfMemoryError
```


To work around this problem, increase the specified heap memory by changing the Java command line options for the OC4J Instance.

Using Application Server Control Console, go to the OC4J instance homepage and perform the following steps:

1. Stop the OC4J Instance.
2. Drill down to the Server Properties page.
3. In the Command Line Options area of the Server Properties page, under the heading Multiple VM Configuration, set the Java Options.

For example, enter the following to set the JVM heap sizes to 512 Megabytes:

```
-Xmx512m
```

4. Use the Apply button to apply the changes.
5. Start the OC4J instance.

For more information, see the *Oracle Application Server Performance Guide*.

6.2.4 JDK 1.3 With OC4J 10.1.2.0.2

In order to use JDK 1.3, which is not shipped with OC4J 10.1.2, modify JDK 1.3 as follows:

1. Download and install JAAS1.0_01 from <http://java.sun.com/javase/technologies/security/>
2. Drop `jaas.jar` from the JAAS1.0_01 distribution into `jre/lib/ext`
3. Add the following lines into `jre/lib/security/java.security`.

```
#These two lines are Oracle-specific definitions
#
auth.policy.provider=oracle.security.jazn.spi.PolicyProvider
@ login.configuration.provider=oracle.security.jazn.spi.LoginConfigProvider
```

6.2.5 Configuring Maximum Connections with Oracle HTTP Server

In standalone OC4J, you can configure the maximum number of connections by using the `<max-http-connections>` subelement of `<application-server>` in the `server.xml` file. (This is documented in the *Oracle Application Server Containers for J2EE User's Guide*.)

Now there is also a `<max-ajp-connections>` subelement of `<application-server>` to configure a maximum number of connections for use with Oracle HTTP Server. For example:

```
<application-server>
...
  <max-ajp-connections value="10000" max-connections-queue-timeout="10"
 close-idle-connection="allow">
 http://optional.redirect.url/page.jsp
  </max-ajp-connections>
...
</application-server>
```

The (optional) value of the element indicates a `redirect-URL`, the usage of which is described as follows.

Attributes of `<max-ajp-connections>`:

- `value`: The maximum number of connections allowed. The default value is -1, for no limit. (0 is a reserved value.)
- `max-connections-queue-timeout`: How many seconds to wait for the number of connections to drop below the maximum number. If a connection is attempted when the maximum number of connections has been reached, and there are still no available connections after the timeout expires, then appropriate action is taken depending on other settings. The default is 0 seconds.
- `close-idle-connection`: A setting of `allow` (the default) makes a new connection possible by allowing the least-recently used (LRU) idle connection to be closed if the maximum number of connections has been reached and the queue timeout has expired. Use `deny` to disallow the LRU idle connection to be closed.
- `socket-backlog`: The number of connections to queue up before denying connections at the socket level. The default is 30. This is inherited from `<max-http-connections>` functionality, but has no particular use in addition to other `<max-ajp-connections>` attribute settings; there should be no reason to use a value other than the default.

There are three possible responses when a connection is being attempted after the maximum number of connections has been reached and the timeout has expired:

- If `close-idle-connection="allow"`, the connection listener will close the oldest open idle connection by closing the client socket (but the working thread is allowed to finish its work). This allows the attempted connection to be accepted.
- If `close-idle-connection="deny"` and a `redirect-URL` is specified in the `<max-ajp-connections>` element value (as shown in the preceding example), then the connection listener will reject the attempted connection with a `302 Moved Temporarily` HTTP response. (The client system is expected to immediately retry the alternate URL.) The client socket of the attempted connection is then closed.
- If `close-idle-connection="deny"` and no `redirect-URL` is specified, then the connection listener will reject the attempted connection and send a `503 Service Unavailable` HTTP response. The client socket of the attempted connection is then closed.

6.2.6 Use of '/' for Context Root

Specification of "/" for the context root when deploying an application to OC4J is supported now. This includes support by Application Server Control and `admin_client.jar`.

Background: The 10.1.3.1 release of the *Oracle Containers for J2EE Configuration and Administration Guide* states that "Specifying a root setting of "/" will override the OC4J default Web application. This setting or a null setting is not allowed by the `admin_client.jar` utility when binding a Web application to the Web site."

Now, however, a root setting of "/" is allowed. You can use this as the context root when deploying an application. The following example uses `admin_client.jar` to deploy a WAR file and bind to "/".

```
% java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 \  
-deploy -file d:how-to-rolling-upgrade-web-v1.war -deploymentName h2ru_2 \  
-bindAllWebApps -contextRoot "/"
```

Be aware that if an EAR file includes an `application.xml` file that has the context root set to `"/`", such as in the following example, then `"/`" will be the default context root when the application is deployed using either Application Server Control or `admin_client.jar`.

```
<application>
  <display-name>How-To Rolling Upgrade</display-name>
  <module>
 <web>
 <web-uri>how-to-rolling-upgrade-web.war</web-uri>
 <context-root>/</context-root>
 </web>
  </module>
</application>
```

Attributes of `<max-ajp-connections>`:

Note: Because the default ping URL for Oracle HTTP Server is also `"/`", using `"/`" as the context root when you deploy an application may result in the following issues:

- Pings intended for Oracle HTTP Server go directly to OC4J instead.
- Extraneous HEAD requests appear in the `*-web-access.log` file.

You can avoid these issues by placing the following directive:

```
Oc4jMountCopy off
```

Into the following file:

```
ORACLE_HOME/Apache/Apache/conf/dms.conf
```

6.2.7 Use of the `http.file.allowAlias` Property

By default, OC4J now ships with the `http.file.allowAlias` property set to `false`. This setting prevents the use of symbolic links. Oracle strongly recommends that this setting not be changed to `true`, which might allow JSP source code to be visible to end users in some circumstances.

Instead of changing the property setting, you can use one of the following workarounds:

- Temporarily switch from using the OC4J lightweight HTTP listener to front ending the OC4J application through Oracle HTTP Server, so that browsers access the pages indirectly through `MOD_OC4J` and Apache JServ Protocol (AJP), rather than directly through HTTP
- Replace all symbolic links in an application with the names of the real files they represent.

You can use a shell script to automate the replacement of symbolic links. For example:

```
#!/bin/ksh

PROGRAMNAME="${0##*/}"
LN_EXTN=".ln"

function displaySyntax
```

```
{
echo "${PROGNAME}! SYNTAX: ${PROGNAME} <some_dir_path>"
exit 1
}

if [[ $# < 0 ]]
then
displaySyntax
fi

DIR="$1"

if [[ ! -d ${DIR} ]]
then
displaySyntax
fi

find ${DIR} -type l|while read filepath
do
echo "FIXING: ${filepath} (=> ${filepath}.${LN_EXTN})"
mv ${filepath} ${filepath}.${LN_EXTN}
cp -L ${filepath}.${LN_EXTN} ${filepath}
done
```

This example KSH script would be invoked on LINUX as follows:

```
$ fixLinks <web_module_root>
```

The script will recurse through any directory and, for any file it finds that is a symbolic link, will rename each link with an additional `.ln` extension and then place a copy of the link target in the original location where the link was found.

6.3 Enterprise Java Beans

This section describes issues with Enterprise Java Beans (EJB). It includes the following topics:

- [Section 6.3.1, "Deprecated orion-ejb-jar.xml Attributes"](#)
- [Section 6.3.2, "Big EAR File Deployment Runs Out of Memory"](#)
- [Section 6.3.3, "EJB Wrapper Code Compilation Fails When Running in zh_CN.GB18030 Locale"](#)
- [Section 6.3.4, "Disregard Previous Release Note: Package Name for RMIIInitialContextFactory Has Changed"](#)
- [Section 6.3.5, "How To Disable EJB Instance Pooling"](#)
- [Section 6.3.6, "How To Compile in Non-Batch Mode"](#)

6.3.1 Deprecated orion-ejb-jar.xml Attributes

The following `orion-ejb-jar.xml` attributes are deprecated in releases 9.0.4.1 and 10.1.2 and will be removed in release 10.1.3:

- `max-instances-per-pk`
- `min-instances-per-pk`
- `disable-wrapper-cache`
- `disable-wrapper-cache`

In addition, the following `locking-mode` attribute setting is deprecated:

- `locking-mode="old_pessimistic"`

6.3.2 Big EAR File Deployment Runs Out of Memory

`OutOfMemory` exceptions occur when deploying EAR files with a large number of EJBs.

As part of the deployment process, wrapper code classes are generated for each EJB. The size of these classes is proportional to the number of business methods on the bean. As a performance optimization, OC4J compiles all wrapper code classes in one compiler invocation. An error can occur if the amount of generated wrapper code is too much for available memory.

A workaround is to direct the deployment process to compile each EJB module's wrapper code individually. You can do this by starting OC4J with the `ejbdeploy.batch` system property and setting it to `false`, as in the following example:

```
-Dejbdeploy.batch=false
```

Note: This workaround should only be used when this specific exception occurs.

This workaround may result in an increased deployment time for the application.

6.3.3 EJB Wrapper Code Compilation Fails When Running in zh_CN.GB18030 Locale

EJB wrapper code compilation fails when running in `zh_CN.GB18030` locale. When running in `zh_CN.GB18030` locale, parts of the EJB wrapper source code may be generated with missing characters. This causes compilation errors. The missing characters in the generated source code are due to a Sun bug documented at:

http://bugs.sun.com/bugdatabase/view_bug.do?bug_id=4954023

The workaround is to use a different locale. See the Sun bug for details.

6.3.4 Disregard Previous Release Note: Package Name for `RMIInitialContextFactory` Has Changed

Disregard the following release note from the initial 10.1.2 release notes. The information does not apply to the 10.1.2 release.

"The package name for `RMIInitialContextFactory` has changed from `oracle.j2ee.rmi.server` to `oracle.j2ee.rmi`."

6.3.5 How To Disable EJB Instance Pooling

To disable instance pooling, use the new `<max-instances>` setting with any negative number in the `orion-ejb-jar.xml` file. This creates a new instance at the start of the EJB call and releases it at the end of the call.

6.3.6 How To Compile in Non-Batch Mode

To compile in non-batch mode (for example, if OC4J throws `java.lang.OutOfMemory` exceptions while compiling in batch mode), use the `-Dejbdeploy.batch=false` option. Although non-batch mode requires less memory allocation, this mode results in a longer deployment time.

6.4 OC4J Services

This section describes release notes for OC4J services. OC4J Services include: Java Naming and Directory Interface (JNDI), Java Message Service (JMS), Data Sources, Oracle Remote Method Invocation (ORMI), J2EE Interoperability (IIOP), Java Transaction API (JTA), J2EE Connector Architecture (J2CA), and Java Object Cache.

The section contains the following release note(s):

- [Section 6.4.1, "Data Sources"](#)
- [Section 6.4.2, "ORMI"](#)
- [Section 6.4.3, "JNDI"](#)

6.4.1 Data Sources

This section describes issues with Data Sources. It includes the following topics:

- [Section 6.4.1.1, "Data Sources Creates the Correct Number of Connection Pools in 10.1.2"](#)
- [Section 6.4.1.2, "Fatal Error Code Enhancement"](#)
- [Section 6.4.1.3, "Fixed Connection Pool Problems"](#)
- [Section 6.4.1.4, "Upgrading the Oracle THIN JDBC Driver"](#)

6.4.1.1 Data Sources Creates the Correct Number of Connection Pools in 10.1.2

In the 9.0.4 release, Data Sources incorrectly created multiple connection pools for the same data source: One pool for transactional connections and one pool for non-transactional connections.

This behavior is corrected for release 10.1.2.

6.4.1.2 Fatal Error Code Enhancement

For each data source defined in `data-sources.xml`, you can define fatal error codes that indicate that the back-end database with which the data source communicates is no longer accessible. When OC4J detects one of these error codes (stated when a `SQLException` is thrown by the JDBC driver), OC4J will clean its connection pool. That is, it closes all connections in the connection pool. For Oracle, the predefined fatal error codes are: 3113, 3114, 1033, 1034, 1089, and 1090.

Use the following procedure to add additional fatal error codes for Oracle.

Use the `<fatal-error-codes>` element, which is a subtag of the `<data-source>` element. The `<fatal-error-codes>` element uses the child element `<error-code>` to define one fatal error code. You can define 0 - n `<error-code>` elements for each `<fatal-error-codes>` element. For example, for fatal error codes 10, 20, and 30, the data source definition would look like this:

```
<data-source
class="com.evermind.sql.DriverManagerDataSource"
name="ds"
```

```

location="jdbc/ds"
xa-location="jdbc/xa/ds"
ejb-location="jdbc/ejb/ds"
@ connection-driver="oracle.jdbc.driver.OracleDriver"
username="scott"
@ password="tiger"

@ url="jdbc:oracle:thin:@//localhost:1521/oracle.regress.rdbms.dev.us.oracle.com">

 <fatal-error-codes>
 <error-code code='10' />
 <error-code code='20' />
 <error-code code='30' />
 </fatal-error-codes>

</data-source>

```

6.4.1.3 Fixed Connection Pool Problems

The following connection pool problems are fixed in 10.1.2.0.2.

In pre-10.1.2.0.2 versions of OC4J, the data sources subsystem would create multiple connection pools for the same data source for the following cases:

- When a connection was used inside a global transaction and outside a global transaction during the same thread of execution (during the execution of a servlet for example.) In this case one connection pool was created for connections used inside global transactions and one connection pool was created for connections used outside of the global transaction.
- When a connection was retrieved from the data source using the non-default user or password. For example, the use of `getConnection()` caused one connection pool to be created and `getConnection("user", "password")` caused another connection pool to be created. This is especially bad because each user or password combination created another, separate connection pool.
- Indicating via configuration that a data source's connections are to be shared caused an additional data source to be created under the covers which would then duplicate all of the connection pool issues described previously.

This resolves code bug 4226465 and documentation bug 4373802.

6.4.1.4 Upgrading the Oracle THIN JDBC Driver

The JDBC THIN driver cannot be upgraded or changed at the Oracle Application Server-instance level due to component dependencies. JDBC THIN driver upgrades must be completed for each OC4J instance.

To update the Oracle THIN JDBC driver for an OC4J instance:

1. Copy the new JDBC libraries to a directory on the OC4J host computer.
2. On the Oracle Application Server-instance host, open the `ias_ORACLE_HOME/opmn/conf/opmn.xml` file.
3. From the `opmn.xml` file, find the `<ias-component>` entry for the OC4J instance that is being upgraded with a new JDBC THIN driver.
4. Add (or modify) the `-Djava.ext.dirs` Java option to include the location to the directory that contains the new JDBC libraries. For example:

```
<module-data>
```

```
<category id="start-parameters">
  <data id="java-options"
 value="-Djava.ext.dirs=path/to/the/new/JDBC_dir" />
</category>
```

5. Save and close the `opmn.xml` file.
6. From the command line, propagate the configuration changes to the DCM repository:

```
dcmctl updateconfig -ct opmn
```

7. Stop and then start the OC4J instance:

```
opmnctl stopproc process-type=<oc4j_instance_name>
```

```
opmnctl startproc process-type=<oc4j_instance_name>
```

6.4.2 ORMI

This section describes issues with ORMI. It includes the following topics:

- [Section 6.4.2.1, "ORMI - OC4J Only Creates IPv4 Sockets"](#)
- [Section 6.4.2.2, "ORMI Protocol Is Not Secure"](#)

6.4.2.1 ORMI - OC4J Only Creates IPv4 Sockets

OC4J only creates IPv4 sockets. Even on dual network stack machines (with both IPv4 and IPv6 stacks available) OC4J creates only IPv4 sockets. This may cause a problem if client-issued requests are from a IPv6 system. This is indicated by connection-refused messages from the server to the IPv6 client. To avoid this problem, start the client process with the system property `java.net.preferIPv4Stack=true`. This forces the client to only issue IPv4 requests, allowing it to communicate with the server.

6.4.2.2 ORMI Protocol Is Not Secure

It should be noted that the ORMI protocol is not secure. Any and all communication over ORMI is not encrypted including security credentials. Customers that want to encrypt ORMI traffic are advised to use ORMI over HTTPS, which will encrypt all communication between the client and the server.

6.4.3 JNDI

This section describes issues with JNDI. It includes the following topic(s):

- [Section 6.4.3.1, "Local Host Not Supported"](#)

6.4.3.1 Local Host Not Supported

The `java.naming.provider.url` JNDI property does not support the value `localhost` when a remote client connects to an application server instance that is managed by OPMN. The value must be the complete hostname or IP Address. This does not affect clients that connect to standalone application server instances.

6.5 Oracle Application Server Java Authentication and Authorization Service (JAAS) Provider

Be aware of the following notes when using the Oracle Application Server Java Authentication and Authorization Service (JAAS) Provider (OracleAS JAAS Provider) in release 10.1.2.0.2:

- [Section 6.5.1, "Using the 9.0.4 Oracle Internet Directory Server with 10.1.2.0.2 OracleAS JAAS Provider"](#)
- [Section 6.5.2, "Support for auth-method="DIGEST" in <jazn-web-app>"](#)
- [Section 6.5.3, "AJP13 Protocol Vulnerable to Bypass User Authentication"](#)

6.5.1 Using the 9.0.4 Oracle Internet Directory Server with 10.1.2.0.2 OracleAS JAAS Provider

Prior to the 10.1.2 Oracle Internet Directory implementation, Access Control List (ACL) features are not set up properly for JAZNAdminGroup. To use the 9.0.4 Oracle Internet Directory implementation with the 10.1.2 OracleAS JAAS Provider implementation, place the following contents into a file, replacing %s_MgmtRealmDN% with the appropriate ID management realm (for example, dc=us, dc=oracle, dc=com), then execute the steps that follow.

```
dn: cn=JAZNContext,cn=Products,cn=OracleContext,%s_MgmtRealmDN%
changetype: modify
replace: orclaci
orclaci: access to entry
 by group=
"cn=JAZNAdminGroup,cn=Groups,cn=JAZNContext,cn=Products,cn=OracleContext"
(browse, add, delete)
 by group= "cn=IASAdmins,cn=Groups,cn=OracleContext,%s_MgmtRealmDN%
added_object_constraint=(objectclass=orclApplicationEntity) (add, delete, browse)
 by * (none)
orclaci: access to attr=(*)
 by group=
"cn=JAZNAdminGroup,cn=Groups,cn=JAZNContext,cn=Products,cn=OracleContext"
(search, read, write, compare)
 by group= "cn=IASAdmins,cn=Groups,cn=OracleContext,%s_MgmtRealmDN%"
(read, search, write, compare)
 by * (none)
```

1. Name the file with the .ldif extension, such as jaznac1.ldif.
2. Run the ldapmodify utility with the newly created file as input, specifying *oidport*, *oidhost*, *adminuser_dn*, *password*, and *filename* as appropriate:

```
ldapmodify -c -a -p oidport -h oidhost -D adminuser_dn -w password \
-f filename.ldif
```

6.5.2 Support for auth-method="DIGEST" in <jazn-web-app>

The 10.1.2.0.2 OracleAS JAAS Provider implementation now supports the setting `auth-method="DIGEST"` in the `<jazn-web-app>` element, in either the `orion-web.xml` file or `orion-application.xml` file. This is in addition to the already supported setting `auth-method="SSO"`. Support for DIGEST is already noted in the 10.1.2.0.2 *Oracle Application Server Containers for J2EE Servlet Developer's Guide* (which includes reference documentation for `orion-web.xml`), but is not indicated in the 10.1.2.0.2 *Oracle Application Server Containers for J2EE User's Guide*

(which includes reference documentation for `orion-application.xml`). "SSO" is to use Oracle Application Server Single Sign-On for HTTP client authentication. DIGEST is to use the digest authentication mechanism. See the 10.1.2.0.2 *Oracle Application Server Containers for J2EE Security Guide* for complete information.

6.5.3 AJP13 Protocol Vulnerable to Bypass User Authentication

When OC4J is running a site using the AJP13 protocol, a security vulnerability exists if a remote attacker can directly access the AJP port on the machine running OC4J. The AJP13 protocol defines an AJP parameter `remote_user`, which is used by OHS to implement `mod_ossso`. An attacker can use this parameter to bypass authentication on OC4J. If a user constructs an AJP packet that inserts a valid `remote_user` value as an AJP parameter, the user will be able to access resources that the specified user (remote user) has permission to access.

You must ensure that the system running OC4J does not expose the AJP port to the outside world.

You can protect against the vulnerability in either of the following ways:

- Enable SSL between OC4J and Oracle HTTP Server (preferred). For 10.1.3.x releases, this is documented in the *Oracle Application Server Containers for J2EE Security Guide*. For release 10.1.2 or 9.0.4, this is documented in the *Oracle Application Server Containers for J2EE Servlet Developer's Guide*.
- Use the `<access-mask>` element (a subelement of `<orion-web-app>`) in `global-web-application.xml` or `orion-web.xml` to restrict access to appropriate host names, domains, or IP addresses. This element is documented in the *Oracle Application Server Containers for J2EE Servlet Developer's Guide*.

6.6 Documentation Errata

This section describes known errors in the OC4J documentation in Oracle Application Server 10g Release 2 (10.1.2). It covers the following books:

- [Section 6.6.1, "Oracle Application Server Containers for J2EE User's Guide Documentation Errata"](#)
- [Section 6.6.2, "Oracle Application Server Containers for J2EE Standalone User's Guide Documentation Errata"](#)
- [Section 6.6.3, "Oracle XML API Reference Documentation Errata"](#)
- [Section 6.6.4, "Oracle Application Server Containers for J2EE Services Guide Documentation Errata"](#)
- [Section 6.6.5, "Oracle Application Server Containers for J2EE Security Guide"](#)
- [Section 6.6.6, "OC4J Release Notes for 10.1.2.0.2"](#)

6.6.1 Oracle Application Server Containers for J2EE User's Guide Documentation Errata

This section describes known errors in the *Oracle Application Server Containers for J2EE User's Guide*. It includes the following topic(s):

- [Section 6.6.1.1, "An OC4J Process Is Not Contained in an OC4J Instance"](#)
- [Section 6.6.1.2, "Correct Cross Reference for Metric-Based Load Balancing Information"](#)

- Section 6.6.1.3, "JDK 1.4.2 Supported and Installed with OC4J"
- Section 6.6.1.4, "Primers Content Removed from OC4J User's Guide"
- Section 6.6.1.5, "Additional OC4J Deployment Notes"
- Section 6.6.1.6, "Corrected Default Log File Name"
- Section 6.6.1.7, "Manual Build and Deploy Methods Apply To Standalone Environment Only"
- Section 6.6.1.8, "High Availability Guide Has No Information on "Hot Deploying" an Application in a Clustered Environment"
- Section 6.6.1.9, "For State Replication, Confirm That the <cluster-config/> Tag Is in the orion-web.xml File"
- Section 6.6.1.10, "Correction to Sharing Libraries Documentation"
- Section 6.6.1.11, "Add the Description of the -userThreads Option"

6.6.1.1 An OC4J Process Is Not Contained in an OC4J Instance

The following incorrect statement appears in the *Oracle Application Server Containers for J2EE User's Guide* Chapter 8, OC4J Clustering:

"Each OC4J process is contained in an OC4J instance and inherits its configuration from the OC4J instance. All applications deployed to an OC4J instance are deployed to all OC4J processes in the OC4J instance."

The statement is incorrect because an OC4J process can only be *contained* in other processes, an OC4J instance is not a process.

The correct statement in this case is:

"Each OC4J process is associated to an OC4J instance and inherits its configuration from that OC4J instance. All applications deployed to an OC4J instance are started in all the OC4J processes associated to that OC4J instance."

6.6.1.2 Correct Cross Reference for Metric-Based Load Balancing Information

In the description of the <metric-collector> element of the `server.xml` file in Appendix B - Additional Information of the *Oracle Application Server Containers for J2EE User's Guide*, the following incorrect cross reference is given:

"For details on using the <metric-collector> element and using metric-based load balancing with `mod_oc4j`, see the *Oracle Application Server 10g Performance Guide*."

Replace the incorrect cross reference with the following correct cross reference:

For details on using metric-based load balancing with `mod_oc4j`, see the *Oracle HTTP Server Administrator's Guide*.

6.6.1.3 JDK 1.4.2 Supported and Installed with OC4J

Chapter 1: "OC4J Overview" of the *Oracle Application Server Containers for J2EE User's Guide* contains incorrect references to the Java Development Kit (JDK) used with Oracle Application Server Containers for J2EE 10g Release 2 (10.1.2).

The "Using JDK With OC4J" section lists JDK 1.3.1 and 1.4.1 as the supported versions. This list should also include JDK 1.4.2.

The "Requirements" section incorrectly states that JDK 1.3.x is installed with OC4J. The correct version is JDK 1.4.2.

6.6.1.4 Primers Content Removed from OC4J User's Guide

Chapter 1: "OC4J Overview" of the *Oracle Application Server Containers for J2EE User's Guide* contains a reference to *primers*, which are no longer included in the User's Guide.

6.6.1.5 Additional OC4J Deployment Notes

The following notes on undeployment and redeployment are intended to supplement the deployment discussion in the Oracle Application Server Containers for J2EE User's Guide.

General undeployment/redeployment notes:

- Once an application is undeployed from OC4J, it is no longer accessible to clients. In an Oracle Application Server environment, Oracle HTTP Server will be restarted to remove the OC4J mount point. This will result in the loss of existing HTTP sessions.
- During a redeployment, OC4J removes the existing application (EAR/WAR) before redeploying the new EAR. This means, for example, that attempts to access an HTML file that was included in the previous application, but not the new one, will result in "File Not Found" errors.
- Also note that a redeployed WAR file overlays the previously expanded WAR, meaning that some older files may persist in the new deployment and will need to be deleted. For example, static HTML files from the previous deployment that are not included in the new WAR may continue to reside in the expanded WAR directory structure, and would have to be manually deleted.

Hot redeployment notes:

Note: A hot deployment is deploying an application without restarting OC4J.

- When an EAR is redeployed or *hot redeployed* on a running OC4J instance, the status of the classes loaded in the JVM from the previous application may vary. In some cases a classloader may recognize that a class or JAR file in the file system has changed, and reload the class or library. In other cases, whether a new class definition is loaded, may depend on whether the JVM tuning allows the garbage collector to flush the existing class definition.
- Issues may also exist with respect to serialized objects containing session data. If the class related to a session object changes, it may not be possible to cast the generic session object back to the class, since the class has changed and its variables may occupy a different memory footprint. This may result in lost session data.
- In an Oracle Application Server environment, a *hot deployment* adds `Oc4jMount` directives to `mod_oc4j.conf`, which in turn forces a restart of Oracle HTTP Server. This will result in the loss of existing HTTP sessions.

6.6.1.6 Corrected Default Log File Name

Table 3-3 of the *Oracle Application Server Containers for J2EE User's Guide* 10g Release 2 (10.1.2) states incorrectly that the default log file name for the OC4J is `web-access.log`. The correct default log file name is `default-web-access.log`.

The corrected table with the corrected default log file name for OC4J is as follows:

Table 6–1 List of Log Files Generated for OC4J

Default Log File Name	Description	Scope	Configuration File
application.log	All events, errors, and exceptions for a deployed application	One log file for each application deployed	orion-application.xml
global-application.log	All common events, errors, and exceptions related to applications	All applications, including the default application	application.xml
jms.log	All JMS events and errors.	JMS sub-system	jms.xml
rmi.log	All RMI events and errors	RMI sub-system	rmi.xml
server.log	All events not associated with a particular sub-system or an application. This logs history of server startup, shutdown internal server errors.	Server-wide	server.xml
default-web-access.log	All accesses to the Web site	Each Web site	default-web-site.xml

6.6.1.7 Manual Build and Deploy Methods Apply To Standalone Environment Only

The "Building and Deploying Within a Directory" section of Chapter 3, "Advanced Configuration and Development" of the *Oracle Application Server Containers for J2EE User's Guide 10g Release 2 (10.1.2)* should include the following note:

Note:

The manual build and deploy methods described in this section can be used in the standalone OC4J environment only, not in the enterprise environment.

In the enterprise environment, use the Oracle Enterprise Manager 10g to build and deploy applications.

6.6.1.8 High Availability Guide Has No Information on "Hot Deploying" an Application in a Clustered Environment

According to the *Oracle Application Server Containers for J2EE User's Guide 10g Release 2 (10.1.2)*, deploying a new Web module to an active OC4J instance causes loss of the HTTP sessions for every Web application running within the server instance.

In a non-clustered environment, this issue can be avoided by using the `persistence-path` attribute in the root `<orion-web-app>` element within each `orion-web.xml` file. This workaround does **not** apply to a clustered environment.

The User's Guide indicates **incorrectly** that the *Oracle Application Server High Availability Guide* provides "guidelines on addressing this issue in a clustered environment". In fact, the *Oracle Application Server High Availability Guide* provides no information about this topic.

6.6.1.9 For State Replication, Confirm That the `<cluster-config/>` Tag Is in the `orion-web.xml` File

The "Configuring Web Application State Replication" section in Chapter 4, "OC4J Cluster Configuration of the *Oracle Application Server Containers for J2EE User's Guide 10g Release 2 (10.1.2)*, provides a six-step procedure for configuring state replication for Web applications.

In addition to the six steps, confirm that the `<cluster-config/>` tag has been added to the `global-web-application.xml` file. If this tag has not been added to the `global-web-application.xml` file, then add the tag to the `orion-web.xml` file. The `orion-web.xml` file is in the following location:

```
ORACLE_HOME/j2ee/<instance_name>/applications/<app_name>/<app_
name>/WEB-INF/orion-web.xml
```

The `<cluster-config/>` tag is a subelement of the `<orion-web-app>` tag. For more information about the `orion-web.xml` file and the `<cluster-config/>` tag, see Chapter 6, "Configuration File Descriptions", of the *Oracle Application Server Containers for J2EE Servlet Developer's Guide*.

6.6.1.10 Correction to Sharing Libraries Documentation

This release note adds information to clarify the Sharing Libraries section of Chapter 3, Advanced Configuration and Development, of the 10.1.2 *Oracle Application Server Containers for J2EE User's Guide*.

The examples given are potentially misleading in that, by default, there is already a `<library>` element for the `\j2ee\home\applib\` directory. Also note that there is an `applib` directory for each OC4J instance, not just the home instance.

6.6.1.11 Add the Description of the -userThreads Option

In "Appendix B - Additional Information" of the *Oracle Application Server Containers for J2EE User's Guide*, add the following description of the `-userThreads` option to Table B-2 OC4J Command-Line Options.

`-userThreads` Enables context lookup support from user-created threads.

6.6.2 Oracle Application Server Containers for J2EE Standalone User's Guide Documentation Errata

This section describes known errors in the *Oracle Application Server Containers for J2EE Standalone User's Guide*. It includes the following topic(s):

- [Section 6.6.2.1, "Correction: http-web-site"](#)

6.6.2.1 Correction: http-web-site

The following error appears in the "Deploy Using the Admin.JAR Tool in All Environments" section of Chapter 1, "Configuration and Deployment" of the *Oracle Application Server Containers for J2EE Stand Alone User's Guide* :

In the `-bindWebApp` example, the Web site name `http_web_site` is incorrect.

The correct Web site name in this case is: `http-web-site`.

The corrected example is as follows:

```
java -jar admin.jar
ormi://oc4j_host:oc4j_ormi_port
admin welcome -bindWebApp
FAQApp FAQAppWeb http-web-site /FAQApp
```

6.6.3 Oracle XML API Reference Documentation Errata

This section describes known errors in the *Oracle XML API Reference*. It includes the following topic:

- [Section 6.6.3.1, "Add Information for formDocument\(\) Method"](#)

6.6.3.1 Add Information for formDocument() Method

In the Oracle XML API Reference, Chapter 15, "Package Dom APIs for C++", add the following entries:

- On page 15-22, in Table 15-7 "Summary of DOMImplRef Methods; Dom Package", add an entry for `formDocument()` method, description: "Forms a document reference given a pointer to the document."
- On page 15-24, add the following method description:

```
formDocument()
```

Description

Forms a document reference given a pointer to the document.

Syntax

```
DocumentRef< Node>* formDocument( Node* node);
```

Parameter	Description
node	Pointer to the document node.

Returns

DocumentRef< Node>* pointer to the document reference.

6.6.4 Oracle Application Server Containers for J2EE Services Guide Documentation Errata

This section describes known errors in the *OC4J Services Guide*. It includes the following topics:

- [Section 6.6.4.1, "Corrected SQLServer Data Source Example"](#)
- [Section 6.6.4.2, "Corrected JDBC Connect String for Third-Party Databases"](#)
- [Section 6.6.4.3, "Corrected Java Object Cache Code Example for Implementing a CacheEventListener"](#)
- [Section 6.6.4.4, "Also Add the ojdk.jar File to the Classpath to Access EJBs"](#)

6.6.4.1 Corrected SQLServer Data Source Example

On page 4-24 in "Example DataDirect Data Source Entries", the Oracle Application Server Containers for J2EE Services Guide shows the following example as a data source entry for SQLServer. However, the example is incorrect, a colon is missing.

```
@ url="jdbc:sqlserver//hostname:port;User=test;Password=secret"
```

The correct example is as follows:

```
@ url="jdbc:sqlserver://hostname:port;User=test;Password=secret"
```

6.6.4.2 Corrected JDBC Connect String for Third-Party Databases

In the "Example DataDirect Data Source Entries" section of the "Data Sources" chapter of the Oracle Application Server Containers for J2EE Services Guide for 9.0.4 and 10.1.2.x, the URLs in the examples are incorrect.

The INCORRECT part of the URL is as follows:

```
url="jdbc:databasevendor://...
```

The CORRECT URL fragment is as follows:

```
url="jdbc:oracle:databasevendor://...
```

The corrected example DataDirect Data Source Entries are as follows:

SQLServer

Here is a data source configuration sample for a SQLServer database.

```
<data-source
 class="com.evermind.sql.DriverManagerDataSource"
 name="OracleDS"
 location="jdbc/OracleCoreDS"
 xa-location="jdbc/xa/OracleXADS"
 ejb-location="jdbc/OracleDS"
 schema="database-schemas/ms-sql.xml"

 connection-driver="com.oracle.ias.jdbc.sqlserver.SQLServerDriver"
 username="mssql"
 password="mssql"

 url="jdbc:oracle:sqlserver://PZWU-PC\WUPZIAS;User=mssql;Password=mssql"
 inactivity-timeout="30"
/>
```

DB2

Here is a data source configuration sample for a DB2 database:

```
<data-source
 class="com.evermind.sql.DriverManagerDataSource"
 connection-driver="com.oracle.ias.jdbc.db2.DB2Driver"
 name="OracleDS"
 location="jdbc/OracleCoreDS"
 xa-location="jdbc/xa/OracleXADS"
 ejb-location="jdbc/OracleDS"
 schema="database-schemas/db2.xml"
 username="db2admin"
 password="db2admin"

 url="jdbc:oracle:db2://ying.us.oracle.com:50000;DatabaseName=sample;CreateDefaultPackage=TRUE"
 inactivity-timeout="30"
/>
```

Sybase

Here is a data source configuration sample for a Sybase database:

```
<data-source
 class="com.evermind.sql.DriverManagerDataSource"
```


```

 name="OracleDS"
 location="jdbc/OracleCoreDS"
 xa-location="jdbc/xa/OracleXADS"
 ejb-location="jdbc/OracleDS"
 schema="database-schemas/sybase.xml"
 connection-driver="com.oracle.ias.jdbc.sybase.SybaseDriver"
 username="JDBC_TEST"
 password="JDBC_TEST"
 url="jdbc:oracle:sybase://dlsun150:4101"
 inactivity-timeout="30"
 />

```

Informix

Here is a data source configuration sample for an Informix database:

```

<data-source
 class="com.evermind.sql.DriverManagerDataSource"
 name="OracleDS"
 location="jdbc/OracleCoreDS"
 xa-location="jdbc/xa/OracleXADS"
 ejb-location="jdbc/OracleDS"
 schema="database-schemas/informix.xml"

 connection-driver="com.oracle.ias.jdbc.informix.InformixDriver"
 username="tg4odbc"
 password="tg4odbc"

 url="jdbc:oracle:informix://dlsun150:3900;informixServer=gtw93;DatabaseName=gatewaydb"
 inactivity-timeout="30"
/>

```

6.6.4.3 Corrected Java Object Cache Code Example for Implementing a CacheEventListener

In the "Implementing a Cache Event Listener" section of the "Java Object Cache" chapter of the *Oracle Application Server Containers for J2EE Services Guide* for 10.1.2.0.2, Example 9-14 has mismatched braces and misleading indentation.

The corrected example for Implementing a CacheEventListener is as follows:

```

import oracle.ias.cache.*;

// A CacheEventListener for a cache object
class MyEventListener implements CacheEventListener
{
 public void handleEvent(CacheEvent ev) throws CacheException
 {
 MyObject obj = (MyObject)ev.getSource();
 obj.cleanup();
 }
}

class MyObject
{
 public void cleanup()
 {
 // do something
 }
}

```

```
 }  
  }  
  
import oracle.ias.cache.*;  
  
 // A CacheEventListener for a group object  
 class MyGroupEventListener implements CacheEventListener  
 {  
 public void handleEvent(CacheEvent ev) throws CacheException  
 {  
 String groupName = (String)ev.getSource();  
 notify("group " + groupName + " has been invalidated");  
 }  
 void notify(String str)  
 {  
 // do something  
 }  
 }  
}
```

6.6.4.4 Also Add the ojdk1.jar File to the Classpath to Access EJBs

In the 10.1.2 *Oracle Application Server Containers for J2EE Services Guide*, add the following item to the "Client-Side Requirements" section of Chapter 5, "Oracle Remote Method Invocation" and again to the "Client-Side Requirements" section in Chapter 6, "J2EE Interoperability":

"Also add the `ojd1.jar` file to the classpath. The `ojd1.jar` file is located within the Application Server installation and is not part of the OC4J client package. The `ojd1.jar` can be downloaded from the following URL:

http://www.oracle.com/technology/obe/obe_as_1012/j2ee/lookup/files/ojd1.jar

A tutorial related to this topic is available at the following URL:

http://www.oracle.com/technology/obe/obe_as_1012/j2ee/lookup/lookup.htm#install

6.6.5 Oracle Application Server Containers for J2EE Security Guide

This section describes issues with the Oracle Application Server Containers for J2EE Security Guide. It includes the following topics:

- [Section 6.6.5.1, "Incorrect Example in Deployment Roles and Users"](#)
- [Section 6.6.5.2, "Incorrect internal-settings.xml Information"](#)
- [Section 6.6.5.3, "Incorrect RMIPermission and AdministrationPermission Class Information"](#)

6.6.5.1 Incorrect Example in Deployment Roles and Users

On page 3-8 of the Oracle Application Server Containers for J2EE Security Guide, under "Deployment Roles and Users", there is an example that does not properly close the `<type>` and `<name>` subelements of a `<member>` element. Here is the corrected example:

```
<role>  
  <name>developer</name>  
  <members>
```

```

 <member>
 <type>user</type>
 <name>john</name>
 </member>
  </members>
</role>

```

6.6.5.2 Incorrect internal-settings.xml Information

The *Oracle Application Server Containers for J2EE Security Guide* incorrectly states that the `internal-settings.xml` file supports password indirection for `keystore-password` and `truststore-password` (page 14-2). This is incorrect; the `internal-settings.xml` file does not support password indirection.

6.6.5.3 Incorrect RMIPermission and AdministrationPermission Class Information

In several places in the *Oracle Application Server Containers for J2EE Security Guide* for release 10.1.0.2, the package for `RMIPermission` and for `AdministrationPermission` is **incorrectly** identified as `oracle.j2ee.server`.

The **correct** package for `RMIPermission` in 10.1.0.2 is `com.evermind.server.rmi`.

The **correct** package for `AdministrationPermission` in 10.1.0.2 is `com.evermind.server`.

6.6.6 OC4J Release Notes for 10.1.2.0.2

This section describes issues with the OC4J Release Notes for 10.1.2.0.2. It includes the following topic:

- [Section 6.6.6.1, "Disregard Previous Release Note: Package Name for RMIInitialContextFactory Has Changed"](#)

6.6.6.1 Disregard Previous Release Note: Package Name for RMIInitialContextFactory Has Changed

Disregard the following release note from the initial 10.1.2 OC4J Release Notes. The information does not apply to the 10.1.2 release.

"The package name for `RMIInitialContextFactory` has changed from `oracle.j2ee.rmi.server` to `oracle.j2ee.rmi`."

Oracle HTTP Server

This chapter describes issues associated with Oracle HTTP Server. It includes the following topics:

- [Section 7.1, "General Issues and Workarounds"](#)
- [Section 7.2, "Configuration Issues and Workarounds"](#)
- [Section 7.3, "Documentation Errata"](#)

7.1 General Issues and Workarounds

This section describes general issues and workarounds. It includes the following topics:

- [Section 7.1.1, "Configuring Weighted Routing for AJP13 Destinations"](#)
- [Section 7.1.2, "Oracle HTTP Server \(1.0.2.2.x\) Cannot Be Used with Oracle Internet Directory 10g Release \(10.1.2\)"](#)
- [Section 7.1.3, "Log Error Message"](#)
- [Section 7.1.4, "Apache 2.0 Startup Fails"](#)
- [Section 7.1.5, "Supported Apache Versions"](#)

7.1.1 Configuring Weighted Routing for AJP13 Destinations

In the `Oc4jMount` directive, weighted load balancing works only when the destinations are instances or clusters. Weighted load balancing does not work for AJP13 destinations. For AJP13 destinations, the load is distributed evenly in a round-robin manner. For example, if your `mod_oc4j.conf` file contains the following lines, `Host_A` and `Host_B` will get an equal number of requests despite the settings in the `Oc4jRoutingWeight` directives.

```
Oc4jSelectMethod roundrobin:weighted
Oc4jRoutingWeight Host_A 1
Oc4jRoutingWeight Host_B 25
Oc4jMount /j2ee ajp13://Host_A:<AJP Port>,Host_B:<AJP Port>
Oc4jMount /j2ee/* ajp13://Host_A:<AJP Port>,Host_B:<AJP Port>
# Instance weighted routing work as expected
#Oc4jMount /j2ee instance://Host_A:home,Host_B:home
#Oc4jMount /j2ee/* instance://Host_A:home,Host_B:home
```

A possible workaround to achieve weighted load balancing for AJP13 destinations is to specify the same host multiple times in the `Oc4jMount` directive. The following example specifies `Host_B` twice.

```
Oc4jMount /j2ee ajp13://Host_A:<AJP Port>,Host_B:<AJP Port>,Host_B:<AJP Port>
```

7.1.2 Oracle HTTP Server (1.0.2.2.x) Cannot Be Used with Oracle Internet Directory 10g Release (10.1.2)

Oracle does not support using the version of Oracle HTTP Server that is supplied with Oracle9iAS Release 1 (1.0.2.2.x) as a front end to OC4J supplied with Oracle Application Server 10gRelease 2 (10.1.2). You must not use `mod_proxy` to route data between these two components.

Always use `mod_oc4j` to route data to and from OC4J supplied with Oracle Application Server 10g (10.1.2). Use `mod_proxy` to route data between Oracle HTTP Server component supplied with Oracle9iAS Release 1 (1.0.2.2.x) and OC4J supplied with Oracle9iAS Release 1 (1.0.2.2.x).

7.1.3 Log Error Message

During operations where `mod_oc4j` calls `mod_ossso` (such as login and logout), the following error message is printed to the Oracle HTTP server log:

```
[Mon Jun 27 23:57:07 2005] [error] [client 139.185.173.23] [ecid:
90258476571,1] MOD_OC4J_0376: Request initial processing failed in ac worker with
HTTP status code 1. This status will be passed back to the listener for error
handling.
```

This error message is harmless and can be ignored. It will be removed in a future release.

7.1.4 Apache 2.0 Startup Fails

For Apache 2.0 startup to succeed, link the current `libdb.so` version to `/usr/lib/libdb-3.3.so`.

For example, if the current shared library is in `/usr/lib` is `libdb-4.1.so`, then run the following command:

```
cd /usr/lib
ln -s /usr/lib/libdb-4.1.so libdb-3.3.so
```

7.1.5 Supported Apache Versions

In section C.7 Integrating Generic Apache with Oracle Application Server, the sentence "Generic Apache is Apache version 1.3.xx, and not Apache 2.x" should be "Generic Apache is Apache version 1.3.xx or Apache 2.x".

In section C.7.1, the note "`mod_oc4j` is supported in Apache versions 1.3.x only. It is not supported in Apache 2.0.x versions" should be disregarded.

7.2 Configuration Issues and Workarounds

This section describes configuration issues and their workarounds. It includes the following topics:

- [Section 7.2.1, "FastCGI Sockets Path Length Error"](#)
- [Section 7.2.2, "Oracle HTTP Server Does Not Start After Enabling Port Tunneling or SSL in `mod_oc4j`"](#)

- [Section 7.2.3, "Redirects Break If OracleAS Web Cache is Turned Off or is Disabled"](#)
- [Section 7.2.4, "Using Oc4jCERTCHAINIndicator to Pass Client Certificate"](#)

7.2.1 FastCGI Sockets Path Length Error

On most platforms, the path for sockets used by FastCGI is limited to 108 characters. If an error such as the following is encountered, use the `FastCgiIpcDir` directive to specify a path name that is significantly shorter than 108 characters, such as `/tmp`:

```
Thu Oct 16 12:55:06 2003] [error] [client 148.87.9.44] [ecid: 82608810576,1]
FastCGI: failed to connect to (dynamic) server
"/opt/oracle/inst/Apache/Apache/fcgi-bin/echo": path
"/opt/oracle/inst/Apache/Apache/logs/fastcgi/dymanic/aac1cec5416b961cf002c5526b415
9"
is too long for a Domain socket
```

Note: The FastCGI limit of 108 characters is applicable to Apache 2.0 also.

7.2.2 Oracle HTTP Server Does Not Start After Enabling Port Tunneling or SSL in mod_oc4j

Oracle HTTP Server might not start if you modify its configuration to enable port tunneling (iASPT), or SSL in `mod_oc4j`. Following are the possible solutions for this issue:

- Recommended solution: if `mod_perl` is not needed, disable it by commenting out the `LoadModule perl_module libexec/libperl.so` line from `httpd.conf`.
- If `mod_perl` is needed, ensure that you are running the latest patch set from Sun, and move the `LoadModule` line for `mod_perl` until after the include of `mod_oc4j.conf` in `httpd.conf`.

7.2.3 Redirects Break If OracleAS Web Cache is Turned Off or is Disabled

By default, Oracle HTTP Server sends redirects to the OracleAS Web Cache listening port. If OracleAS Web Cache is not running or is disabled, then redirects from Oracle HTTP Server (and any OC4J application behind Oracle HTTP Server) will not work. If you are not planning to run OracleAS Web Cache, then edit `httpd.conf` and `ssl.conf`, changing the `Port` directive so that it matches the `Listen` directive instead of the OracleAS Web Cache listening port.

7.2.4 Using Oc4jCERTCHAINIndicator to Pass Client Certificate

The `Oc4jCERTCHAINIndicator` directive in the `mod_oc4j.conf` file is used to pass client certificates to OC4J. The directive is used to indicate the certification chain set in the environment. For example, if the following line is in the `mod_oc4j.conf` file:

```
Oc4jCERTCHAINIndicator SSL_CLIENT_CERT_CHAIN
```

Then the certificate chain can then be defined using the environment variables `SSL_CLIENT_CERT_CHAIN n` , where n is greater than zero. The order of the certificates is as follows:

- `SSL_CLIENT_CERT_CHAIN0` is the highest order intermediate CA certificate that is certified with the Root CA certificate.
- `SSL_CLIENT_CERT_CHAIN n` is the lowest order intermediate CA certificate that certifies the Client certificate.

To use the `Oc4jCERTCHAINIndicator` directive, the `Oc4jExtractSSL` directive must be set to `On`. The following lines show the way the directives must be set:

```
Oc4jExtractSSL On
Oc4jCertChainIndicator CERT_CHAIN_INDICATOR
```

The following is an example of the directives:

```
Oc4jExtractSSL On
Oc4jCertChainIndicator SSL_CLIENT_CERT
```

7.3 Documentation Errata

The section describes documentation errata in installation and upgrade documentation. It includes the following topics:

- [Section 7.3.1, "Correction to SSLCARevocationFile Directive Description"](#)
- [Section 7.3.2, "Correction to SSLCARevocationPath Directive Description"](#)
- [Section 7.3.3, "Incorrect Web Address for mod_php Extensions Information"](#)
- [Section 7.3.4, "Incorrect Tags Listed for 40-Bit and 56-Bit Export Ciphers"](#)

7.3.1 Correction to SSLCARevocationFile Directive Description

The description for the `SSLCARevocationFile` directive in *Oracle HTTP Server Administrator's Guide*, Chapter 11, "Enabling SSL for Oracle HTTP Server," should be corrected as follows:

Specifies the file where you can assemble the Certificate RevocationLists (CRLs) from CAs (Certificate Authorities) that you accept certificates from. These are used for client authentication. Such a file is the concatenation of various PEM-encoded CRL files in order of preference. CRL files should be from a single issuer. Files specified by `SSLCARevocationFile` should not be hashed. There should be only one `SSLCARevocationFile` entry; if there are multiple entries, then the last one will be used. `SSLCARevocationFile` can be used alternatively and/or additionally to `SSLCARevocationPath`.

7.3.2 Correction to SSLCARevocationPath Directive Description

The description for the `SSLCARevocationPath` directive in *Oracle HTTP Server Administrator's Guide*, Chapter 11, "Enabling SSL for Oracle HTTP Server," should be corrected as follows:

Specifies the directory where PEM-encoded Certificate Revocation Lists (CRLs) are stored. These CRLs come from the CAs (Certificate Authorities) that you accept certificates from. If a client attempts to authenticate itself with a certificate that is on one of these CRLs, then the certificate is revoked and the client cannot authenticate itself with your server.

CRL files in the `SSLCARevocationPath` directory must be hashed. You can find the instructions to hash a CRL in *Oracle Application Server Administrator's Guide*, Section 15.2.5.2.1, "Renaming CRLs with a Hash Value for Certificate Validation." Note that `orapki` creates a file with a ".rN" extension. `SSLCARevocationPath` will not work

with this extension and it is still possible to access with a revoked certificate. To get it to work with Oracle HTTP Server, change the extension from ".rN" to ".r0".

SSLCARevocationPath can be used alternatively and/or additionally to SSLCARevocationFile.

7.3.3 Incorrect Web Address for mod_php Extensions Information

The Web site provided for additional information on mod_php extensions was incorrect. The correct Web site is

<http://www.php.net/manual/en/funcref.php>

7.3.4 Incorrect Tags Listed for 40-Bit and 56-Bit Export Ciphers

Table 10-1, "SSLCipher Suite Tags", in the *Oracle HTTP Server Administrator's Guide* listed incorrectly the aliases for the 40-bit and the 56-bit export ciphers.

For 40-bit export cipher, do not use EXP40. Use EXPORT40 instead.

For 56-bit export cipher, do not use EXP56. Use EXPORT56 instead.

Oracle Application Server TopLink

This chapter describes issues associated with Oracle Application Server TopLink (OracleAS TopLink). It includes the following topic:

- [Section 8.1, "General Issues and Workarounds"](#)

8.1 General Issues and Workarounds

This section describes general issue and workaround. It includes the following topic:

- [Section 8.1.1, "Installing Oracle Application Server TopLink Mapping Workbench from the Companion CD"](#)

8.1.1 Installing Oracle Application Server TopLink Mapping Workbench from the Companion CD

After installing the OracleAS TopLink Mapping Workbench from the Companion CD, you may encounter the following message in the console window when starting the OracleAS TopLink Mapping Workbench:

```
Unable to locate tools.jar.
```

This message can be safely ignored.

Oracle Application Server Portal

This chapter describes issues and workarounds related to Oracle Application Server Portal. It includes the following topics:

- [Section 9.1, "OracleAS Portal 10g Release 2 \(10.1.4\) Issues and Workarounds"](#)
- [Section 9.2, "OracleAS Portal 10g Release 2 \(10.1.2\) Issues and Workarounds"](#)

9.1 OracleAS Portal 10g Release 2 (10.1.4) Issues and Workarounds

This section describes issues and workarounds related to OracleAS Portal 10g Release 2 (10.1.4). It includes the following topics:

- [Section 9.1.1, "General Issues and Workarounds"](#)
- [Section 9.1.2, "Upgrade Issues and Workarounds"](#)
- [Section 9.1.3, "User Interface Issues and Workarounds"](#)
- [Section 9.1.4, "Portlet and Provider Issues and Workarounds"](#)
- [Section 9.1.5, "Globalization Support Issues and Workarounds"](#)
- [Section 9.1.6, "Documentation Errors"](#)

9.1.1 General Issues and Workarounds

This section describes general issues and their workarounds in OracleAS Portal. It includes the following topics:

- [Section 9.1.1.1, "Editing a Database Link Requires Password"](#)
- [Section 9.1.1.2, "Moving Content When Approval Is Enabled Does Not Require Approval"](#)
- [Section 9.1.1.3, "Download Fails for Files with .tgz, .gz, and .Z Extensions"](#)
- [Section 9.1.1.4, "Logout Link Does Not Work When Accessing OracleAS Portal Using a Mobile Device"](#)
- [Section 9.1.1.5, "Pushing Oracle Reports 10.1.2.0.2 Output to OracleAS Portal 10.1.4 Does Not Work"](#)
- [Section 9.1.1.6, "Internal Error Uploading Files or Images"](#)
- [Section 9.1.1.7, "OracleAS Portal Login Fails After OracleAS Cold Failover Cluster \(Middle Tier\) Configuration"](#)

9.1.1.1 Editing a Database Link Requires Password

If the database where the portal schema is installed is version 10.2 or later, then users must reenter the remote user's password when they rename or edit a database link from the Portal Navigator's Database Objects tab. This is applicable only for those database links that are created with the **Specific User** option.

9.1.1.2 Moving Content When Approval Is Enabled Does Not Require Approval

Moving content between pages or between regions of the same page does not trigger approvals. For example, when a target page is configured with an approval process and a contributor moves content from a source page to the target page, the moved content does not trigger the approval process on the target page, even when approval is required for all users.

9.1.1.3 Download Fails for Files with .tgz, .gz, and .Z Extensions

When you download documents with extensions `.gz`, `.tgz`, and `.Z` from OracleAS Portal, the download will fail.

As a workaround, perform the following steps:

1. Open the file, `ORACLE_HOME/Apache/Apache/conf/httpd.conf`.
2. Locate the Oracle HTTP Server `AddEncoding` directive.
3. Comment out the directives for the extensions with `Z`, `gz`, and `tgz` as shown in the following example:

```
# AddEncoding x-compress Z
# AddEncoding x-gzip gz tgz
```

4. Run the following command to synchronize the manual configuration changes done on the Oracle Application Server middle tier:

```
ORACLE_HOME/dcm/bin/dcmctl updateConfig -ct ohs
```

5. Restart Oracle HTTP Server by running the following command:

```
ORACLE_HOME/opmn/bin/opmnctl restartproc process-type=HTTP_Server
```

6. Restart OracleAS Web Cache by running the following command:

```
ORACLE_HOME/opmn/bin/opmnctl restartproc process-type=WebCache
```

This issue will be fixed in a future patch release.

9.1.1.4 Logout Link Does Not Work When Accessing OracleAS Portal Using a Mobile Device

When you access OracleAS Portal using a mobile device and the default home page is public, logging out does not end the session immediately. Consequently, nonpublic content accessed within the session continues to be accessible in the browser. It remains accessible until you close the browser or the wireless session times out.

You can fix this issue by applying patch 4568672 for Wireless server. This patch is available at:

<https://metalink.oracle.com>

9.1.1.5 Pushing Oracle Reports 10.1.2.0.2 Output to OracleAS Portal 10.1.4 Does Not Work

When OracleAS Portal 10g Release 2 (10.1.4) is used with Oracle Reports 10g Release 2 (10.1.2.0.2), you cannot push Oracle Reports output to OracleAS Portal.

For example, the following example does not work as expected:

```
http://mywebserver.com:7779/reports/rwservlet?server=myreperv+report=test.rdf+
userid=scott/tiger@mydb+destype=oracleportal+desformat=PDF+pagegroup=myspaggrp+
outputpage=reports_output+itemtitle=pushtportal+statuspage=result
```

To resolve this issue, apply the Oracle Reports patch ARU 7769689.

9.1.1.6 Internal Error Uploading Files or Images

If your portal manages content with multiple translations and you are logged in with the default language, then you may see the following error when you try to upload a file or image item:

```
Internal error (WWC-00006)
Unexpected error - User-Defined Exception (WWC-35000)
Unexpected error - ORA-00001: unique constraint PORTAL.WWDAV$PKPATH) violated
(WWC-35000)
```

This error is displayed because another file or image item on the page has the same file name. As a workaround, perform any one of the following tasks:

- Use a different file name for the new file or image item.
- Run the DAV Loader utility (`wwdav_loader`), as described in the *Oracle Application Server Portal Configuration Guide*. Running DAV Loader can be very time consuming, however, this will enable you to upload the new file or image item without changing its file name.

9.1.1.7 OracleAS Portal Login Fails After OracleAS Cold Failover Cluster (Middle Tier) Configuration

If you configure an OracleAS Cold Failover Cluster (Middle Tier) that resides on the same node as the infrastructure associated with the middle tier from which the portal is running, then you may see the following error when you log in to OracleAS Portal:

```
Internal error (WWC-00006)
Unexpected error encountered in wwsec_app_priv.process_signon (User-Defined
Exception) (WWC-41417)
```

The Oracle Internet Directory host name in the Portal Dependency Settings file, `iasconfig.xml`, may incorrectly specify the host name of the new middle tier. As a workaround, perform the following steps:

1. Update the `IASInstance` element in the `iasconfig.xml` file so that the Host (of the `IASInstance` element associated with the Oracle Internet Directory component) is that of the Oracle Internet Directory host.
2. Run the `ptlconfig` tool to update the Oracle Internet Directory settings, as follows:

```
ptlconfig -dad <dad> -pw <portal schema password or Oracle Internet Directory
password> -oid
```

For more information about updating the `iasconfig.xml` file and running `ptlconfig`, refer to Appendix A "Using the Portal Dependency Settings Tool and File" in the *Oracle Application Server Portal Configuration Guide*.

9.1.2 Upgrade Issues and Workarounds

This section describes upgrade-related issues and their workarounds in OracleAS Portal. It includes the following topic:

- [Section 9.1.2.1, "Relative Hypertext Links to Images and Documents May Break After Upgrade"](#)

9.1.2.1 Relative Hypertext Links to Images and Documents May Break After Upgrade

When upgrading to OracleAS Portal 10g Release 2 (10.1.4), relative hypertext links to images and documents may be broken. This can occur when the relative hypertext link uses a different case than the file name. For example, if a pre-upgrade image was uploaded to your portal with the name `PROCESS1.GIF`, and a hypertext link is referring to `process1.gif`, after the upgrade, the relative hypertext link to the image will be broken. You are most likely to encounter this in HTML templates or in documents that refer to images or other documents.

To address this issue, edit image and document names, making their case agree with the case used for the file names.

9.1.3 User Interface Issues and Workarounds

This section describes issues and workarounds related to the OracleAS Portal user interface. It includes the following topic:

- [Section 9.1.3.1, "Template Caching Option Displays Incorrectly in a Non-English Portal"](#)

9.1.3.1 Template Caching Option Displays Incorrectly in a Non-English Portal

In a non-English portal, the following template caching option label is incorrect (Template Properties: Main tab):

Cache Template Definition at User Level and Content at System Level for [] Minutes

The correct label for this template caching option is:

Cache Template Definition and Content at System Level for [] Minutes

See Also: [Section 9.1.6.1, "Help for Page and Template Caching Options Is Incorrect"](#)

9.1.4 Portlet and Provider Issues and Workarounds

This section describes issues and workarounds related to OmniPortlet, Web Clipping, Simple Parameter Form, Page portlet, and WSRP providers. This section includes the following topics:

- [Section 9.1.4.1, "Using OmniPortlet Web Page Data Source After Cloning"](#)
- [Section 9.1.4.2, "Truncated Data in Page Portlets"](#)
- [Section 9.1.4.3, "Download Latest Portlet Container for WSRP"](#)

- [Section 9.1.4.4, "Using WSRP Portlets that Display User Profile Attributes Within OracleAS Portal"](#)
- [Section 9.1.4.5, "Registering WSRP Producers in Enterprise Configurations"](#)
- [Section 9.1.4.6, "Issue Adding or Deleting Portlets on Page Portlets"](#)
- [Section 9.1.4.7, "Issue When Accessing Page Portlet Using Federated Portal Adapter"](#)
- [Section 9.1.4.8, "Error in JPS Portlet After Redeployment"](#)

9.1.4.1 Using OmniPortlet Web Page Data Source After Cloning

If you clone a middle-tier instance, then you must perform the following steps before you can use OmniPortlet Web Page Data Source:

1. Open the `web.xml` file.

```
ORACLE_HOME/j2ee/OC4J_Portal/applications/portalTools/omniPortlet/WEB-INF/web.xml
```

2. If the `usePort` context parameter is present, then set it to the Oracle HTTP Server port of the cloned target instance. This port number is specified in `ORACLE_HOME/install/portlist.ini`.
3. Restart the OC4J_Portal instance.

```
ORACLE_HOME/opmn/bin/opmnctl stopproc process-type=OC4J_Portal
ORACLE_HOME/opmn/bin/opmnctl startproc process-type=OC4J_Portal
```

9.1.4.2 Truncated Data in Page Portlets

In an OracleAS Portal installation that has Secure Sockets Layer (SSL) throughout (see the *Oracle Application Server Portal Configuration Guide*, Section 6.3.2.1.4 "SSL Throughout OracleAS Portal"), the page portlet output is truncated and the portlet displays some junk characters in the following scenarios:

- A page portlet that contains a tab is placed on a page whose definition is cached at the system-level
- The definition of a page portlet that contains a tab specifies system-level caching
- An instance of a page portlet that contains a tab specifies system-level caching

To avoid truncation and junk characters in a page portlet, specify user-level caching for the container page definition, the page portlet definition, and the page portlet instance.

This issue will be addressed in a future patch release. The patch will enable the use of system-level caching in the presence of page portlets with tabs, without such errors.

9.1.4.3 Download Latest Portlet Container for WSRP

After the release of OracleAS Portal 10.1.2.0.2, the portlet container for WSRP was updated and continues to be updated. Review the PDK software download page for information on new versions of the container as well as any required patches that need to be applied before using it:

<http://www.oracle.com/technology/products/ias/portal/pdk.html>

9.1.4.4 Using WSRP Portlets that Display User Profile Attributes Within OracleAS Portal

When a user that has not yet been authenticated visits a publicly accessible page in OracleAS Portal, a temporary session is created using an internal system user called "PUBLIC". Because PUBLIC is an internal system user that represents an unauthenticated user session, it does not expose the typical user profile attributes associated with a normal authenticated user session (for example, First name, Last name, etc.). Therefore, it is recommended that portlets that explicitly leverage user profile information only be added to non-public (that is, authenticated) pages. This will ensure that the user profile data exists for the portlet to leverage.

9.1.4.5 Registering WSRP Producers in Enterprise Configurations

When you register a WSRP producer in an Enterprise configuration, you must create a Web Services Definition Language (WSDL) document manually, then register the WSRP producer using that WSDL. This is because the dynamically generated WSDL creates URLs using the HTTPS protocol and the HTTPS port while WSRP producers use HTTP.

Note: A *producer* for WSRP portlets is analogous to a *provider* for PDK-Java portlets.

To create a WSDL document manually, perform the following tasks:

1. View the dynamically generated WSDL through your browser (preferably Internet Explorer).

To view the WSDL for our WSRP samples, go to:

```
http://<host>:<external http port>/portletapp/portlets?WSDL
```

2. Save the file from the browser to any externally available location.

For our WSRP Samples, save the file from the browser into the following directory:

```
ORACLE_HOME/j2ee/home/applications/portletapp/wsrp-samples
```

Save the file as `wsrpsamples.wsdl`.

3. Edit the file, replacing `https` with `http` and correcting the ports to be the external `http` ports.
4. View the file through a browser.

For example, for our WSRP Samples use the following URL:

```
http://<host>:<external http port>/portletapp/wsrpsamples.wsdl
```

5. Use the URL to your `*.wsdl` file (such as the URL under Step 4) when you register the WSRP producer.

For more information about Enterprise configurations, see the *Oracle Application Server Enterprise Deployment Guide* at the following location:

(<http://www.oracle.com/technology/documentation/appserver101202.html>)

9.1.4.6 Issue Adding or Deleting Portlets on Page Portlets

If you have the Personalize Portlets (Full) privilege on two pages, Page A and Page B, then you cannot add or delete portlets on Page B when Page B is displayed as a page portlet on Page A. However, you can add or delete portlets when pages A and B are displayed as individual pages. This is a known issue.

9.1.4.7 Issue When Accessing Page Portlet Using Federated Portal Adapter

The Federated Portal Adapter enables you to display remote portal pages in your portal. However, if both portal instances do not share the same OracleAS Single Sign-On server, then you cannot display a remote portal page as a page portlet, even if the remote page is public. A message is displayed instead of the page portlet, as shown in the following example:

```
Portlet 257,75057 responded with content-type text/plain when the client was
requesting content-type text/html
```

As a workaround, configure both portal instances to use the same OracleAS Single Sign-On server.

9.1.4.8 Error in JPS Portlet After Redeployment

When you redeploy your portlets to the portlet container, all existing sessions between the producer and all of its consumers are lost. If a consumer tries to reuse an existing producer session, then it may receive an error message the first time it tries to contact the producer after redeployment, as shown in the following example:

```
Error: Could not get markup. The cookie or session is invalid or there is a
runtime exception.
```

To reestablish the producer's session, refresh the portal page. You will not see this error message if you are reaccessing the portlet from a new browser session because it automatically establishes a new producer session.

9.1.5 Globalization Support Issues and Workarounds

This section describes issues and workarounds related to Globalization Support in OracleAS Portal. It includes the following topics:

- [Section 9.1.5.1, "Text Entry Always Right to Left in BiDi Languages"](#)
- [Section 9.1.5.2, "Browser Limitation in BiDi Languages"](#)
- [Section 9.1.5.3, "Non-ASCII Character Limitations in OracleAS Portal"](#)
- [Section 9.1.5.4, "Non-ASCII Character Limitations in Oracle Instant Portal"](#)
- [Section 9.1.5.5, "Errors Displayed When the OracleAS Portal Language Is Traditional Chinese"](#)

9.1.5.1 Text Entry Always Right to Left in BiDi Languages

The direction of all text areas and fields is right to left (RTL). However, you may want some text areas to work left to right (LTR). Internet Explorer users can change this by pressing the left hand side Ctrl and Shift keys.

9.1.5.2 Browser Limitation in BiDi Languages

To display Oracle Instant Portal correctly in bi-directional languages such as Arabic and Hebrew, use Internet Explorer.

9.1.5.3 Non-ASCII Character Limitations in OracleAS Portal

This section discusses non-ASCII character limitations when working with OracleAS Portal:

- In Web Folders, if you change the name of a portal page to use non-ASCII characters, then an error message displays.
- In some non-ASCII character set environments, you cannot use the **Browse Users** or **Browse Groups** list of values to select a user or group name. As a workaround, you can enter the user or group name manually.
- When you copy and paste an item URL containing non-ASCII characters from one browser Location or Address field into another, you may not be able to access the item if your login credentials have not been authenticated through OracleAS Single Sign-On.

As a workaround, log in to the portal before you access the item and copy the item URL.

9.1.5.4 Non-ASCII Character Limitations in Oracle Instant Portal

To use Oracle Instant Portal in an environment that supports non-ASCII character sets, you must use the UTF8 or AL32UTF8 database character set.

9.1.5.5 Errors Displayed When the OracleAS Portal Language Is Traditional Chinese

When the portal language is set to Traditional Chinese you may see errors while working with portlets, such as the Custom Search portlet, or when using the Navigator. Such errors can occur if the value of the `shared_pool_size` parameter of the OracleAS Metadata Repository database is set too low. As a workaround, increase the value of the `shared_pool_size` parameter of the OracleAS Metadata Repository database. The recommended minimum size is 144MB, but this is too low for the Traditional Chinese language. Increase the value of the `shared_pool_size` parameter to 216MB, or higher.

9.1.6 Documentation Errors

This section describes known errors in OracleAS Portal documentation. It includes the following topic:

- [Section 9.1.6.1, "Help for Page and Template Caching Options Is Incorrect"](#)

9.1.6.1 Help for Page and Template Caching Options Is Incorrect

Page and template caching options described in the online Help are incorrect. Refer to Chapter 22, "Improving Page Performance" in the *Oracle Application Server Portal User's Guide* for correct information on page and template caching.

9.2 OracleAS Portal 10g Release 2 (10.1.2) Issues and Workarounds

This section describes issues and workarounds related to OracleAS Portal 10g Release 2 (10.1.2). It includes the following topics:

- [Section 9.2.1, "General Issues and Workarounds"](#)
- [Section 9.2.2, "Upgrade Issues and Workarounds"](#)
- [Section 9.2.3, "User Interface Issues and Workarounds"](#)

- [Section 9.2.4, "Export and Import Issues and Workarounds"](#)
- [Section 9.2.5, "Portlet and Provider Issues and Workarounds"](#)
- [Section 9.2.6, "PDK Issues and Workarounds"](#)
- [Section 9.2.7, "Globalization Support Issues and Workarounds"](#)
- [Section 9.2.8, "Documentation Errata"](#)

9.2.1 General Issues and Workarounds

This section describes general issues and their workarounds in OracleAS Portal. It includes the following topics:

- [Section 9.2.1.1, "Error in portal.log File After Installing OracleAS Metadata Repository"](#)
- [Section 9.2.1.2, "OracleAS Portal Login Fails After OracleAS Cold Failover Cluster \(Middle Tier\) Configuration"](#)

9.2.1.1 Error in portal.log File After Installing OracleAS Metadata Repository

After installing OracleAS Metadata Repository using OracleAS Metadata Repository Creation Assistant, the following error is recorded in the `portal.log` file:

```
Error while opening file:
/private1/iasinst/Repca_050712/portal/admin/plsql/lib/sitedb.jar

Exception java.io.FileNotFoundException:
/private1/iasinst/Repca_050712/portal/admin/plsql/lib/sitedb.jar
```

This error does not affect the installation process and can be ignored.

9.2.1.2 OracleAS Portal Login Fails After OracleAS Cold Failover Cluster (Middle Tier) Configuration

If you configure an OracleAS Cold Failover Cluster (Middle Tier) that resides on the same node as the infrastructure associated with the middle tier from which the portal is running, then you may see the following error when you log in to OracleAS Portal:

```
Internal error (WWC-00006)
Unexpected error encountered in wwsec_app_priv.process_signon
(User-Defined Exception) (WWC-41417)
```

The Oracle Internet Directory host name in the Portal Dependency Settings file, `iasconfig.xml`, may incorrectly specify the host name of the new middle tier. As a workaround, perform the following steps:

1. Update the `IASInstance` element in the `iasconfig.xml` file so that the `Host` (of the `IASInstance` element associated with the Oracle Internet Directory component) is that of the Oracle Internet Directory host.
2. Run the `ptlconfig` tool to update the Oracle Internet Directory settings, as shown in the following example:

```
ptlconfig -dad <dad> -pw <portal schema password or Oracle Internet Directory
password> -oid
```

For more information about updating the `iasconfig.xml` file and running `ptlconfig`, refer to Appendix A "Using the Portal Dependency Settings Tool and File" in *Oracle Application Server Portal Configuration Guide*.

9.2.2 Upgrade Issues and Workarounds

This section describes upgrade-related issues and their workarounds in OracleAS Portal. It includes the following topics:

- [Section 9.2.2.1, "Configuring OracleAS Portal After Upgrade"](#)
- [Section 9.2.2.2, "OracleAS Portal Users Cannot Log on to Oracle Ultra Search"](#)
- [Section 9.2.2.3, "Apply Portal Patch After Upgrading Database from Release 9i to 10g"](#)
- [Section 9.2.2.4, "Additional Step Required When Upgrading OracleAS Metadata Repository Release 9.0.4.3 to 10.1.4.0.1"](#)

9.2.2.1 Configuring OracleAS Portal After Upgrade

If OracleAS Portal is not configured in the source Oracle home before you upgrade, then it will remain unconfigured even after the upgrade. You can configure OracleAS Portal after upgrading the middle tier or after upgrading the OracleAS Metadata Repository, by performing the following steps:

1. Modify the port entries in the `ptlem` script:

On UNIX: `DESTINATION_ORACLE_HOME/assistants/opca/ptlem.sh`

On Windows: `DESTINATION_ORACLE_HOME\assistants\opca\ptlem.sh`

You need to update the following port values:

- `http_port` - Oracle HTTP Server port
(Get this value from `DESTINATION_ORACLE_HOME/Apache/Apache/conf/httpd.conf`)
- `wc_invalid` - OracleAS Web Cache invalidation port
- `wc_admin` - OracleAS Web Cache administration port
- `em_port` - Application Server Control port

Use Oracle Enterprise Manager 10g to obtain port values for `wc_invalid`, `wc_admin`, and `em_port` as follows:

- a. In your browser, enter the URL for the Application Server Control Console.
- b. Enter the `ias_admin` login credentials that you used for the destination Oracle home.
- c. In the Standalone Instances section, click the name of the destination middle-tier instance.
- d. Click the **Ports** tab.

The Ports page displays the port values you require.

2. Use Oracle Enterprise Manager 10g Application Server Control Console to configure OracleAS Portal.

See Also: Section 7.2.2 "Using Application Server Control Console to Configure OracleAS Portal" in the *Oracle Application Server Portal Configuration Guide*.

3. Run `ptlconfig` to configure the portal schema in the OracleAS Metadata Repository with the upgraded middle-tier instance as follows:

```
DESTINATION_ORACLE_HOME/portal/conf/ptlconfig -dad <portal_dad>
```

Note: If you configure OracleAS Portal using Application Server Control, without updating the ports (in `ptlem.sh` or `ptlem.bat`), then the `iasconfig.xml` and `targets.xml` files will contain incorrect port entries; therefore, the portal will not be accessible. To reconfigure OracleAS Portal with correct port values and make it accessible, you must first enter correct port values in `iasconfig.xml` and `targets.xml`, and then configure OracleAS Portal.

Updating the targets.xml File

To update `DESTINATION_ORACLE_HOME/sysman/emd/targets.xml`:

1. Modify the port entries in `DESTINATION_ORACLE_HOME/assistants/opca/ptlem.sh` (.bat in Windows) as mentioned earlier.
2. Back up `DESTINATION_ORACLE_HOME/sysman/emd/targets.xml`.
3. Remove the target entry for the portal you are reconfiguring. You must remove the complete target entry for `<Target TYPE = "oracle_portal">`. For example,

```
<Target TYPE="oracle_portal"
...
</Target>
```

Before removing the target entry for this portal, ensure that this target contains the property `<Property NAME="portal_DAD" VALUE="portal" />` and its OracleHome property maps to the destination middle tier.

4. Save the file.
5. Set the value of the `ORACLE_HOME` environment variable to `DESTINATION_ORACLE_HOME`.
6. Run the script `DESTINATION_ORACLE_HOME/assistant/opca/ptlem.sh` (.bat in Windows).
7. Check the log file, `DESTINATION_ORACLE_HOME/assistant/opca/install.log`, for errors.

Updating the iasconfig.xml File

To update `DESTINATION_ORACLE_HOME/portal/conf/iasconfig.xml`:

1. Update the port values for the `WebCacheComponent` and `EMComponent` elements that the portal instance you are reconfiguring refers to. You can obtain the upgraded port values for all the following ports from Oracle Enterprise Manager 10g, as described earlier.
 - Update `ListenPort`, `InvalidationPort`, and `AdminPort` in `WebCacheComponent` with `WebCache Listen Port`, `Web Cache Invalidation`, and `WebCache Admin Port` respectively.
 - Update `ConsoleHTTPPort` in `EMComponent` with `Application Server Control Port`.
2. Run `ptlconfig` to configure the portal schema in the OracleAS Metadata Repository with the upgraded middle-tier instance as follows:

```
DESTINATION_ORACLE_HOME/portal/conf/ptlconfig -dad <portal_dad> [-pw <portal
schema password>]
```

After you have updated both the `targets.xml` and `iasconfig.xml` files, bounce back the Oracle HTTP Server and OC4J_Portal from the Application Server Control Console.

For more information on `iasconfig.xml` and `ptlconfig`, refer to *Oracle Application Server Portal Configuration Guide*.

9.2.2.2 OracleAS Portal Users Cannot Log on to Oracle Ultra Search

OracleAS Portal users cannot log on to manage Oracle Ultra Search if the OracleAS Metadata Repository is prepared by a 9.2.0.x database with OracleAS Metadata Repository Creation Assistant installed.

The workaround is to log on as a database user to manage Oracle Ultra Search, or invoke the following PL/SQL API to grant `orcladmin` super-user privileges.

Log on as `WKSYS`.

```
BEGIN
  WK_ADM.GRANT_SYSADMIN(
 <orcladmin dn>,
 1,
 null,
 <subscriber dn>
  )
EXCEPTION WHEN OTHERS THEN WK_ERR.RAISE;
END;
```

Here is an example:

```
BEGIN
WK_ADM.GRANT_SYSADMIN('orcladmin',1,null,'dc=oracle,dc=com');
EXCEPTION WHEN OTHERS THEN WK_ERR.RAISE;
END;
/
```

Note: The `wk_adm_code` from 9.2 does not support the fully qualified name and, therefore, generates an ORA-6502 error if you use the following string:

```
cn=orcladmin,cn=users,dc=oracle,dc=com
```

To avoid this error, specify only `orcladmin` as the user ID rather than the complete string.

9.2.2.3 Apply Portal Patch After Upgrading Database from Release 9i to 10g

After you upgrade the database where the Portal schema resides, from release 9i to release 10g, apply patch 4543413. This is relevant to OracleAS Portal releases 10.1.2.0.0, 10.1.2.0.1, 10.1.2.0.2, and 10.1.4.

9.2.2.4 Additional Step Required When Upgrading OracleAS Metadata Repository Release 9.0.4.3 to 10.1.4.0.1

If you have applied Oracle Application Server 10g (9.0.4) Patchset 3 (9.0.4.3) to your release 9.0.4 instance, and now want to upgrade the OracleAS Metadata Repository to release 10.1.4.0.1 by running 10.1.4.0.1 MRUA, you must first apply patch 5365207 to

your 10.1.4.0.1 MRUA. For this, you must copy the contents of the 10.1.4.0.1 MRUA and Utilities CD-ROM to a location where you have write permission. Then apply patch 5365207 on your 10.1.4.0.1 MRUA staged directory. You can find this patch on Oracle *Metalink* at

<https://metalink.oracle.com>

Use the patched version of 10.1.4.0.1 MRUA to upgrade a release 9.0.4.3 instance to release 10.1.4.0.1. For details about running MRUA, refer to *Oracle Application Server Upgrade and Compatibility Guide*.

If you do not apply patch 5365207, then the portal component upgrade will fail with the following error when running 10.1.4.0.1 MRUA:

```
Calling upgrade plugin for PORTAL
Error: Component upgrade failed PORTAL
Error: PORTAL component version is: 9.0.4.3.0 INVALID
```

This error message is displayed on screen and is also recorded in the MRUA log file, *ORACLE_HOME\upgrade\logs\mrua.log*. For the detailed error message, review the portal upgrade precheck log file, *ORACLE_HOME\upgrade\temp\portal\precheck.log*. Refer to *Oracle Application Server Upgrade and Compatibility Guide* for further information on reviewing the upgrade log files.

The detailed error message from the *precheck.log* file reads as follows:

```
### Install Schema Validation Utility
>>> Running upg/common/prechk/svuver.sql .
Portal SQL script started at Thu Jun  1 08:55:22 2006
Connected.
# Beginning outer script: common/prechk/svuver
# Portal Schema Version = 9.0.4.3.0
# Version of schema validation utility being installed =
Connected.
###
### ERROR: Exception Executing upg/common/prechk/svuver.sql
###
### Check Failed at Thu Jun  1 08:55:24 2006 Continuing as PreCheck mode is
specified

### Invoke Schema Validation Utility in Report Mode
>>> Running upg/common/prechk/./svurun.sql .
Portal SQL script started at Thu Jun  1 08:55:24 2006
Connected.
# Beginning outer script: common/prechk/svurun
#-- Beginning inner script: common/common/svurun

l_mode := wwutl_schema_validation.MODE_REPORT;

*

ERROR at line 5:
ORA-06550: line 5, column 19:
PLS-00201: identifier 'WWUTL_SCHEMA_VALIDATION.MODE_REPORT' must be declared
ORA-06550: line 5, column 9:
PL/SQL: Statement ignored
ORA-06550: line 8, column 19:
PLS-0020: identifier 'WWUTL_SCHEMA_VALIDATION.MODE_CLEANUP' must be declared
ORA-06550: line 8, column 9:
```

```
PL/SQL: Statement ignored
ORA-06550: line 15, column 5:
PLS-00201: identifier 'WWUTL_SCHEMA_VALIDATION.VALIDATE_ALL' must be declared

ORA-06550: line 15, column 5:
PL/SQL: Statement ignored
Connected.
###
### ERROR: Exception Executing upg/common/prechk/./svurun.sql REPORT
###
### Check Failed at Thu Jun  1 08:55:25 2006 Continuing as PreCheck mode is
specified
```

Note: In the case where you have already encountered this error, apply patch 5365207 and rerun the upgrade. There is no need to restore the OracleAS Metadata Repository from backup before rerunning the upgrade. This is because the upgrade failed during the precheck phase and the portal schema in the OracleAS Metadata Repository has not been altered in the precheck phase.

If the portal upgrade fails in the precheck phase even after applying patch 5365207, then review the precheck log file for details about the new error. Based on the description of the error, resolve the problem and perform the upgrade again, or contact Oracle Support Services for help.

9.2.3 User Interface Issues and Workarounds

This section describes User Interface-related issues and their workarounds in OracleAS Portal. It includes the following topics:

- [Section 9.2.3.1, "Issue Adding Regions to Pages Displayed in the Generic Page Portlets"](#)
- [Section 9.2.3.2, "Portlets on Subpages Not Displayed"](#)
- [Section 9.2.3.3, "Cannot Set Privileges Using List View on Pages Inheriting Privileges from Parent or Template"](#)

9.2.3.1 Issue Adding Regions to Pages Displayed in the Generic Page Portlets

When you add a region to a page displayed in a generic page portlet, the new region is not displayed immediately as expected. As a workaround, manually invalidate the cache by clicking the **Clear Cache** link (Access tab) for the page containing the generic page portlet.

9.2.3.2 Portlets on Subpages Not Displayed

If a page displays a page portlet (Portlet A) with a subpage link to a page with tabs and portlets (Portlet B), the portlets under tabs in Portlet B are not displayed if you use the subpage link to navigate to Portlet B, from Portlet A. This is a known issue.

9.2.3.3 Cannot Set Privileges Using List View on Pages Inheriting Privileges from Parent or Template

If you use the List View to set access privileges for one or more pages, then privileges will *not* be set on pages inheriting privileges from a parent page or template. As a

workaround, change the privileges for such pages individually, that is, using the Access tab for the subpage.

9.2.4 Export and Import Issues and Workarounds

This section describes export and import issues and their workarounds in OracleAS Portal. It includes the following topic:

- [Section 9.2.4.1, "Export and Import Does Not Support Reports Server Components"](#)

9.2.4.1 Export and Import Does Not Support Reports Server Components

If you include Reports Server Components within a transport set, then they are deleted on export and import. In addition, do not configure the Oracle Reports item type in any page groups intended for export and import. If you do, then the following error is displayed when you try to configure item types in the imported page group (by clicking the Content Type and Classifications **Edit** link on the Configure tab for the page group):

```
Internal error (WWC-00006)
Unexpected error - User-Defined Exception (WWC-35000)
Unexpected error - ORA-01403: no data found (WWC-35000)
```

9.2.5 Portlet and Provider Issues and Workarounds

This section describes issues and workarounds related to OmniPortlet, Web Clipping, Simple Parameter Form, and Page portlet. This section includes the following topics:

- [Section 9.2.5.1, "Using OmniPortlet Web Page Data Source After Cloning"](#)
- [Section 9.2.5.2, "Error Exporting and Importing OmniPortlet and Web Clipping Customizations"](#)
- [Section 9.2.5.3, "Issue Adding or Deleting Portlets on Page Portlets"](#)

9.2.5.1 Using OmniPortlet Web Page Data Source After Cloning

If you clone a middle-tier instance, then you must perform the following steps before you can use OmniPortlet Web Page Data Source:

1. Open the `web.xml` file.

```
ORACLE_HOME/j2ee/OC4J_Portal/applications/portalTools/omniPortlet/WEB-INF/web.xml
```

2. If the `usePort` context parameter is present, then set it to the Oracle HTTP Server port of the cloned target instance. This port number is specified in `ORACLE_HOME/install/portlist.ini`.

3. Restart the OC4J_Portal instance.

```
ORACLE_HOME/opmn/bin/opmnctl stopproc process-type=OC4J_Portal
ORACLE_HOME/opmn/bin/opmnctl startproc process-type=OC4J_Portal
```

9.2.5.2 Error Exporting and Importing OmniPortlet and Web Clipping Customizations

During the import or export of OmniPortlet or Web Clipping provider customizations, an error message similar to the following may be displayed:

[Warning: (WWU-74505)] context = Import of one of the web provider customization failed user = PORTAL An error occurred importing data to the web provider OMNIPORTLET.

As a workaround, refresh the OmniPortlet and Web Clipping providers in the portlet repository on both the source and target portals before performing an import or export.

This issue is valid only for release 10.1.2.0.0. It has been fixed in release 10.1.2.0.2.

9.2.5.3 Issue Adding or Deleting Portlets on Page Portlets

If you have the Customize Portlets (Full) privilege on two pages, Page A and Page B, then you cannot add or delete portlets on Page B when Page B is displayed as a page portlet on Page A. However, you can add or delete portlets when pages A and B are displayed as individual pages. This is a known issue.

9.2.6 PDK Issues and Workarounds

Oracle Application Server Portal Developer Kit (PDK) version 10.1.2 is included with the Portal and Wireless installation. Release notes for the PDK-Java and PDK-PL/SQL can be found at the following middle-tier `ORACLE_HOME` locations:

- **PDK-Java:** `ORACLE_HOME/portal/pdkjava/v2/pdkjava.v2.releasenotes.html`
- **PDK-PL/SQL:** `ORACLE_HOME/portal/pdkjava/v2/pdkplsql.release.notes.html`

Latest Version of OracleAS PDK

New versions of the OracleAS PDK are released periodically providing new features, new APIs, and additional documentation. To take advantage of all the latest features, download the latest PDK from the PDK downloads page on the Oracle Technology Network (OTN) at

<http://www.oracle.com/technology/products/ias/portal/pdk.html>.

Release notes for the latest OracleAS PDK version are available on Oracle Application Server Portal on OTN and also in these PDK download locations:

- `pdk\plsql\pdkplsql.release.notes.html`
- `pdk\jdk\v2\pdkjava.v2.release.notes.html`

This section includes the following PDK-related issues and workarounds in OracleAS Portal:

- [Section 9.2.6.1, "Support for WSRP and JSR 168"](#)
- [Section 9.2.6.2, "Restrictions on Struts Text Tag Lifted"](#)

See Also: [Section 9.2.8.1.12, "Exposing Your Application as a Web Service"](#) for issues related to adding a custom JPS provider.

9.2.6.1 Support for WSRP and JSR 168

OracleAS Portal supports the building of Java Specification Request (JSR) 168 portlets starting in Oracle Application Server 10g *Release 1 (9.0.4)*. OracleAS Portal does not yet support consumption of Web Services for Remote Portlets (WSRP)-enabled portlets. Currently, you can only test your JSR 168 portlets against the hosted OracleAS Portal Verification Service at <http://portalstandards.oracle.com/> or the Developers Preview for OracleAS Portal available for download. Note that both the

Developers Preview and the hosted OracleAS Portal Verification Service are provided for development purposes only and, should not be used for production systems.

See Also: [Section 9.2.8.1.10, "Registering JSR Portlets"](#)

9.2.6.2 Restrictions on Struts Text Tag Lifted

In previous releases of the Oracle Application Server Portal Developer Kit, in order to use the Struts text tag for entering form values, the provider `passAllUrlParams` flag had to be set to `true`, which affected the performance of OracleAS Web Cache, and the field name had to be unqualified. There are no such restrictions from OracleAS Portal 10g Release 2 (10.1.2) onwards.

9.2.7 Globalization Support Issues and Workarounds

This section describes issues and workarounds related to Globalization Support in OracleAS Portal. It includes the following topics:

- [Section 9.2.7.1, "Oracle Text Searching Limitation \(Text Files and HTML Files\)"](#)
- [Section 9.2.7.2, "Text Entry Always Right to Left in BiDi Languages"](#)
- [Section 9.2.7.3, "Non-ASCII Character Limitations in OracleAS Portal"](#)
- [Section 9.2.7.4, "Non-ASCII Character Limitations in Oracle Instant Portal"](#)
- [Section 9.2.7.5, "Shared Type Objects Cannot Be Exposed in Non-English Page Group"](#)
- [Section 9.2.7.6, "Translations Lost When Item Versioning Is Enabled"](#)

9.2.7.1 Oracle Text Searching Limitation (Text Files and HTML Files)

In some non-ASCII character set environments, you are unable to search non-ASCII character content of plain text files and HTML files.

You can search plain text and HTML files if the document character set is the same as the database character set.

9.2.7.2 Text Entry Always Right to Left in BiDi Languages

The direction of all text areas and fields is right to left (RTL). However, you may want some text areas to work left to right (LTR). Internet Explorer users can change this by pressing the left hand side Ctrl and Shift keys.

9.2.7.3 Non-ASCII Character Limitations in OracleAS Portal

This section discusses non-ASCII character limitations when working with OracleAS Portal:

- Non-ASCII XML data is not displayed correctly in the XML Portlet. To display non-ASCII XML data, use OmniPortlet, which has this functionality.
- If you use non-ASCII characters in Web Provider Display Names, then they are not displayed correctly. Similarly non-ASCII characters used in Provider Group Display Names cannot be displayed.
- In Web Folders, if you change the name of a portal page to use non-ASCII characters, then an error message displays.
- In some non-ASCII character set environments, you cannot use the **Browse Users** or **Browse Groups** list of values to select a user or group name. As a workaround, you can enter the user or group name manually.

- When you copy and paste an item URL containing non-ASCII characters from one browser Location or Address field into another, you may not be able to access the item if your login credentials have not been authenticated through OracleAS Single Sign-On.

As a workaround, log in to the portal before you access the item and copy the item URL.

9.2.7.4 Non-ASCII Character Limitations in Oracle Instant Portal

To use Oracle Instant Portal in an environment that supports non-ASCII character sets, you must use the UTF8 or AL32UTF8 database character set.

9.2.7.5 Shared Type Objects Cannot Be Exposed in Non-English Page Group

Shared type objects (page types and item types) always have English as the default language. If you create a page group in a language other than English, then a shared type cannot be made available to the page group unless a translation exists for the shared type in the default language of the page group.

To create the translation, follow these steps:

1. Enable the language for the Shared Objects page group.

For details, see *Oracle Application Server Portal User's Guide - Section 4.6.1 Creating a Translation*.

2. Switch to the language in the **Set Language** portlet.
3. Edit the page type or item type while the session language is set to the non-English language.

This automatically creates a translation of the type in that language.

You can now make the shared type available to the non-English page group.

9.2.7.6 Translations Lost When Item Versioning Is Enabled

If versioning is enabled and the page group has two or more translations (for example, the default language is English and translations are enabled for German and French), then adding a translation as a new version does not display the other translation. For example, if you add or edit a French translation as a new version, then the German translation is no longer visible to the page viewers. As a workaround, when multiple translations are required, disable item versioning, or use the "overwrite" mode when adding or updating translations.

9.2.8 Documentation Errata

This section describes known errors and omissions in OracleAS Portal documentation:

- [Section 9.2.8.1, "Documentation Errors"](#)
- [Section 9.2.8.2, "Additional Documentation"](#)

9.2.8.1 Documentation Errors

This section describes known errors in OracleAS Portal documentation. It includes the following topics:

- [Section 9.2.8.1.1, "Editing Item/Portlet Properties"](#)
- [Section 9.2.8.1.2, "Editing Pending Items"](#)
- [Section 9.2.8.1.3, "Referencing the Current Version of Images"](#)

- [Section 9.2.8.1.4, "Working in List View"](#)
- [Section 9.2.8.1.5, "Unpublished Items Section Documented Incorrectly"](#)
- [Section 9.2.8.1.6, "Item Level Security and Page Caching"](#)
- [Section 9.2.8.1.7, "User Profile Help Incorrect"](#)
- [Section 9.2.8.1.8, "Defining a Display Style for Results from a Custom Search"](#)
- [Section 9.2.8.1.9, "Applying Background Color or Image to Page Portlets"](#)
- [Section 9.2.8.1.10, "Registering JSR Portlets"](#)
- [Section 9.2.8.1.11, "Corporate Page Groups No Longer Installed"](#)
- [Section 9.2.8.1.12, "Exposing Your Application as a Web Service"](#)
- [Section 9.2.8.1.13, "Changes Required in the Steps to Configure Security in OracleAS Portal"](#)
- [Section 9.2.8.1.14, "Portal Upgrade Error and Warning Messages Should Be Prefixed with WWU-"](#)

9.2.8.1.1 Editing Item/Portlet Properties The online help states that clicking the **Edit** icon enables you to edit the properties of the item or portlet. While this is true for items, clicking this icon next to a portlet takes you to the **Edit Defaults** page. To edit the portlet instance attributes (such as display name), click the **Actions** icon, then click the **Edit Portlet Instance** link.

9.2.8.1.2 Editing Pending Items Online help for **Pending Items: Preview** (`cawkpend.htm`) incorrectly states that the submitter can continue to edit a pending item if it has not yet been approved by the first approver in the approval process.

9.2.8.1.3 Referencing the Current Version of Images Image attributes can reference an uploaded source image. The documentation currently states:

To reuse an image that has been uploaded to OracleAS Portal, enter its internal name (not file name) without a path in this field, for example, enter 1645.GIF.

If you are versioning the referenced image item, and you use the internal file name in the reference (for example, `1645.gif`), then the reference does not use a new, current version of the image if one is created. The image reference continues to show the original version. For example:

1. In an image attribute, reference an image item by its internal file name, for example, `1645.gif`.
2. Update the image item and create a new version. The new version is given a new internal file name (for example, `1705.gif`).
3. The image attribute still refers to `1645.gif`, it has not been updated to refer to the new version of the image.

Therefore, only use the internal file name if you are *not* using versioning, or if you want the reference to always point to the original version, even if it is no longer the current version.

If you are using versioning and you always want to show the current version, then use the durable link to the image item instead of the internal file name. The durable link always picks up the latest version of the image. So, instead of entering `1645.gif`, enter:

```
/pls/<DAD>/url/item/<GUID>
```

This is the relative URL format of a durable link. For example:

```
/pls/portal/url/ITEM/A47D41ECA23648A9E030007F0100118A
```

Relative URLs should always be used in case the host or domain name changes, or the content is exported to another site. For more information on durable URLs, refer to section "Understanding Page and Item URLs" in *Oracle Application Server Portal User's Guide*.

9.2.8.1.4 Working in List View List View functionality is documented in the online help topic **Page Edit Mode: List View** (`pobpglst.htm`). Some information in this topic is incorrect:

Button: Actions List - Options *Enable ILS* and *Disable ILS* are not available.

Button: Find - The search is *not* case-sensitive.

Subitems - The online help states that the List View does not display sub-items. This is correct, however, sub-items will be listed in search results if they meet the search criteria.

Also, note that in List View, pages based on templates do not show any tabs or items belonging to the template. You must click the **Edit Template** link to see tabs and items on a template. Therefore, when editing the page in List View, you cannot add items to tabs that are inherited from the template. Likewise, if items are added to these tabs when editing the page using another edit view (for example, Graphical View), you do not see these items in List View.

If you are using Netscape 4.8, then you may notice that version information is incorrectly displayed under the **Description** column. This is not a problem in Internet Explorer.

9.2.8.1.5 Unpublished Items Section Documented Incorrectly Online help for the Edit Page Group Items tab (`sbrsmit.htm`) incorrectly refers to the **Expired and Deleted Items** section and the **Display Expired and Deleted Items** and **Retain Expired and Deleted Items** check boxes. These should be, respectively, the **Unpublished Items** section and the **Display Unpublished Items In Edit Mode** and **Retain Deleted Items** check boxes. Refer to the text on the page itself for details on how to use these check boxes.

9.2.8.1.6 Item Level Security and Page Caching The online help incorrectly states that when item-level security (ILS) is enabled, page caching is automatically disabled. Page caching is not disabled when ILS is enabled.

9.2.8.1.7 User Profile Help Incorrect Online help for the **Edit Portal User Profile** tabs, **Preferences** (`secumed1.htm`) and **Privileges** (`secgmed3.htm`), incorrectly states that there are **Reset to Defaults** buttons on these pages. This option is not available.

9.2.8.1.8 Defining a Display Style for Results from a Custom Search Online help for **Edit Defaults: Custom Search - Results Display** page (`sbrsres.htm`) incorrectly states that style and attribute settings apply only to *items* returned in search results. The **Style** and **Attribute** settings (section **Which style and attributes should be used to render the search results?**) apply to both items and pages.

9.2.8.1.9 Applying Background Color or Image to Page Portlets If you want page portlets (including navigation pages) to display a background color or background image, then follow these steps:

1. Ensure that the navigation page uses its own style when published as a portlet, that is, do not select **Use Style Of Page On Which Portlet Is Placed** in the page properties.
2. In the style for the container page (the page containing the portlet), set **Portlet Body Color** to null (no value). This step is missing from the documentation.

9.2.8.1.10 Registering JSR Portlets The *Oracle Application Server Portal Configuration Guide* provides instructions on how to register a JSR 168 portlet in a local instance of OracleAS Portal, in section "Registering and Viewing Your Portlet". These instructions do not apply to the current production release of the product, but can be used for the Developer's Preview release until the production WSRP-enabled OracleAS Portal is released. Note that the Developer's Preview is provided for development purposes only, and should not be used for production systems.

9.2.8.1.11 Corporate Page Groups No Longer Installed In some sections of the documentation, you may find reference to the Corporate Pages page group. This page group is no longer installed with OracleAS Portal and you may disregard any mention of it in the documentation. However, if you are upgrading an existing OracleAS Portal instance which contained the Corporate Pages page group, then it will not be removed by the upgrade.

9.2.8.1.12 Exposing Your Application as a Web Service Section "Exposing Your Application as a Web Service" in the *Oracle Application Server Portal Developer's Guide* has an inaccurate step and a missing step. The section should read as follows:

Before you deploy your WAR file to the Oracle Application Server, you must perform the following steps:

1. Update your `web.xml` file. These entries are required to expose your application as a Web Service as soon as it is deployed.

```
<web-app>
  <description>Empty web.xml file for Web Application</description>
  <session-config>
 <session-timeout>35</session-timeout>
  </session-config>
  <mime-mapping>
 <extension>html</extension>
 <mime-type>text/html</mime-type>
  </mime-mapping>
  <mime-mapping>
 <extension>txt</extension>
 <mime-type>text/plain</mime-type>
  </mime-mapping>
  <filter>
 <filter-name>portletfilter</filter-name>
 <filter-class>oracle.webdb.wsrp.server.ContextFilter</filter-class>
  </filter>
  <filter-mapping>
 <filter-name>portletfilter</filter-name>
 <servlet-name>portletjaxrpc</servlet-name>
  </filter-mapping>
  <filter-mapping>
 <filter-name>portletfilter</filter-name>
 <servlet-name>portletresource</servlet-name>
  </filter-mapping>
  <servlet>
 <servlet-name>portletdeploy</servlet-name>
 <servlet-class>oracle.webdb.wsrp.server.deploy.PortletDeployServlet</servlet-cl
```

```

ass>
  <load-on-startup>1</load-on-startup>
</servlet>
<servlet>
  <servlet-name>portletjaxrpc</servlet-name>
  <servlet-class>com.sun.xml.rpc.server.http.JAXRPCServlet</servlet-class>
  <init-param>
 <param-name>configuration.file</param-name>
 <param-value>/WEB-INF/WSRPService_Config.properties</param-value>
  </init-param>
</servlet>
<servlet>
  <servlet-name>portletresource</servlet-name>
  <servlet-class>oracle.webdb.wsrp.server.ResourceServlet</servlet-class>
</servlet>
<servlet-mapping>
  <servlet-name>portletjaxrpc</servlet-name>
  <url-pattern>/portlets*</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>portletresource</servlet-name>
  <url-pattern>/portletresource*</url-pattern>
</servlet-mapping>
</web-app>

```

2. When adding a custom JPS producer to the Oracle Application Server OC4J instance, you also must add the following library paths in your `application.xml` file:

```

<library path="$ORACLE_HOME/portal/jlib/commons-logging.jar" />
<library path="$ORACLE_HOME/portal/jlib/dom4j.jar" />
<library path="$ORACLE_HOME/portal/jlib/jaxrpc-api.jar" />
<library path="$ORACLE_HOME/portal/jlib/jaxrpc-ri-patched.jar" />
<library path="$ORACLE_HOME/portal/jlib/namespace.jar" />
<library path="$ORACLE_HOME/portal/jlib/relaxngDatatype.jar" />
<library path="$ORACLE_HOME/portal/jlib/ptlshare.jar" />
<library path="$ORACLE_HOME/portal/jlib/saa-j-api.jar" />
<library path="$ORACLE_HOME/portal/jlib/saa-j-ri.jar" />
<library path="$ORACLE_HOME/portal/jlib/wsrp-common.jar" />
<library path="$ORACLE_HOME/portal/jlib/wsrp-container.jar" />
<library path="$ORACLE_HOME/portal/jlib/oracle-portlet-tags.jar" />
<library path="$ORACLE_HOME/lib/xml.jar" />
<library path="$ORACLE_HOME/lib/xmlmsg.jar" />
<library path="$ORACLE_HOME/lib/xmlparserv2.jar" />
<library path="$ORACLE_HOME/portal/jlib/xsdl.jar" />

```

9.2.8.1.13 Changes Required in the Steps to Configure Security in OracleAS Portal The chapter titled, "Securing OracleAS Portal" in the *Oracle Application Server Portal Configuration Guide* has the following known errors:

- Step 1 in subsection "Configuring SSL to OracleAS Single Sign-On Using SSLConfigTool" under Section 6.3.2.1.2, "SSL to OracleAS Single Sign-On", currently states the following:

Enter n when prompted by the script to configure your site to accept browser requests using the SSL protocol.

This task must not be performed in step 1, as you will not be prompted for any input when you use the `-config_w_default` option. This task must be performed in step 3 in the same procedure where you run `SSLConfigTool` in the middle-tier Oracle home.

- Step 2 in subsection "Configuring SSL to OracleAS Web Cache Using SSLConfigTool" under Section 6.3.2.1.3, "SSL to OracleAS Web Cache", currently states the command to run SSLConfigTool as shown:

```
SSLConfigTool.bat -config_w_default -opwd <orcladmin_pwd>
```

However, the command must be used as follows:

```
SSLConfigTool.bat -config_w_prompt -ptl_inv_pwd <ptl_inv_pwd> -opwd <orcladmin_pwd>
```

- Step 2 in subsection "Configuring SSL Throughout OracleAS Portal Using SSLConfigTool" under Section 6.3.2.1.4, "SSL Throughout OracleAS Portal" currently states the following:

Enter the following values when prompted by the script:

- *y, when prompted to configure your site to accept browser requests using the SSL protocol.*
- *y, when asked if your Oracle HTTP Server accepts requests in SSL protocol.*

This task must not be performed in step 2, as you will not be prompted for any input when you use the `-config_w_default` option. This task must be performed in step 3 where you run `SSLConfigTool` in the middle-tier Oracle home.

- The following step is missing in subsection "Configuring SSL to OracleAS Web Cache Using SSLConfigTool" under Section 6.3.2.1.3, "SSL to OracleAS Web Cache":

Enable SSL on the OracleAS Infrastructure that has Identity Management installed and then run `SSLConfigTool` in the infrastructure Oracle home, as shown in the following example, for Windows:

```
SSLConfigTool.bat -config_w_default -opwd <orcladmin_pwd>
```

Where:

- `config_w_default` is used to run the tool in silent mode using the values specified in the `portlist.ini` and `ias.properties` files.
- `opwd` is the Oracle administrator password. If no password is specified, then you will be prompted to enter the password.

Perform this step after step 1.

9.2.8.1.14 Portal Upgrade Error and Warning Messages Should Be Prefixed with WWU- The Portal upgrade error and warning messages described in Chapter 6, "UPG-00001 to UPG-26001" of the *Oracle Application Server Portal Error Messages Guide 10g Release 2 (10.1.2)* are incorrectly prefixed with UPG-. These error and warning messages should be prefixed with WWU-.

9.2.8.2 Additional Documentation

This section describes known omissions and additions to the OracleAS Portal documentation. It includes the following topics:

- [Section 9.2.8.2.1, "Inaccurate Data in Log Registry Records"](#)
- [Section 9.2.8.2.2, "Expired Items Remain Visible in WebDAV Clients"](#)
- [Section 9.2.8.2.3, "Enhanced Rich Text Editor"](#)

- [Section 9.2.8.2.4, "Using Oracle Drive with OracleAS Portal"](#)
- [Section 9.2.8.2.5, "Unable to Delete Tabs on Templates"](#)
- [Section 9.2.8.2.6, "Error Removing Subscriber from Virtual Private Portal"](#)
- [Section 9.2.8.2.7, "Unable to Monitor WSRP Providers in This Release"](#)
- [Section 9.2.8.2.8, "Location of the ptlwsrp_data.sql Script"](#)

9.2.8.2.1 Inaccurate Data in Log Registry Records Online help describing Log Registry records ([wvlogadm.htm](#)) lists the set of actions that are logged. Since the introduction of OracleAS Web Cache, some of the actions logged in OracleAS Portal Activity Log tables have become inaccurate. Specifically, these actions are *View*, *Execute*, *Show*, and *Perform*. However, since all other actions logged are still accurate, the Activity Log tables and views still remain in the OracleAS Metadata Repository.

9.2.8.2.2 Expired Items Remain Visible in WebDAV Clients Expired items continue to be visible in WebDAV clients until they are permanently removed from the database during a system purge.

9.2.8.2.3 Enhanced Rich Text Editor The Rich Text Editor (WYSIWIG editor) that is used in OracleAS Portal to apply formatting to text items is described in a Technical Note *OracleAS Portal 9.0.4.1 – Enhanced Rich Text Editor* on OTN at (http://www.oracle.com/technology/products/ias/portal/content_management.html)

9.2.8.2.4 Using Oracle Drive with OracleAS Portal OracleAS Portal leverages the features of Oracle Drive to manage and publish portal content directly from the Windows desktop.

Oracle Drive is a powerful WebDAV client. It maps the Oracle Portal Repository as a drive and enables you to perform desktop authoring and publishing, as well as portal-specific metadata attribution, from the Windows desktop. For further information, refer to the technical note, *How to Install and Configure the Oracle Drive on OTN* at (http://www.oracle.com/technology/products/ias/portal/content_management_10gr2.html)

9.2.8.2.5 Unable to Delete Tabs on Templates You cannot delete a tab on a template (even with Manage Template privileges), if other users have placed content on the tab, in pages that are based on this template.

9.2.8.2.6 Error Removing Subscriber from Virtual Private Portal The following error can display when you use the `rmsub.csh` script to remove a subscriber from a Virtual Private Portal (VPP):

```
ERROR: Interface Version Specified does not match Profile Interface Version - 1.1
Could not delete Provisioning Profile.
```

This error does not impact the use of VPP.

9.2.8.2.7 Unable to Monitor WSRP Providers in This Release Oracle Enterprise Manager 10g Help describes how to monitor Web providers, database providers, and WSRP producers registered with OracleAS Portal. Support for WSRP providers will be provided in a future release. It is not possible to monitor WSRP providers in 10g Release 2 (10.1.2).

9.2.8.2.8 Location of the ptlwsrp_data.sql Script Section "Using the ptlwsrp_data.sql Script to Create the WSRP Portlet Preference Store" in Appendix C of the *Oracle Application Server Portal Configuration Guide* mentions the use of the script `ptlwsrp_data.sql`. It does not mention that this script first needs to be downloaded from Portal Center:

<http://www.oracle.com/technology/products/ias/portal/index.html>

Oracle Ultra Search

This chapter describes issues associated with Oracle Ultra Search. It includes the following topics:

- [Section 10.1, "Upgrade Issues and Workarounds"](#)
- [Section 10.2, "General Issues and Workarounds"](#)
- [Section 10.3, "Documentation Errata"](#)

10.1 Upgrade Issues and Workarounds

This section describes upgrade issues and their workarounds for Oracle Ultra Search. It includes the following topics:

- [Section 10.1.1, "Upgrade Fails When Upgrading to 10.1.2"](#)

10.1.1 Upgrade Fails When Upgrading to 10.1.2

When upgrading Oracle Ultra Search to Oracle Application Server 10g 10.1.2, the upgrade status for Oracle Ultra Search may show `Failed`. This is because the validation package (`wkvalid.sql`) is not installed in the Oracle Application Server 10g 10.1.2 seed database. This will be fixed for 10.1.0.4 database.

The workaround is to first check whether the Oracle Ultra Search status is indeed invalid.

Login as SYS (for example, `sqlplus "sys/<SYS PASSWORD> as sysdba"`)

```
SQL> SELECT comp_id, status FROM sys.dba_registry WHERE comp_id = 'WK'
/
```

You should see something like the following:

COMP_ID	STATUS
WK	INVALID

If the Oracle Ultra Search status is invalid, then do the following to verify if the upgrade was indeed successful.

Download `wkvalid.sql` from the following site:

<http://www.oracle.com/technology/products/ultrasearch/index.html>

Connect to database as SYS and install `wkvalid.sql`.

```
> sqlplus "sys/<SYS PASSWORD> as sysdba"
@wkvalid.sql
```

Connect to the database as SYS, and run the Oracle Ultra Search validation package. This package checks the Oracle Ultra Search status and updates it accordingly.

```
> sqlplus "sys/<SYS PASSWORD> as sysdba"
SQL> exec sys.validate_wk
```

PL/SQL procedure successfully completed.

Check the Oracle Ultra Search status.

```
> sqlplus "sys/<SYS PASSWORD> as sysdba"
SQL> SELECT comp_id, status FROM sys.dba_registry WHERE comp_id = 'WK'
2 /
```

You should see the status as VALID, if the upgrade was successful.

COMP_ID	STATUS
-----	-----
WK	VALID

10.2 General Issues and Workarounds

This section describes general issues and their workarounds for Oracle Ultra Search. It includes the following topics:

- [Section 10.2.1, "Creating or Editing Oracle Ultra Search ACLs Fails in Non-OracleAS Single Sign-On Mode"](#)

10.2.1 Creating or Editing Oracle Ultra Search ACLs Fails in Non-OracleAS Single Sign-On Mode

An Oracle Ultra Search Administrator can log in as a database administrator or an OracleAS Single Sign-On user who has been granted administrative privileges. In this release, when logging in as a database administrator, under certain circumstances, the administrator will not be able to create or edit administrator-specified ACLs for a data source. An "Access Denied" error is encountered when attempting to create or modify ACLs.

The workaround is to always log in as an OracleAS Single Sign-On user in order to create/modify ACLs for a data source.

10.3 Documentation Errata

This section describes documentation errata for the *Oracle Ultra Search Administrator's Guide*. It includes the following topic:

- [Section 10.3.1, "Adding and Deleting Subscribers"](#)

10.3.1 Adding and Deleting Subscribers

The "Configuring Oracle Ultra Search in a Hosted Environment" section says to use the `usca.sh` and `usca.bat` scripts to add and delete subscribers.

Instead, use the following command to add subscribers:

```
java -jar ORACLE_HOME/ultrasearch/lib/usca.jar action=add_subscriber
  oh=ORACLE_HOME oid_user_dn="cn=orcladmin" oid_passwd=<oid_user_dn's password>
  oid_subscriber_dn=<subscriber's DN> (e.g., "dc=uk,dc=oracle,dc=com")>
  logfile=<log file path> db_sn=<database service name>
```


Use the following command to delete subscribers:

```
java -jar $ORACLE_HOME/ultrasearch/lib/usca.jar action=delete_subscriber
oh=ORACLE_HOME oid_user_dn="cn=orcladmin" oid_passwd=<oid_user_dn's password>
oid_subscriber_dn=<subscriber's DN (e.g., "dc=uk,dc=oracle,dc=com")>
logfile=<log file path> db_sn=<database service name>
```

Oracle Application Server Wireless

This chapter describes issues with Oracle Application Server Wireless (OracleAS Wireless). It includes the following topics:

- [Section 11.1, "General Issues"](#)
- [Section 11.2, "Configuration Issues and Workarounds"](#)

11.1 General Issues

This section describes general issues encountered in OracleAS Wireless. It includes the following topics:

- [Section 11.1.1, "Unable to Test Locally Deployed JSPs"](#)
- [Section 11.1.2, "EDGE_CREATE Script Errors"](#)
- [Section 11.1.3, "Database Lock Hangs STREAMS Dispatcher"](#)
- [Section 11.1.4, "OracleAS Wireless Patch Required after XDK Patch is Applied"](#)
- [Section 11.1.5, "Broken Icons in Wireless Device Portal Homepage"](#)
- [Section 11.1.6, "HDML Error When Using Expense Demo Application"](#)

11.1.1 Unable to Test Locally Deployed JSPs

Users reported being unable to test local JSPs using the 10.1.2.1 version of the WDK. In order to test locally deployed JSPs, follow these steps:

1. Modify the `ORACLE_HOME/j2ee/OC4J_Wireless/applications/wdk/wdk-web/WEB-INF/web.xml` file by removing the xml comments (in lines 6 and 31 in this example):

```
1. <!-- For Transcoder -->
2. <filter-mapping>
3. <filter-name>SdkTranscoder</filter-name>
4. <servlet-name>SdkContentRetriever</servlet-name>
5. </filter-mapping>
6. <!--
7. <filter-mapping>
8. <filter-name>SdkTranscoder</filter-name>
9. <url-pattern>*.jsp</url-pattern>
10. </filter-mapping>
11. <filter-mapping>
12. <filter-name>SdkTranscoder</filter-name>
13. <url-pattern>*.mxml</url-pattern>
14. </filter-mapping>
15. <filter-mapping>
```

```

16. <filter-name>SdkTranscoder</filter-name>
17. <url-pattern>*.xhtml</url-pattern>
18. </filter-mapping>
19. <filter-mapping>
20. <filter-name>SdkTranscoder</filter-name>
21. <url-pattern>*.html</url-pattern>
22. </filter-mapping>
23. <filter-mapping>
24. <filter-name>SdkTranscoder</filter-name>
25. <url-pattern>*.htm</url-pattern>
26. </filter-mapping>
27. <filter-mapping>
28. <filter-name>SdkTranscoder</filter-name>
29. <url-pattern>*.xml</url-pattern>
30. </filter-mapping>
31. -->

```

2. Restart the OC4J_Wireless process.

11.1.2 EDGE_CREATE Script Errors

Some users have reported receiving an error when trying to create the edge schema on an Oracle Application Server 10g installation. This is because the `dbms_aq` package is often locked by other sessions when one tries to create the edge user (using the `create_edge_user.sql` script). When trying to create the edge schema (after connecting as `edge/<password>@<db name>` and running `edg_create_streams.sql`), table and queue creation fails.

To fix this problem:

1. Unlock the package. This is a database administrator function. The session locking the package must relinquish the lock. This may require restarting the entire database instance. It ensures that no session is holding a lock on the `dbms_aq` package.
2. Explicitly give execute privilege to the edge user on the `dbms_aq` package:
 - a. Log in as *system*.
 - b. Execute `SQL> grant execute on dbms_aq to edge;`
3. Connect as `edge/<password>@<db name>` and run `edg_create_streams.sql`, again.

11.1.3 Database Lock Hangs STREAMS Dispatcher

The STREAMS dispatcher runs as a database job. If your PL/SQL development activities require you to constantly recompile packages, a database lock can hang the STREAMS dispatcher. Generally, you can restart the dispatcher by executing:

```
exec edg_utl.deschedule_job;
```

To check whether or not the job exits gracefully, check the `edg_jobs` table. Run the following query:

```
select component_name, status from edg_jobs;
```

If the job has exited gracefully, this query will return no rows. If this job is in the process of exiting, the status will be *Stopping*. It may take up to 30-40 seconds for the job to finish completely. If this query continues to return a status of *Stopping*, the dispatch job has frozen. To correct this, first clear this row from the table. Execute:

```
delete from edg_jobs where component_name = 'EdgeDispatchJob';
```

Next, restart the database. Once the database is restarted, restart (or reschedule) the job. Do this by executing:

```
exec edg_util.schedule_job;
```

The job will restart. To verify, use this query:

```
select component_name, status from edg_jobs;
```

This should return a status of *Started*.

11.1.4 OracleAS Wireless Patch Required after XDK Patch is Applied

If you are using Apache Axis and the wireless feature in Oracle Application Server 10.1.2, and you have already applied a Release 10.1.2 XDK patch, you must download an OracleAS Wireless one-off patch from Metalink.

The OracleAS Wireless one-off patch fixes a problem introduced by the XDK fix. If you do not apply the OracleAS Wireless patch, logging in from the voice channel will fail.

11.1.5 Broken Icons in Wireless Device Portal Homepage

Icons on the OracleAS Wireless Device Portal Home page for an upgraded instance in SSL mode are broken. This is because `Mod_rewrite` of the icons in an SSL configuration does not work.

To fix the problem, you must enable *rewrite* in SSL mode by adding the following entries to the SSL Virtual Host configuration:

```
RewriteEngine on
RewriteOptions inherit
```

Here is a sample entry:

```
<VirtualHost _default_:4444>
# General setup for the virtual host
DocumentRoot "/Portal1012/Apache/Apache/htdocs"
@ ServerName iwinrea05.us.oracle.com
ServerAdmin you@your.address
ErrorLog "|/Portal1012/Apache/Apache/bin/rotatelog logs/error_log 43200"
TransferLog "|/Portal1012/Apache/Apache/bin/rotatelog logs/access_log 43200"
Port 443
```

11.1.6 HDML Error When Using Expense Demo Application

A problem has been reported by users running the Expense Demo application on HDML-enabled devices. An error may appear when one attempts to click the **Approve** or **Reject** button using an HDML-enabled device to access the built-in Expense Demo application in Device Portal. Users should avoid using the Approve/Reject functionality for this demo when using HDML-enabled devices.

11.2 Configuration Issues and Workarounds

This section describes OracleAS Wireless configuration issues and workarounds. It includes the following topic:

- [Section 11.2.1, "Migrate Account Numbers and PINs after Upgrade"](#)

- [Section 11.2.2, "SDO_INDEX_METADATA NULL FETCH Error"](#)
- [Section 11.2.3, "Updated Transformer Stylesheets Patch Required after Upgrade"](#)
- [Section 11.2.4, "OracleAS Metadata Repository Creation Assistant 9.2.0.6 Error with Wireless 10.1.2"](#)
- [Section 11.2.5, "Configuration Assistant Error Message"](#)
- [Section 11.2.6, "IBM WebSphere Required Patch Version 6.0.2"](#)

11.2.1 Migrate Account Numbers and PINs after Upgrade

If you upgrade Oracle Application Server Wireless from a previous release (9.0.2.x or 9.0.4.x), you must migrate your user account numbers and PINs to OID. Failure to do so breaks the voice login.

11.2.2 SDO_INDEX_METADATA NULL FETCH Error

If you upgrade Oracle Application Server Wireless from a previous release (9.0.2.x or 9.0.4.x), you must complete the following workaround to avoid the SDO_INDEX_METADATA NULL FETCH error:

1. Connect as SYS.
2. Run the following SQL statement:

```
alter session set current_schema=MDSYS;
update sdo_index_metadata_table set SDO_INDEX_STATUS =
'VALID' where SDO_INDEX_STATUS is NULL;

update sdo_index_metadata_table set SDO_INDEX_DIMS = 2
where SDO_INDEX_GEODETTIC = 'TRUE' and SDO_RTREE_DIMENSIONALITY=3;
```

11.2.3 Updated Transformer Stylesheets Patch Required after Upgrade

If you are upgrading from Release 9.0.2 to Release 10g (9.0.4), and then to Release 10.1.2, you must download the updated transformer stylesheets and apply them to the instance. If you do not apply this update, service names rendered on the devices will be prefixed with a colon and an underscore (:_). Contact Oracle Support for more information.

11.2.4 OracleAS Metadata Repository Creation Assistant 9.2.0.6 Error with Wireless 10.1.2

The OracleAS Metadata Repository Creation Assistant tool may fail to load OracleAS Wireless schemas into 9.0.2.6 databases. To avoid this problem, ensure that you increase the max_enabled_roles parameter to 100 before attempting a RepCA installation with a 9.2.0.6 RAC database.

First, check the current max_enabled_roles parameter value:

1. Connect to the database as sysdba.
2. Issue the command:

```
SQL> select name,value from $parameter where name='max_enabled_roles';
```
3. If the value is lower than 100, connect to the RAC database as sysdba and issue the following command:

```
SQL> alter system set max_enabled_roles=100 scope=spfile;
```

4. Restart the database to use the new value.

11.2.5 Configuration Assistant Error Message

You may see Configuration Assistant error messages in *ORACLE_HOME/wireless/logs/upgrade_CA.out* similar to this:

```
SQL Exception: java.sql.BatchUpdateException: error occurred during batching:  
ORA-01430: column being added already exists in table
```

This message can be safely ignored if your 10.1.2 instance is a fresh instance, that is, it has not been upgraded from a previous release of Oracle Application Server.

11.2.6 IBM WebSphere Required Patch Version 6.0.2

If you are using IBM WebSphere Application Server, install the following patch:

<http://www-1.ibm.com/support/docview.wss?rs=180&uid=swg24009813>

Doing so will help you avoid problems when using Oracle Industrial Telnet Server and (potentially) other products.

Oracle Application Server Packaged-Application Adapters

This chapter describes issues and workarounds for the following Oracle Application Server adapters (OracleAS adapters):

- Oracle Application Server Adapter for PeopleSoft (OracleAS Adapter for PeopleSoft)
- Oracle Application Server Adapter for SAP R/3 (OracleAS Adapter for SAP)
- Oracle Application Server Adapter for Siebel (OracleAS Adapter for Siebel)
- Oracle Application Server Adapter for J.D. Edwards OneWorld (OracleAS Adapter for J.D. Edwards)

This chapter includes the following topics:

- [Section 12.1, "OracleAS Adapters: General Issues and Workarounds"](#)
- [Section 12.2, "OracleAS Adapter Application Explorer: Environment Variable and Permission Settings"](#)
- [Section 12.3, "OracleAS Adapter for PeopleSoft: Issues and Workarounds"](#)
- [Section 12.4, "OracleAS Adapter for SAP: Issues and Workarounds"](#)
- [Section 12.5, "OracleAS Adapter for Siebel: Issues and Workarounds"](#)
- [Section 12.6, "OracleAS Adapter for J.D. Edwards: Issues and Workarounds"](#)
- [Section 12.7, "Documentation Errata"](#)

12.1 OracleAS Adapters: General Issues and Workarounds

The following topics discuss general issues that pertain to Oracle Application Server adapters, OracleAS Adapter J2CA (J2CA), and OracleAS Adapter Business Services Engine (BSE).

Adapter Compatibility

To configure an adapter, you must copy the enterprise information system (EIS) client `lib` files associated with the target system into your `lib` directory, `OracleAS_home\adapters\application\lib`. You cannot have multiple versions of the client `lib` files in the same `lib` directory. Therefore, you cannot have one instance of the adapter configured to connect to different EIS versions at the same time.

Unsupported Configuration

Installing the OracleAS adapters and iWay 55 (iWay Service Manager and the iWay adapters) on the same machine is currently not a supported configuration. As a workaround, use a separate machine for each version.

Encoding Support

The OracleAS adapters support only UTF-8 encoding.

New OracleAS Adapter J2CA Targets

When using a J2CA implementation, you must redeploy J2CA or restart Oracle Containers for J2EE (OC4J) to refresh the repository and see the new target in the J2CA Test Servlet after it is created in Oracle Application Server Adapter Application Explorer (Application Explorer). The default URL is:

```
http://hostname:port/iwjcaivp
```

This applies to J2CA targets only, not BSE targets. It does not affect the first target created for a given EIS. It only affects the targets created after the first one for a given EIS.

Starting the EIS Adapter Plugin When BSE Is Unavailable

When starting the EIS Adapter Plugin while BSE is unavailable, a "Whitespace required" exception error occurs.

The error message "unable to connect to URL http://host:port/ibse..." appears.

Invoking a Run-Time Message When BSE Is Unavailable

When invoking a run-time message while BSE is unavailable, a "Whitespace required" exception error occurs.

The error message "unable to connect to URL http://host:port/ibse..." appears.

Invoking Outbound BPEL Process at Run Time Using BSE

When invoking an outbound BPEL process at run time using BSE, a "Not able to find SoapRouter" message appears.

Workaround: Add the following element in the respective `bpel.xml` file:

```
<property name "optSoapShortcut">false</property>
```

Restarting the EIS Adapter Plugin After Restarting BSE

After you restart BSE, you must also restart the EIS Adapter Plugin.

Java Command Error in `iwae.sh`

The "Java command is not found" error appears when `iwae.sh` opens.

You must set the `JAVACMD` path in `iwae.sh` to `OracleAS_home/jdk/bin/java`.

WSIL Browser Not Working in JDeveloper

The `ApplicationsWSDLHome` parameter found in the `collaxa-config.xml` file specifies the location where the application WSDLs are exported. The property value is incorrectly set to `/oracleas\adapters\application\wsdls`.

You must correct the value of the property as follows:

```
/oracleas/adapters/application/wsdls.
```

Using J2CA Event WSDL With an Oracle Database Repository

If you are using an Oracle database repository with a J2CA configuration, you must perform the following steps.

After you create an inbound J2CA service (event) in Application Explorer, you must manually update the generated WSDL file and add the database connection details. This is necessary to enable the adapter to find the appropriate configuration.

1. Locate the generated WSDL file.

By default, the WSDL files you generate in Application Explorer are saved in the following directory: *OracleAS_home\adapters\application\wsdl*. For example, *C:\OraHome\adapters\application\wsdl\PERSONSYNC_receive.wsdl*).

2. Edit the generated WSDL file to include the `ra.IWayRepoURL`, `ra.IWayRepoUser`, and `ra.IWayRepoPassword` parameters in the `jca:address` section, as shown in the following example of an edited WSDL file.

For example, an unedited WSDL file may look like this:

```
<jca:address
ResourceAdapterClassName="com.iwaysoftware.afjca15.IWAFResourceAdapter"
ra.IWayHome="C:\OraHome\adapters\application\tools\.."
ra.IWayConfig="jca_sample" ra.LogLevel="DEBUG" />
```

The file must be edited as follows:

```
<jca:address
ResourceAdapterClassName="com.iwaysoftware.afjca15.IWAFResourceAdapter"
ra.IWayHome="C:\OraHome\adapters\application\tools\.."
ra.IWayConfig="jca_sample" ra.LogLevel="DEBUG"
ra.IWayRepoURL="jdbc:oracle:thin:@hostname:1521:orcl"
ra.IWayRepoUser="scott" ra.IWayRepoPassword="tiger" />
```

If you do not change the WSDL as described, the adapter will not be able to find the appropriate configuration. An error similar to the following will occur:

```
java.lang.IllegalArgumentException: Channel 'ChannelName' not available for
adapter 'PeopleSoft'
```

Using the Ports Option

When you associate an event schema with an event port, you can assign only one port to a channel. The adapters do not validate the output XML published by the EIS with the schema generated for a particular event. Therefore, you must create a different channel for every event port.

J2CA Test Tool Does Not Support DBCS Input

When using a J2CA configuration, the browser-based test tools add encodings to the content being sent. The J2CA test tool causes characters to become garbled due to these added encodings. Therefore, you cannot perform a test using input that contains Japanese characters. You cannot test create, insert, or update type of functions using Japanese characters in J2CA for any adapters in any releases.

BSE Web Services Browser Pages Do Not Support DBCS Input

When using a BSE configuration, the browser-based test tools add encodings to the content being sent. The BSE test tool causes characters to become garbled due to these added encodings. Therefore, you cannot perform a test using input that contains

Japanese characters. A possible workaround is to use a tool that can send pure SOAP requests.

12.2 OracleAS Adapter Application Explorer: Environment Variable and Permission Settings

When starting Application Explorer, ensure the following:

- Set the environment variable `$IWAY55` to `$ORACLE_HOME/adapters/application`
- Add executable permission as follows:

```
chmod u+x $ORACLE_HOME/adapters/application/tools/iwae.sh
```

12.3 OracleAS Adapter for PeopleSoft: Issues and Workarounds

The following topics discuss issues that pertain to OracleAS Adapter for PeopleSoft:

- [Section 12.3.1, "PeopleSoft Versions and PeopleTools Release Levels Supported"](#)
- [Section 12.3.2, "PeopleSoft LDAP Authentication Incompatible"](#)
- [Section 12.3.3, "Automatic Reconnect to PeopleSoft"](#)
- [Section 12.3.4, "HTTPS Protocol"](#)
- [Section 12.3.5, "PeopleSoft Messages"](#)
- [Section 12.3.6, "Limitation with Level 2 Scrolls"](#)
- [Section 12.3.7, "Limitation with Level 3 Scrolls"](#)
- [Section 12.3.8, "Limitation with Effective Dated Scrolls"](#)
- [Section 12.3.9, "Limitation When Inserting a Second Row for Level 1, 2, or 3 Scrolls"](#)
- [Section 12.3.10, "Limitation when Creating a Schema for Multilevel Component Interfaces"](#)
- [Section 12.3.11, "PeopleTools Date Format"](#)
- [Section 12.3.12, "Generating Java APIs"](#)
- [Section 12.3.13, "Differences Between Component Interface Functionality and Adapter Functionality"](#)
- [Section 12.3.14, "Missing Field Errors When Using a Component Interface"](#)
- [Section 12.3.15, "Support for Related Display Fields"](#)
- [Section 12.3.16, "Differences Between Component Interface Functionality and Adapter Functionality"](#)
- [Section 12.3.17, "Multiple Effective Dated Scrolls"](#)
- [Section 12.3.18, "Debug Message"](#)
- [Section 12.3.19, "LOCATION Component Interface"](#)
- [Section 12.3.20, "Component Interface Names"](#)
- [Section 12.3.21, "Component Interface Java API Compilation Errors \(People Tools 8.46\)"](#)

12.3.1 PeopleSoft Versions and PeopleTools Release Levels Supported

The following table indicates which combinations of adapter platforms and PeopleSoft platforms are supported, and for each combination, which PeopleSoft release and PeopleSoft Tools release is supported.

Adapter Platform	PeopleSoft Platform	PeopleSoft Release	PeopleTools Release Level
UNIX (HP-UX, Solaris)	Windows, AIX, HP-UX, Linux	8.1	8.16.03 - 8.22
UNIX (HP-UX, Solaris)	Windows, AIX, HP-UX, Linux	8.4	8.40.05 - 8.47
UNIX (HP-UX, Solaris)	Solaris	8.1	8.16.03 - 8.22
UNIX (HP-UX, Solaris)	Solaris	8.4	8.40.05 - 8.47

12.3.2 PeopleSoft LDAP Authentication Incompatible

Explanation

PeopleSoft LDAP authentication relies on sign-on PeopleCode. However, the authentication services that PeopleSoft provides with component interfaces do not invoke sign-on PeopleCode, so you cannot use PeopleSoft LDAP authentication with OracleAS Adapter for PeopleSoft.

Workaround

None.

12.3.3 Automatic Reconnect to PeopleSoft

Explanation

OracleAS Adapter for PeopleSoft does not automatically reconnect when a connection to PeopleSoft becomes unavailable.

Workaround

None.

12.3.4 HTTPS Protocol

Explanation

OracleAS Adapter for PeopleSoft does not support the HTTPS protocol for events.

Workaround

None.

12.3.5 PeopleSoft Messages

Explanation

OracleAS Adapter for PeopleSoft uses messages only for events and not for services.

Workaround

None.

12.3.6 Limitation with Level 2 Scrolls

Explanation

PeopleSoft has acknowledged a limitation with component interfaces that contain level 2 scrolls. If you try to insert a new row on a level 2 scroll, then a Null Pointer Exception error occurs.

If you receive this error, then you must upgrade your PeopleSoft release level.

This limitation is fixed in PeopleTools Version 8.16.08, and PeopleTools Version 8.17.02 in the 8.1x code line. It is tracked by PeopleSoft Incident T-MZYGAR-2C5YS.

In the 8.4x code line, this limitation is tracked by PeopleSoft Incident T-TCHURY-YZ9FR and is fixed in PeopleSoft 8.41.

Workaround

None.

12.3.7 Limitation with Level 3 Scrolls

Explanation

PeopleSoft has acknowledged a limitation with component interfaces that contain level 3 scrolls. If you try to insert a new row on a level 3 scroll, then a Null Pointer Exception error occurs.

If you receive this error, then you must upgrade your PeopleSoft release level.

This limitation is fixed in PeopleTools Version 8.18 and is tracked by PeopleSoft Incident T-MZYGAR-D2529. However, this is still a limitation in PeopleSoft 8.41 and 8.42 (PeopleSoft Incident T-MZYGAR-3F72X). PeopleSoft has reported that this will be fixed in 8.43 (PeopleSoft incident report, 562734000).

Workaround

None.

12.3.8 Limitation with Effective Dated Scrolls

Explanation

PeopleSoft has acknowledged that there is a limitation with effective dating and multiple transactions. If you want to insert multiple effective dated rows for the same primary keys, then you must use two separate transactions. This limitation is tracked by PeopleSoft Incident T-ACESAR-BS362.

Workaround

None.

12.3.9 Limitation When Inserting a Second Row for Level 1, 2, or 3 Scrolls

Explanation

If you are trying to insert a level 1, 2, or 3 scroll and the following conditions exist:

- There is exactly one row for the level 1, 2, or 3 scroll.
- There are required field names that end in a numeric value.

An error message appears, in the following format:

```
This is an invalid property {ADDRESS_1} (91,15)
```

This example was created using the VNDR_ID Component Interface from the Financials application. Note that the actual property name is ADDRESS1.

Workaround

As a workaround, perform the following steps:

1. In the PeopleSoft Application Designer, open the component interface with which you are working.
2. Select the property that ends in a numeric value.
3. Right-click and select Edit Name from the context menu.
4. Change the name of the property.

You can select a name that does not end in a number (for example, ADDRESSA), or you can add an underscore (for example, ADDRESS_1).

5. Save the component interface.
6. Regenerate the Java APIs for the component interface.
7. Use the revised property name in your XML transaction.

12.3.10 Limitation when Creating a Schema for Multilevel Component Interfaces

Explanation

In later releases of the 8.1x series, if you try to create a schema for a multilevel component interface, then the following error occurs:

```
Index: -1, Size: 0
```

This is a result of a change in the back-end PeopleSoft interface in later versions of the 8.1 series.

Workaround

Retain the `iwpsci84.jar` file and delete the `iwpsci81.jar` file from the `OracleAS_home\adapters\application\lib` directory.

See Also:

- *Oracle Application Server Adapters Installation Guide*
- *Oracle Application Server Adapter for PeopleSoft User's Guide*

12.3.11 PeopleTools Date Format

Explanation

The YYYY-MM-DD date format does not work for a component interface key.

PeopleSoft has acknowledged this limitation for most releases of PeopleTools and has addressed it in the newest releases. For more information, refer to PeopleSoft Resolution ID 200730918.

Workaround

Use the MM/DD/YYYY format. Alternatively, you can write a PeopleSoft method that takes a date format of YYYY-MM-DD, changes the date to a string, reformats it to DD/MM/YYYY, and passes it to the component interface date.

12.3.12 Generating Java APIs

Explanation

It is possible to create component interfaces within PeopleSoft that are internally inconsistent. Inconsistencies in component interface templates delivered by PeopleSoft have been observed. Indicators of this problem include errors when generating the Java APIs in the PeopleSoft Application Designer.

If you encounter errors while generating the Java APIs, then the component interface is likely to malfunction and can possibly corrupt your database. The correct operation of component interfaces when errors appear during API generation cannot be guaranteed. In addition, it is strongly recommended that the source of the errors is fixed before continuing.

Workaround

Fix the component interface using PeopleTools.

12.3.13 Differences Between Component Interface Functionality and Adapter Functionality

Explanation

Differences between component interfaces and standard application functionality relating to panel processing have been observed. Among the possible symptoms of these differences are messages such as, "First Operand of . is NULL." OracleAS Adapter for PeopleSoft should replicate the functionality of a PeopleSoft Component Interface, but only when the component interface is run through the PeopleSoft application server in three-tier mode.

If you notice differences between expected component interface functionality and adapter functionality, then you must verify that the differences are real by running the component interface with the PeopleTools Component Interface test tool in three-tier mode.

Workaround

Test the component interface using the PeopleTools Component Interface testing tool in three-tier mode only.

12.3.14 Missing Field Errors When Using a Component Interface

Explanation

When using a component interface, it is difficult to determine which of the required fields are missing when you receive a PeopleSoft error message that states, "The highlighted field is required." PeopleSoft has acknowledged this limitation.

Workaround

You can edit the message in the PeopleSoft message catalog to pass a variable for the field name. For more information, refer to PeopleSoft Resolution 200731449.

12.3.15 Support for Related Display Fields

Explanation

Related display fields are not supported by component interfaces. PeopleSoft has acknowledged this limitation.

Workaround

For more information, refer to PeopleSoft Resolution 200731974, which offers several workarounds.

12.3.16 Differences Between Component Interface Functionality and Adapter Functionality

Explanation

PeopleSoft has acknowledged problems in the component interface back-end processor which will cause the adapter to act differently than the component interface test tool in three-tier mode for certain component interfaces.

PeopleSoft Case 1965239 describes a problem with the CI_JOB_DATA_HIRE Component Interface in HR 8.1x. In this situation, the NAME field is not populated by PeopleCode correctly. The workaround is to manually populate the NAME field through the XML.

PeopleSoft Resolution ID 200728981 describes a problem with the JOBCODE Component Interface which does not allow the REG_TEMP field to be changed to empty. As a workaround, customers must upgrade to a later release of PeopleTools.

Workaround

The workaround is dependent on the component interface.

12.3.17 Multiple Effective Dated Scrolls

Explanation

A failure occurs when inserting multiple effective dated rows.

Workaround

If you want to insert multiple effective dated rows for the same primary keys, then you must use two separate transactions. This limitation is tracked by PeopleSoft Incident T-ACESAR-BS362.

12.3.18 Debug Message

Explanation

For certain releases of PeopleTools 8.4x, you may receive the following message in your debug window:

```
PSProperties not yet initialized!
```

This is a PeopleSoft warning message you can ignore.

Workaround

None.

12.3.19 LOCATION Component Interface

Explanation

When you attempt to access the LOCATION Component Interface using the Human Resources application, release 8.80.000, a failure occurs during runtime and the following message is displayed:

```
Component Interface Not Found
```

This is due to a problem in the way the PeopleSoft application has been delivered and is not related to the PeopleTools release.

Workaround

Perform the following steps:

1. Open the component interface in the PeopleTools Application Designer.
2. Make a small change to the component interface.
3. Undo the change.
4. Save the component interface.

This procedure resets certain internal PeopleSoft data structures, which enables OracleAS Adapter for PeopleSoft to find the component interface. This has been observed in the LOCATION Component Interface running on the Human Resource applications release 8.8.000 on several different releases of PeopleTools, but it may occur in other component interfaces as well.

12.3.20 Component Interface Names

Explanation

Although PeopleSoft permits component interface names that begin with certain special characters (such as an underscore), Application Explorer does not recognize such names.

Workaround

Begin component interface names with the letters A-Z or the integers 0-9.

12.3.21 Component Interface Java API Compilation Errors (People Tools 8.46)

Explanation

When you compile all Java APIs for the component interfaces using People Tools 8.46, you may encounter compilation errors with some of the component interfaces.

Workaround

You can manually correct the Java source code of the failing component interfaces. Alternatively, if the failing component interfaces are not going to be used, then remove them from the API build process and do not include them in the build.

12.4 OracleAS Adapter for SAP: Issues and Workarounds

The following topics discuss issues that pertain to OracleAS Adapter for SAP.

- [Section 12.4.1, "SAP R/3 Versions and APIs"](#)
- [Section 12.4.3, "Intermediate Documents \(IDocs\) During Inbound Processing"](#)
- [Section 12.4.4, "Unable to Connect to an SAP Target in BSE"](#)
- [Section 12.4.5, "SAP IDoc Data with Japanese DBCS Characters Overflows and Truncates Characters"](#)
- [Section 12.4.6, "No Values Set for Code and Details in Binding Fault"](#)

12.4.1 SAP R/3 Versions and APIs

The following table indicates which combinations of adapter platforms, SAP releases, and APIs are supported.

Adapter Platform	SAP R/3 Release	API
Linux	SAP R/3 4.6C, 4.6D	SAP Java Connector (SAPJCo) 2.1.6**
Linux	SAP R/3 Enterprise 47x100 and 47x200*	SAP Java Connector (SAPJCo) 2.1.6**

*SAP R/3 Enterprise Version 47x100 and 47x200 is supported on the SAP RFC Library Versions 6.20 and 6.40.

**For the current release status of the SAP Java Connector, refer to SAP Note #549268 in the SAP Service Marketplace.

12.4.2 Application Explorer Limitation with Generating WSDL

Explanation

When you use OracleAS Adapter for SAP to browse certain types of objects within the RFC, you will be unable to generate WSDL for certain RFCs in Application Explorer. This is due to the limitation enforced by jcode API, a library file provided by SAP. This limitation includes RFCs that have non-structured types in SAP (Data Elements, Domains, Built-in types).

Workaround

You can use any tool (for example, an SAP tool named WAS 6.40) to generate the WSDL from the SAP system, and then modify the WSDL to match the requirements of the Oracle environment.

Important: This workaround is only supported for release 10.1.2.0.2. It may not be supported in future releases.

12.4.3 Intermediate Documents (IDocs) During Inbound Processing

Explanation

When using IDocs during inbound processing (service mode), if the DOCNUM field does not have a unique document number for each IDoc, then the system creates an IDoc for each header record in the IDoc file and duplicates the data for each IDoc.

Workaround

Do not change the columns in a table used by an Oracle Database adapter interaction after deployment.

12.4.4 Unable to Connect to an SAP Target in BSE

Explanation

Unable to connect to an SAP target in BSE.

Workaround

Before connecting to an SAP target in BSE, set the environment variable LD_LIBRARY_PATH to *OracleAS_home/adapters/application/lib*.

12.4.5 SAP IDoc Data with Japanese DBCS Characters Overflows and Truncates Characters

Explanation

SAP IDoc data with Japanese DBCS characters overflows and truncates characters in all BSE and J2CA events and services.

Workaround

This will be fixed in a future release.

12.4.6 No Values Set for Code and Details in Binding Fault

Explanation

If you use the wrong request XML to invoke a SAP outbound process in Oracle BPEL Console, then the instance will be faulted and a binding fault will be thrown. Log in to Oracle BPEL Console, select the faulted instance, and click **Audit**. No values are set for Code and Details in the binding fault.

Workaround

None.

12.5 OracleAS Adapter for Siebel: Issues and Workarounds

The following topics discuss issues that pertain to OracleAS Adapter for Siebel.

- [Section 12.5.1, "Siebel Versions and APIs Supported"](#)
- [Section 12.5.2, "Additional Configuration in the Siebel Environment"](#)
- [Section 12.5.3, "Automatic Reconnect to Siebel"](#)
- [Section 12.5.4, "Unable to Connect to a Siebel Target in J2CA"](#)
- [Section 12.5.5, "Unable to Connect to a Siebel Target in BSE"](#)
- [Section 12.5.6, "Updating or Deleting Siebel Records Using OracleAS Adapter for Siebel"](#)
- [Section 12.5.7, "Adapter Exception Error If Siebel Request Document Contains Japanese Characters"](#)
- [Section 12.5.8, "HTTPS Protocol"](#)
- [Section 12.5.9, "Multi-Value Groups"](#)
- [Section 12.5.10, "Siebel Schema Issue When Generating Multiple WSDL Files"](#)

12.5.1 Siebel Versions and APIs Supported

The following table indicates which combinations of adapter platforms and Siebel platforms are supported, and for each combination, which Siebel release and Siebel APIs are supported.

Adapter Platform	Siebel Platform	Siebel Release	API
UNIX (HP-UX, Solaris)	Windows, AIX, HP-UX, Linux	6.3 - 7.8	Java Data Bean
UNIX (HP-UX, Solaris)	Solaris	6.0.1 - 7.8	Java Data Bean

12.5.2 Additional Configuration in the Siebel Environment

Some out-of-the-box Siebel business services may require additional setup steps in the Siebel environment before they can be run successfully. For example:

- When using a business service such as EAI XML Converter, before generating the XSD for the integration object, you should use Siebel tools to remove the 'xml container element' tag in the integration components you plan to use.
- When building a solution with the EAI dispatch service business service, you may need to set up a named subsystem to handle HTTP requests.

12.5.3 Automatic Reconnect to Siebel

Explanation

When connecting to Siebel using the Java Data Bean Interface, you cannot reconnect after initial connection loss. This might occur when Application Explorer experiences a brief loss of network connection or if the Siebel Server or Gateway Service is restarted while Application Explorer is logged into the Siebel application.

Workaround

To log in successfully to the Siebel application, restart your application server and Application Explorer. This is a known Siebel API issue. Refer to Siebel Alert 984 for more information.

12.5.4 Unable to Connect to a Siebel Target in J2CA

Explanation

Unable to connect to a Siebel target when using a J2CA configuration. The error message may indicate that the encoding is not supported, for example:

```
Error: Problem activating adapters -- UTF-8 is not supported. Check logs for more information.
```

Workaround

For BSE (and run-time J2CA), set the JVM encoding to ISO8859_1.

For OracleAS Adapter J2CA (design time), do the following:

1. Modify `iwae.sh` as follows:

```
$JAVACMD $remdbg -classpath $LOCAL_CLASSPATH -Dfile.encoding=ISO8859_1  
com.ibi.bse.gui.BseFlashScreen $CLASSPATH
```

2. Log in to the **Oracle Application Server** console, go to the **OC4J_BPEL** home page, click **Administration**, then **Server Properties**, and under **Command Line Options**, edit the **Java Options** field to include the `-Dfile.encoding` option:

```
-Dfile.encoding="ISO8859_1"
```

12.5.5 Unable to Connect to a Siebel Target in BSE

Explanation

Unable to connect to a Siebel target when using a BSE configuration. The error message may indicate that the encoding is not supported, for example:

```
Error: Error getting target [Siebel] -- UTF-8 is not supported.
```

Workaround

Before attempting to connect to a Siebel target in BSE, do the following:

1. Add the following Java file encoding option to `iwae.sh`:

```
-Dfile.encoding="ISO8859_1"
```

2. Log in to the **Oracle Application Server** console, go to the **OC4J_BPEL** home page, click **Administration**, then **Server Properties**, and under **Command Line Options**, edit the **Java Options** field to include the `-Dfile.encoding` option:

```
-Dfile.encoding="ISO8859_1"
```

12.5.6 Updating or Deleting Siebel Records Using OracleAS Adapter for Siebel

Explanation

If you are logged in as a Siebel user that does not belong to the team that owns the record being updated or deleted, then you cannot perform the action. By default, the

adapter is set to 'My' view. However, in Siebel Access Control there are other views, such as 'All' view and 'Organization' view. Therefore, even if the user does not belong to the team and the record is not visible in 'My' view, the user may be able to update or delete the record through another view in the Siebel front end. This is not possible through the adapter. The adapter requires that the user is part of the team of the record being updated or deleted.

Workaround

There are two possible workarounds:

- Log in through the Siebel adapter as a user that is already part of the team that owns the record you need to update or delete.
- Add the user to the team that owns the record you need to update or delete.

12.5.7 Adapter Exception Error If Siebel Request Document Contains Japanese Characters

Explanation

An adapter exception error is returned if the Siebel request document contains Japanese characters in OracleAS Adapter J2CA. The same request works in BSE.

Workaround

This will be fixed in a future release.

12.5.8 HTTPS Protocol

Explanation

OracleAS Adapter for Siebel does not support the HTTPS protocol for services and events.

Workaround

None.

12.5.9 Multi-Value Groups

Explanation

OracleAS Adapter for Siebel does not support Multi-Value Groups (MVG) with join specifications.

Workaround

None.

12.5.10 Siebel Schema Issue When Generating Multiple WSDL Files

Explanation

When you attempt to generate two different WSDL files for different Siebel objects, the second generated WSDL file contains the same schema information as the first one.

Workaround

Follow these steps to avoid this issue:

1. Generate the WSDL for the first Siebel object.
2. Before you generate WSDL for another Siebel object, remove the existing schemas from the following folder:

```
<Oracle_Home>\adapters\application\config\<configuration_
name>\schemas\Siebel\<target_name>
```

3. Generate the WSDL for the next Siebel object.

12.6 OracleAS Adapter for J.D. Edwards: Issues and Workarounds

The following topics discuss issues that pertain to OracleAS Adapter for J.D. Edwards.

- [Section 12.6.1, "J.D. Edwards Platforms, Products, and Releases Supported"](#)

12.6.1 J.D. Edwards Platforms, Products, and Releases Supported

The following table indicates which combinations of adapter platforms and J.D. Edwards platforms are supported, and for each combination, which J.D. Edwards products and releases are supported.

Adapter Platform	J.D. Edwards Platform	J.D. Edwards Product and Release
Windows, AS400, HP 9000/B, Sun or IBM RS/6000	Windows, AS400, HP 9000/B, Sun or IBM RS/6000	<ul style="list-style-type: none"> ▪ XE (B7333) from SP19 to SP23 ▪ ERP 8.0 (B7334) ▪ EnterpriseOne B9 (8.9) ▪ EnterpriseOne 8.10 (with Tools release 8.93 and 8.94) ▪ EnterpriseOne 8.11 (SP1)

12.7 Documentation Errata

This section describes known errors in the documentation. It also identifies sections where further clarifications are necessary.

12.7.1 Initiating Events in J.D. Edwards

This section provides clarification to *Oracle Application Server Adapter for J.D. Edwards OneWorld User's Guide*.

Chapter: 2, "Configuring OracleAS Adapter for J.D. Edwards OneWorld"

Heading: "Configuring an Event Adapter"

Page: 2-19

Add the following section, titled "Initiating Events in J.D. Edwards".

Initiating Events in J.D. Edwards

1. During design time, create a channel and a port using Application Explorer.
2. Send an event from J.D. Edwards.
3. Capture the XML payload of the J.D. Edwards event message in the BSE log located at

`OracleAS_HOME\j2ee\home\applications\ws-app-adapter\ibse\ibselogs`

4. Create a DTD.

Oracle Application Server Technology Adapters

This chapter describes issues associated with Oracle Application Server Adapters. It includes the following topics:

- [Section 13.1, "Oracle Application Server Adapter for Files/FTP Issues and Workarounds"](#)
- [Section 13.2, "Oracle Application Server Adapter for Java Message Service Issues and Workarounds"](#)
- [Section 13.3, "Oracle Application Server Adapter for Advanced Queuing Issues and Workarounds"](#)
- [Section 13.4, "Oracle Application Server Adapter for Database Issues and Workarounds"](#)
- [Section 13.6, "Oracle Application Server Adapter for Oracle Applications Issues and Workarounds"](#)
- [Section 13.7, "Documentation Errata"](#)

13.1 Oracle Application Server Adapter for Files/FTP Issues and Workarounds

This section describes the following issues and workarounds related to Oracle Application Server Adapter for Files (file adapter) and Oracle Application Server Adapter for FTP (FTP adapter):

- [Section 13.1.1, "Using CorrelationSets with File Adapter"](#)
- [Section 13.1.2, "Multiple Batching Invokes from the Same BPEL Process"](#)

13.1.1 Using CorrelationSets with File Adapter

When you use correlation sets with file adapter by using the empty BPEL project template, the property aliases get created in the partnerlink WSDL files. However, if you edit the adapter partnerlink, then the property aliases are removed from the WSDL file. This can cause some compilation issues for the BPEL project.

To overcome this issue, you need to manually edit the partnerlinks wsdl files by using the source view.

13.1.2 Multiple Batching Invokes from the Same BPEL Process

If you do multiple batching file adapter invokes from the same BPEL process, then your data is not correctly batched.

If you must have multiple batching file adapter invokes from the same BPEL process, then perform the second (and subsequent) invoke through another shell BPEL process. This invokes the file adapter. That is, change your second partner link in the original BPEL process to point to a small BPEL process instead of the file adapter service.

This BPEL process can perform the file adapter invoke for you without issues.

13.2 Oracle Application Server Adapter for Java Message Service Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 13.2.1, "JMS Adapter in an XA scenario against AQ-JMS \(OJMS\)"](#)
- [Section 13.2.2, "ESB Cannot Run JMS Adapter \(OEMS JMS provider\) in Non-Managed Mode"](#)
- [Section 13.2.3, "Regression Stress - Dequeue Fails with AQJMSEException in AQ-JMS Advanced Scenario"](#)
- [Section 13.2.4, "When using Topics with OJMS \(AQ based JMS\), AQ JMS Topic Hangs, and Ceases to Dequeue"](#)
- [Section 13.2.5, "Enabling Native Correlation in JMS Adapter"](#)

13.2.1 JMS Adapter in an XA scenario against AQ-JMS (OJMS)

You must use separate Resource Providers for inbound and outbound AQ-JMS adapters:

1. You must set a new partnerlink property (BPEL) or endpoint property (ESB) called "cacheConnections" to false. If this is not specified, then the default value is true (which is the default in both 10.1.2 and 10.1.3).
2. You should use separate OJMS resource providers (defined in `J2EE_HOME/config/application.xml`) for inbound and outbound JMS destinations (queues or topics) participating in the same global transaction.

13.2.2 ESB Cannot Run JMS Adapter (OEMS JMS provider) in Non-Managed Mode

JMS Adapter cannot use connection information from WSDL to run in non-managed mode. It reports missing connection factory.

Even in non-managed mode, some adapters have pre-requisites, such as server configuration. For instance, the JMS Adapter requires a resource provider to be configured in `application.xml` and potentially `data-sources.xml` (if the resource provider refers to a data source). If these pre-requisites exist ahead of time, then non-managed mode would also work for ESB. The same issue exactly pertains to BPEL as well. Note that this is applicable only for OEMS JMS provider.

13.2.3 Regression Stress - Dequeue Fails with AQJMSEException in AQ-JMS Advanced Scenario

Under heavy system load, that is, when the load for inbound and outbound for AQ JMS adapters is high, dequeue fails with an `AQjmsException` exception.

To address this issue, use the following workaround:

Create two separate physical connection pools (that is, use two separate (AQ) JMS resource providers). Each JMS WSDL (Enqueue and Dequeue) then points to a different JCA JNDI connection factory, which in turn would point to two separate JMS connection factories, each using one of the two resource providers, as shown in the following examples:

Enqueue WSDL

```
<jca:address location="eis/aqjms1" />
```

Dequeue WSDL

```
<jca:address location="eis/aqjms2" />
```

JmsAdapter/oc4j-ra.xml

```
<connector-factory location="eis/aqjms1" ...
  <config-property name="connectionFactoryLocation"
value="java:comp/resource/aqjms1/QueueConnectionFactories/qcf"/>
  ...
<connector-factory location="eis/aqjms2" ...
<config-property name="connectionFactoryLocation"
value="java:comp/resource/aqjms2/QueueConnectionFactories/qcf"/>
  ...
```

J2EE/home/config/application.xml

```
<resource-provider class="oracle.jms.OjmsContext" name="aqjms1">
  <description>OJMS Context using thin JDBC</description>
  <property name="url" value="jdbc:oracle:thin:scott/tiger@localhost:1521:ORCL" />
<resource-provider class="oracle.jms.OjmsContext" name="aqjms2">
  <description>OJMS Context using thin JDBC</description>
  <property name="url" value="jdbc:oracle:thin:scott/tiger@localhost:1521:ORCL" />
```

Note: Even when the scenario works fine under regression stress, you will still see the `AQJMSException` in the log. You can use this workaround to avoid this exception.

13.2.4 When using Topics with OJMS (AQ based JMS), AQ JMS Topic Hangs, and Ceases to Dequeue

When using topics with OJMS (AQ based JMS), AQ- JMS topic hangs, and does not dequeue even though there are messages at topic.

The JMS adapter *subscriber* (inbound) WSDL should use a JCA connection factory (for example, `eis/OJms/myConnectionFactory1`) which uses an OJMS resource provider (for example, `resprov1`). This resource provider is based on a URL (for example, `jdbc:oracle:thin:@host:1521:orcl`).

The following list exemplifies the workaround mentioned in the preceding paragraph:

- **MyJmsSubscriber.wsdl**

```
...
<service name="JmsSubscribe">
```

```
<port name="jmsSubscribe_pt" binding="tns:jmsSubscribe_binding">
  <jca:address location="eis/OJms/myConnectionFactory1"/>
  ...
```

- **J2EE_HOME/application-deployments/default/JmsAdapter/oc4j-ra.xml**

```
<connector-factory location="eis/OJms/myConnectionFactory1" connector-name="Jms
Adapter">
  <config-property name="connectionFactoryLocation"
 value="java:comp/resource/resprov1/QueueConnectionFactories/myQCF"/>
```
- **J2EE_HOME/config/application.xml**

```
<orion-application ...
...
<resource-provider class="oracle.jms.OjmsContext" name="resprov1">
  <property name="url" value="jdbc:oracle:thin:@host:1521:orcl" />
  <property name="username" value="scott" />
  <property name="password" value="tiger" />
</resource-provider>
```

13.2.5 Enabling Native Correlation in JMS Adapter

The following types of correlation schemas are available for JMS adapter message correlation within Oracle BPEL Process Manager:

- [Section 13.2.5.1, "Native Adapter Correlation"](#)
- [Section 13.2.5.2, "Oracle BPEL Process Manager Correlation Sets"](#)

13.2.5.1 Native Adapter Correlation

One of the choices available for JMS Adapter message correlation within BPEL process is native adapter correlation when a BPEL invoke is followed by BPEL receive.

Note: Native adapter correlation is applicable only to AQ, JMS and MQ Series adapters.

The messaging adapters, such as JMS have support for native correlation and perform automatic correlation between an outbound (BPEL invoke) message and an inbound (BPEL receive) message mimicking a request-response scenario. The correlation ID of the incoming message has to be set to the Message ID of the outgoing JMS message. This needs to be implemented in the JMS application that is sending the reply on the other end. The underlying Adapter Framework (AF) stores a hashmap table whose entries map the Message Id of the outgoing JMS message with that of the native BPEL correlation ID. However, adapter native correlations can be used only in certain specific cases involving an invoke followed by a receive pointing to the same PartnerLink activity. You need to use the BPEL correlation sets for all other cases.

13.2.5.2 Oracle BPEL Process Manager Correlation Sets

The following correlation sets are available:

- Based on JMS and AQ headers (available to JMS and AQ adapters only)
- Based on payload (available to all adapters)

Correlation sets are a BPEL mechanism that provides for the correlation of asynchronous messages based on message body contents. Correlation sets needs to be defined when the interactions are not simple invoke-receive activities.

13.3 Oracle Application Server Adapter for Advanced Queuing Issues and Workarounds

This section describes the following issue and workaround:

- [Section 13.3.1, "Dequeuing in the AQ Adapter is Very Slow for Large Number of Messages"](#)

13.3.1 Dequeuing in the AQ Adapter is Very Slow for Large Number of Messages

When the number of messages is large (more than 100K) in an AQ queue, dequeuing in the AQ adapter can be very slow. The problem is a performance issue with the 10.x.x version of the database. However, the previous versions of the database work fine.

When you encounter this issue, run one of the following commands to generate statistics for the queue or topic table:

```
dbms_stats.gather_table_stats('JMSUSER', 'QTAB')
```

or

```
dbms_stats.gather_schema_stats('JMSUSER')
```

where QTAB is the Queue/Topic table and JMSUSER is the user/schema. Note that statistics should be refreshed every time a large number of rows are updated, inserted, or deleted.

13.4 Oracle Application Server Adapter for Database Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 13.4.1, "DB Adapter Wizard Shows Empty \(Blank\) Page After Creating DB Connection"](#)
- [Section 13.4.2, "Faulted DB Adapter Instances Do Not Appear in BPEL Console"](#)
- [Section 13.4.3, "Database Adapter Throws an Exception for SYS.XMLTYPE"](#)
- [Section 13.4.4, "NCLOB Data Read by the Outbound Database Adapter Contains Invalid Characters"](#)
- [Section 13.4.5, "Date/Time Format Values Not Displayed as Expected"](#)
- [Section 13.4.6, "SELECT Query Does Not Work for Multiple AND Conditions for DEPT:EMP Table"](#)
- [Section 13.4.7, "XML WSDL XSD Files Remain After the Partner Link Is Deleted"](#)
- [Section 13.4.8, "XML File Stored as a CLOB Is Returned as a String, Not as an XML Node"](#)
- [Section 13.4.9, "Cannot Query on Multiple Views"](#)
- [Section 13.4.10, "Using Function Calls Inside a SQL Query"](#)

13.4.1 DB Adapter Wizard Shows Empty (Blank) Page After Creating DB Connection

After migration of 10.1.2.0.2 122 .DBAdapter/InsertWithCatch, if you open the project, and double-click the DB adapter partnerlink, then you will get a message stating that your UI connection is missing. After you create the UI connection, and click the **Next** button, you will get a blank page. This happens when you open in Oracle JDeveloper 10.1.3.1.

The issue here is that the **Next** button should be disabled, which in this case, is not. The workaround is to ensure that a connection exists and is selected, and not to click the **Next** button otherwise.

13.4.2 Faulted DB Adapter Instances Do Not Appear in BPEL Console

Faulted DB adapter instances do not appear in BPEL console because the BPEL auditing is tied to the JTA transaction, that is, auditing can only occur if the JTA transaction commits.

The faulted instance does not appear if a XA/JTA DB adapter invoke fails, and the JTA transaction cannot (must not) be committed. This problem also occurs with server timeouts, where the JTA transaction is marked `rollback only`. However, in 10.1.3.1 DB adapter is configured for JTA out-of-the-box so this problem is now apparent all the time.

Report of success or failure has to be tied to JTA, but you cannot report failure and rollback the transaction at the same time. If the instance is successful you must audit through JTA, but if unsuccessful you theoretically cannot (you are writing as part of a transaction which can never commit.)

13.4.3 Database Adapter Throws an Exception for SYS.XMLTYPE

OracleAS TopLink does not support `SYS.XMLTYPE`.

13.4.4 NCLOB Data Read by the Outbound Database Adapter Contains Invalid Characters

When you configure two processes to perform the following tasks, invalid characters appear when the data is read from the inbound Database adapter:

- A file adapter reads a Word document (in opaque format) and sends it in the database outbound direction. The data is inserted into the table.
- The database inbound direction reads the same data and sends it to the outbound file adapter, which writes to a document.

The workaround is to use a CLOB instead of NCLOB.

13.4.5 Date/Time Format Values Not Displayed as Expected

When you use datatypes such as `DATE`, `TIMESTAMP`, `TIMESTAMP WITH TIME ZONE`, and `TIMESTAMP WITH LOCAL TIMEZONE`, for which they are providing specific values, you do not see the expected formats. This is because the Database adapter maps these database types to the XML type `dateTime`. For both incoming values in the instance XML and for outgoing values in the generated XML, `dateTime` is used. This is consistent with the ISO 8601 standard.

13.4.6 SELECT Query Does Not Work for Multiple AND Conditions for DEPT:EMP Table

Consider the following `SELECT` query:


```
select dept.*,emp.* from departments dept,employees emp where
dept.department_id='50' and emp.manager_id=dept.MANAGER_ID;
```

which can be worded as follows:

Find department 50 where any employee in that department has the same manager_id as the department itself.

Note that the above SQL command *returns* only those departments *and* employees that match the query. To get this same result with the adapter, you must choose `Employee` as the root table. If you chose `Department` as the root table, then the adapter logically reads the employees in a separate relationship query:

```
select dept.* from departments dept,employees emp where
dept.department_id='50' and emp.manager_id=dept.MANAGER_ID;
```

```
select emp2.* from departments dept, employees emp, employees emp2 where
dept.department_id='50' and emp.manager_id=dept.MANAGER_ID and emp2.department_id
= dept.department_id;
```

The adapter returns the matching departments, plus all the employees for each matching department, even those whose manager_id != dept.MANAGER_ID.

Remember this simple rule: The SQL syntax only determines which rows from the root table get returned. The detail rows that are returned depend only on which root and master rows were returned. The above SQL syntax was difficult to express in the adapter because it returned columns from two tables that were both part of the `WHERE` clause. Selecting `Employees` as the root table instead of `Department` worked, but not vice versa.

13.4.7 XML WSDL XSD Files Remain After the Partner Link Is Deleted

After deleting a Database adapter partner link from the **Diagram View** of JDeveloper BPEL Designer, the `toplink_mappings.xml` file, the XSD, and the WSDL file remain in the **Applications Navigator**, even after refreshing. This is a known issue.

13.4.8 XML File Stored as a CLOB Is Returned as a String, Not as an XML Node

When an XML file (stored as a CLOB) is read and assigned to a variable whose type conforms to the schema, then the Database adapter returns the contents of the CLOB as a string and not as an XML document/node. This is the expected behavior because `XMLType` is not supported.

13.4.9 Cannot Query on Multiple Views

Querying on multiple views when using the Database adapter is not supported because you cannot create relationships between views. No option for doing so is provided in JDeveloper BPEL Designer. In addition, you cannot query on views and tables within a single query.

13.4.10 Using Function Calls Inside a SQL Query

Entering the following type of SQL query:

```
sqlquery : 'select count(*) from user_objects'
rowset : false()
row : false()
datasource : 'jdbc:oracle:thin:system/welcome1@localhost:1521:ORCL'
```

Results in the following exception error:

```
oracle.xml.sql.OracleXMLSQLException: Character ')' is not allowed in an XML tag name.
```

If you use function calls inside a SQL query string such as `count(*)`, `sum(price)`, or `avr(price)`, include a pseudo-alias name. For example:

```
sqlquery : 'select count(*) as pseudo_alias_name_XXX from user_objects'
```

or

```
sqlquery : 'select sum(price) as total_price from user_objects'
```

13.5 Oracle Application Server Adapter for MQSeries Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 13.5.1, "Mandatory Patch for Oracle Application Server Adapter for MQSeries"](#)

13.5.1 Mandatory Patch for Oracle Application Server Adapter for MQSeries

You must apply patch 5594751 before using the Oracle Application Server Adapter for MQSeries. The patch is available at the following location:

<https://www.metalink.oracle.com/>

13.6 Oracle Application Server Adapter for Oracle Applications Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 13.6.1, "Schema for Business Event Payload Cannot be Specified in the Wizard"](#)

13.6.1 Schema for Business Event Payload Cannot be Specified in the Wizard

Issue: While configuring Oracle Application Server Adapter for Oracle Applications to create business event outbound messages, users must specify the schema file location and select the schema element that defines the messages for the event payload using the Adapter Configuration Wizard in Oracle JDeveloper. However, if users are not sure about the event payload data type or the schema details, then users may not have the correct WSDL file generated corresponding to a selected business event.

Resolution: To resolve this issue, Oracle Application Server Adapter for Oracle Applications provides an updated schema selection page allowing you to select the business event payload schema from one of the following options through the Wizard:

- No Schema
- Any Schema
- Specify Schema

When you select either the "No Schema" or "Any Schema" option, there is no need to further specify the schema information for your business event service. The associated WSDL file corresponding to your specified business event service will be generated. If you select the "Specify Schema" option, then you must specify the location of schema

file and then select the schema element that defines the payload of outbound business event.

For more information, refer to *Oracle Application Server Adapter for Oracle Applications User's Guide* (B28351-03) for details.

13.7 Documentation Errata

This section describes documentation errata. It includes the following topic:

- [Section 13.7.1, "Incorrect Values of the hostOSType and Indextype Parameters"](#)
- [Section 13.7.2, "Incorrect Segmentation Property Name"](#)
- [Section 13.7.3, "Using Data Source While Creating a Server Connection in AQ Adapters when oc4j-ra.xml Is Not Configured"](#)
- [Section 13.7.4, "Implication of Dequeue Condition in AQ Adapters"](#)
- [Section 13.7.5, "XMLType Is Supported in the 10.1.3.1 Release"](#)

13.7.1 Incorrect Values of the hostOSType and Indextype Parameters

Section 6.4.2 "Modify the oc4j-ra.xml File" of Oracle Application Server Adapters for Files, FTP, Databases, and Enterprise Messaging User's Guide contains incorrect values of the `hostOSType` and `Indextype` parameters.

The value of `hostOSType` should be specified as `z/os` or `Z/OS` and `Indextype` of the MQSeries queues should be set to `MQIT_GROUP_ID`.

13.7.2 Incorrect Segmentation Property Name

Section 6.3.8 "Message Segmentation" of Oracle Application Server Adapters for Files, FTP, Databases, and Enterprise Messaging User's Guide contains incorrect property name. The property name in this section should be `SegmentIfReqd`. For example:

```
SegmentIfReqd="true"
```

13.7.3 Using Data Source While Creating a Server Connection in AQ Adapters when oc4j-ra.xml Is Not Configured

Section 3.2.1.3 "Adding a Partner Link" of Oracle Application Server Adapters for Files, FTP, Databases, and Enterprise Messaging User's Guide has missing information about using Data Source. While creating a server connection while defining an AQ adapter service, you can use Data Source when `oc4j-ra.xml` is not configured with the correct JNDI location for connector factory. Consider the following code snippet from the adapter service WSDL:

```
<jca:address location="eis/AQ/aqSample" UIConnectionName="aqSample" />
```

If the adapter service is configured as shown in the preceding example and `oc4j-ra.xml` does not have an entry for "eis/AQ/aqSample", then the data source value specified by "Data Source" will be used. Additionally, the data source should be defined in the `data-sources.xml` file as well.

13.7.4 Implication of Dequeue Condition in AQ Adapters

Section 3.1.1.2 "Dequeue and Enqueue Features" of Oracle Application Server Adapters for Files, FTP, Databases, and Enterprise Messaging User's Guide has missing information about the implication of Dequeue condition.

Dequeue condition is an Advanced Queuing product feature that AQ adapter uses. A dequeue condition is specified as part of the `AQDequeueOption` object, which is internally used by the Dequeue AQ API. If a dequeue condition is specified and no messages meet the specified condition, then no dequeue will happen.

A dequeue condition element is a Boolean expression using syntax similar to the WHERE clause of a SQL query. This Boolean expression can include conditions on message properties, user object payload data properties, and PL/SQL or SQL functions. Message properties include `priority`, `corrid`, and other columns in the queue table.

13.7.5 XMLType Is Supported in the 10.1.3.1 Release

Section 3.1.1 "AQ Adapter Features" of Oracle Application Server Adapters for Files, FTP, Databases, and Enterprise Messaging User's Guide contains incorrect information about XMLType not being supported by AQ adapters. XMLType is supported by AQ adapters from release 10.1.3 onwards.

Oracle BPEL Process Manager

This chapter describes issues associated with Oracle BPEL Process Manager. It includes the following topics:

- Section 14.1, "Installation Issues and Workarounds"
- Section 14.2, "General Issues and Workarounds"
- Section 14.3, "Modeling and Design Time Issues and Workarounds"
- Section 14.4, "Workflow and Worklist Issues and Workarounds"
- Section 14.5, "Transformation Issues and Workarounds"
- Section 14.6, "XPath Expression Builder Issues and Workarounds"
- Section 14.7, "General Adapter and Adapter Partner Link Issues and Workarounds"
- Section 14.8, "Sensor Issues and Workarounds"
- Section 14.9, "Oracle BPEL Console and Oracle BPEL Server Issues and Workarounds"
- Section 14.10, "Oracle BPEL Portlets Issues and Workarounds"
- Section 14.11, "High Availability Issues and Workarounds"
- Section 14.12, "Globalization/Multibyte Character Issues and Workarounds"
- Section 14.13, "JBoss Issues and Workarounds"
- Section 14.14, "BEA WebLogic Issues and Workarounds"
- Section 14.15, "Microsoft SQL Server Issues and Workarounds"
- Section 14.16, "Oracle BPEL Process Manager Samples Issues and Workarounds"
- Section 14.17, "Documentation Errata"

14.1 Installation Issues and Workarounds

This section describes the following issues and workarounds:

- Section 14.1.1, "Message to Ignore During Oracle BPEL Process Manager for OracleAS Middle Tier Installation"
- Section 14.1.2, "Migrating from Previous Releases of Oracle BPEL Process Manager"
- Section 14.1.3, "Adding Oracle BPEL Process Manager for OracleAS Middle Tier Memory Settings"

- [Section 14.1.4, "Installing Oracle Java Virtual Machine on Linux"](#)

14.1.1 Message to Ignore During Oracle BPEL Process Manager for OracleAS Middle Tier Installation

You can safely ignore the following message that appears during both Oracle BPEL Process Manager for OracleAS Middle Tier installation and also in the postinstallation log files:

```
Patch 4869010 not found ...  
WARNING: Patch 4869010 is MANDATORY and must be applied ...
```

14.1.2 Migrating from Previous Releases of Oracle BPEL Process Manager

To migrate from Oracle BPEL Process Manager release 10.1.2.0.0 to release 10.1.2.0.2, download Patch 5041642 from *OracleMetaLink*:

<http://metalink.oracle.com>

This patch includes documentation and a SQL*Plus migration script that enables you to migrate data from release 10.1.2.0.0 to 10.1.2.0.2.

14.1.3 Adding Oracle BPEL Process Manager for OracleAS Middle Tier Memory Settings

After installing Oracle BPEL Process Manager for OracleAS Middle Tier, ensure that you include the following memory settings in the OC4J_BPEL process type section of the *Oracle_Home\opmn\conf\opmn.xml* file:

```
<process-type id="OC4J_BPEL" module-id="OC4J"  
  <module-data><<category id="start-parameters">  
 <data id="java-options" value="...  
 . . .  
 . . .  
 -Xms512m -Xmx512m -Xmn300m  
 -XX:MaxPermSize=80m .../>
```

14.1.4 Installing Oracle Java Virtual Machine on Linux

If you want to use Oracle JDeveloper's CodeCoach and Profiling features, you must install Oracle Client Java Virtual Machine (OJVM).

The `InstallOJVM` script installs OJVM in the specified JDK directory. Once installed, OJVM is the default virtual machine for every new project created in JDeveloper BPEL Designer for the specified JDK.

1. Go to `$ORACLE_HOME/integration/jdev/ojvm_linux_x86`.
2. Run `installOJVM`, and specify the JDK root directory. For example:

```
InstallOJVM $/OraBPELPM/integration/jdev/jdk
```

14.2 General Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.2.1, "Error with opmnctl stopall to Ignore"](#)
- [Section 14.2.2, "Undeploying and Redeploying the OC4J_BPEL System Component Through Oracle Enterprise Manager Is Not Supported"](#)

- [Section 14.2.3, "JDeveloper BPEL Designer Limitations on Linux"](#)
- [Section 14.2.4, "WSDL Exception Error When Trying to Create a Stub to Use a Web Service"](#)
- [Section 14.2.5, "Deploying Oracle JDeveloper-Created Web Services to Oracle BPEL Process Manager OC4J"](#)

14.2.1 Error with opmnctl stopall to Ignore

The OPMNCTL STOPALL command intermittently fails to perform a graceful shutdown. When this occurs, the process is stopped, but an error similar to the following appears.

```
/opmn/bin/opmnctl stopall
opmnctl: stopping opmn and all managed processes...
=====
opmn id=isunbox28:6200
 2 of 3 processes stopped.
@ ias-instance id=iasmid.isunbox28.us.oracle.com
+++++
-----
ias-component/process-type/process-set:
 OraBPEL/OC4J_BPEL/default_island
Error
--> Process (pid=9121)
 time out while waiting for a managed process to stop
 Log:

/private/jsmith/midtier/opmn/logs/OraBPEL-OC4J_BPEL-default_island~1
opmnctl: graceful stop of processes failed, trying
forceful shutdown...
```

14.2.2 Undeploying and Redeploying the OC4J_BPEL System Component Through Oracle Enterprise Manager Is Not Supported

If you undeploy the OC4J_BPEL system component through Oracle Enterprise Manager, redeploy it, and then restart OC4J_BPEL, the application cannot be accessed.

Caution: Oracle recommends that you do not undeploy and redeploy the OC4J_BPEL system component of Oracle BPEL Process Manager.

14.2.3 JDeveloper BPEL Designer Limitations on Linux

Right-clicking the mouse button in the **Diagram View** window and **Structure** window of JDeveloper BPEL Designer does not display the menu on Linux.

See Also: *Oracle BPEL Process Manager Installation Guide* for a list of supported operating systems

14.2.4 WSDL Exception Error When Trying to Create a Stub to Use a Web Service

JDeveloper BPEL Designer enables you to automatically create a stub to use a Web service. Once you have generated the stub using the Web Service Stub/Skeleton wizard, you can call the methods (proxies to the web service) in your application. When you attempt to validate/parse the WSDL file, you receive a validation error similar to the following:

WSDL Validation failed with the following exceptions
@ Schema type not found. QName (http://schema.xmlsoap.org/soap/encoding/,
base64)

Similar problems occur with the WSDL for an asynchronous BPEL process generated by JDeveloper BPEL Designer.

As a workaround, use the RMI client interface for BPEL.

See Also: *Oracle_*
Home\integration\orabpel\samples\tutorials\102.Invoke
ingProcesses for an example of the RMI client interface

14.2.5 Deploying Oracle JDeveloper-Created Web Services to Oracle BPEL Process Manager OC4J

When Oracle BPEL Server attempts to invoke the OC4J service, the OC4J servlet dispatcher invokes the Oracle BPEL Console WAR file instead of the Web service EAR file. This causes the following error during run time:

```
BPEL Fault
http://schemas.oracle.com/bpel/extension)bindingFault{summary=Cannot lookup
BPEL domain.
The BPEL domain "MyWebService1" cannot be found; the domain may not have
initialized properly.
Please verify that the BPEL domain loader has a valid set of initialization
properties in the application properties file.
```

There are two possible workarounds to this error:

- If the *Oracle_*
Home\integration\orabpel\system\config\collaxa-config.xml file includes the following settings:

```
- <property id="soap-server-url">
<name>BPEL soap server URL</name>
@ <value>http://servername.localdomain:9700</value>
```

Replace `http://servername.localdomain:9700` with `http://servername:9700`.
- Change the endpoint in the Oracle JDeveloper-created Web service to point to localhost instead of servername.

14.3 Modeling and Design Time Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.3.1, "No Deployment Time Validation Logic with obant"](#)
- [Section 14.3.2, "Do Not Include Blank Spaces in Directory Paths of JDeveloper BPEL Designer Workspaces"](#)
- [Section 14.3.3, "Using Annotations in JDeveloper BPEL Designer"](#)
- [Section 14.3.4, "Internal Compilation Error When Using the CTRL and F9 Keys"](#)
- [Section 14.3.5, "Inline Dialogs Can Result in Data Loss in Some Cases"](#)
- [Section 14.3.6, "Do Not Add or Import XSD Files in a ZIP File"](#)
- [Section 14.3.7, "Cannot Select Property Aliases in project_name.wsdl File"](#)

- [Section 14.3.8, "Correlation Set Property Aliases Defined in Process WSDL Cause Problems"](#)
- [Section 14.3.9, "BPEL Processes Initiated by Partner Links Referring to Adapters"](#)
- [Section 14.3.10, "Changes Made In BPEL Designer Do Not Update Automatically"](#)
- [Section 14.3.11, "Extra Carriage Return Added When Using XML Literals"](#)
- [Section 14.3.12, "readFile Function Displays Only One Argument in XPath Expression Builder Window"](#)
- [Section 14.3.13, "Error When Selecting Message Part Elements Using Inline Schemas of a Project"](#)

14.3.1 No Deployment Time Validation Logic with obant

The `obant` utility does not validate your BPEL process during deployment. If you want to validate your process during deployment, use JDeveloper BPEL Designer to deploy your process.

14.3.2 Do Not Include Blank Spaces in Directory Paths of JDeveloper BPEL Designer Workspaces

Ensure that the directory path of a workspace does *not* include any blank spaces. For example, the following is not permitted:

```
C:\Program Files\projects\myWorkspace\Loanflow
```

Opening a project from a workspace whose directory path contains blank spaces causes problems. For example, the WSDL files do not display in the WSDL Chooser window when creating a partner link.

14.3.3 Using Annotations in JDeveloper BPEL Designer

Note the following issues when using annotations in JDeveloper BPEL Designer:

- The **Annotations** tab in activities of JDeveloper BPEL Designer does not provide a method for changing the order of annotations.
As a workaround, change the order of annotations in the **Source** view of the project's BPEL file in JDeveloper BPEL Designer.
- The otherwise branch in a switch activity does not allow you to create annotations. However, the case branch in a switch activity does provide this functionality.

14.3.4 Internal Compilation Error When Using the CTRL and F9 Keys

If you highlight a partner link in JDeveloper BPEL Designer, and press the **Ctrl** and **F9** keys, you receive the following compilation error in the **Log Window**:

```
Internal compilation error, terminated with a fatal exception
```

As a workaround, select the partner link *and* the project in the **Applications Navigator**, then press the **Ctrl** and **F9** keys. You receive no compilation errors in the **Log Window**.

14.3.5 Inline Dialogs Can Result in Data Loss in Some Cases

The **Log Window** at the bottom of JDeveloper BPEL Designer displays compilation errors. Assume that you double-click an **assign** activity error in the **Log Window**. The **assign** activity opens, and you correct the error and add additional assign copy rules. If you then right-click the error in the **Log Window** and select **Go to Source**, the **Source** view for your process displays without the **assign** activity or any of the copy rules you added.

If you perform one of the following tasks, this problem does not display so easily:

- For all new projects going forward, select **Preferences > BPEL Editor** from the **Tools** main menu and uncheck **Use inline editors**.
- For the current project only, right-click in JDeveloper BPEL Designer, select **Diagram Properties**, and uncheck **Use inline editors**.

14.3.6 Do Not Add or Import XSD Files in a ZIP File

Do not add or import XSD files in a ZIP file into a BPEL project. While JDeveloper BPEL Designer enables you to do this, and opens the XSD in read-only mode, you cannot use it within the BPEL process. JDeveloper BPEL Designer cannot parse the file because the file cannot be physically located. Always extract the XSDs from ZIP files before adding or importing them.

14.3.7 Cannot Select Property Aliases in `project_name.wsdl` File

You cannot select property aliases in the `project_name.wsdl` file. To use the property aliases in, for example, `adapters.wsdl`, manually add them.

14.3.8 Correlation Set Property Aliases Defined in Process WSDL Cause Problems

If you create correlation set property aliases in JDeveloper BPEL Designer, the entries are created in the WSDL file of the BPEL process. However, if the process does not use the default client partner link that refers to this WSDL file (for example, the receive activity is invoked by a partner link of an adapter), the correlation set is not validated at compilation time. This is because Oracle BPEL Server cannot find the WSDL file references in the `bpel.xml` file.

As a workaround, create the property aliases in a neutral WSDL file and reference this file in the `bpel.xml` file. The BPEL process uses this file at compilation time (the way properties are defined in separate WSDL files).

14.3.9 BPEL Processes Initiated by Partner Links Referring to Adapters

If the BPEL process is initiated by a partner link that refers to an adapter, you may need to import the `process_name.wsdl` file inside the partner link's WSDL file. This is so that any references to the message types inside `process_name.wsdl` can be handled during compilation.

This may be required in the following cases:

- When using correlation sets (the property alias is stored in `process_name.wsdl`)
- If any message type defined in `process_name.wsdl` is referred to in the `process_name.bpel` file

14.3.10 Changes Made In BPEL Designer Do Not Update Automatically

Updates that you make in the BPEL Validation Browser window may not be automatically reflected in the BPEL process. For example, if you perform the following steps:

1. Create a partner link, do not specify a WSDL file, and click **Apply** and **OK**. This error causes an **exclamation point** icon to display in the upper left corner of the **partnerLink** icon.
2. Click the exclamation point to display the BPEL Validation Browser window.
3. Double-click the partner link in the **BPEL Structure** section of this window, correctly complete all fields in the Edit Partner Link window that displays, and apply and save your changes.
4. Right-click the **BPEL Structure** window and select **Refresh Partner Links**. Note that the partner link still displays an error.

As a workaround, close the BPEL Validation Browser window, double-click the **partnerLink** icon in the **Diagram View** of JDeveloper BPEL Designer, and click **Apply** and **OK**. This action causes the error to disappear.

14.3.11 Extra Carriage Return Added When Using XML Literals

When you assign XML fragments in JDeveloper BPEL Designer, an extra carriage return is added for messages. For example:

```
<Name>QE_ORDER_NBR
</Name>
```

As a workaround, you must manually remove any unwanted carriage returns.

14.3.12 readFile Function Displays Only One Argument in XPath Expression Builder Window

The function `readFile` displays only one argument (`fileName`) in the XPath Expression Builder window (both in its description in the functions list and when you hold the cursor over this function in the Expression Body window). This function can take three arguments:

```
ora:readFile('fileName', 'xsdTemplate?', 'xsdRoot?')
```

See the XPath Extension Functions appendix of the *Oracle BPEL Process Manager Developer's Guide* for additional details on this function.

14.3.13 Error When Selecting Message Part Elements Using Inline Schemas of a Project

If you add or update a message type to use a message part element that uses the inline schema of the project (for example, by selecting **Project WSDL Files** > *process_name.wSDL* > **Inline Schemas** > *schema* > *process_nameProcessRequest* on the Type Chooser window), your process fails during deployment with a null error.

As a workaround, remove the `<import>` line from the WSDL file of the process:

```
<import namespace="http://xmlns.oracle.com/testing" location="testing.wSDL"/>
```

Save your changes and redeploy the process. Deployment succeeds with no null error.

14.4 Workflow and Worklist Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.4.1, "Manually Configuring Oracle BPEL Process Manager on Oracle Application Server to Support Identity Management"](#)
- [Section 14.4.2, "Default Account Does Not Initially Display in Notification Service Page of Oracle Enterprise Manager"](#)
- [Section 14.4.3, "Always Deploy BPEL Projects with Workflow from JDeveloper BPEL Designer"](#)
- [Section 14.4.4, "Workflow Names Must Not Include Periods"](#)
- [Section 14.4.5, "Compilation Warning Messages That Can Be Ignored"](#)
- [Section 14.4.6, "Deleting an Entire User Task Activity"](#)
- [Section 14.4.7, "Deleting a Scope of a User Task Activity"](#)
- [Section 14.4.8, "Using the Category List in Oracle BPEL Worklist Application"](#)
- [Section 14.4.9, "Sequential Workflow with Automatic Escalation Error with Workflow Wizard"](#)
- [Section 14.4.10, "Getting Task Details with the getWorklistTaskDetails API"](#)
- [Section 14.4.11, "Adding Delays to Task Operations"](#)
- [Section 14.4.12, "Using the Custom Identity Service Provider Plug-in Sample on the Middle Tier"](#)
- [Section 14.4.13, "Configuring the TaskActionHandler and TaskManager Services to Support SSL"](#)

14.4.1 Manually Configuring Oracle BPEL Process Manager on Oracle Application Server to Support Identity Management

If you want to install Oracle BPEL Process Manager on an Oracle Application Server to use an Identity Management and Metadata repository, you must manually configure Oracle Internet Directory as a postinstallation step if the underlying Oracle Application Server is not configured with Identity Management.

If you are using an Oracle Application Server middle tier already configured with Identity Management, do *not* perform this postinstallation step; configuration is automatically performed during installation.

For example, since the Portal and Wireless middle-tier installation type requires Oracle Internet Directory, configuration is automatically performed during installation of Oracle BPEL Process Manager on this type of middle tier.

Replace the values shown in *italics* below with ones appropriate to your environment.

1. Ensure that *Oracle_Home*\j2ee\OC4J_BPEL\config\jazn.xml contains the following jazn provider element entries:

```
<jazn provider="LDAP" location="ldap://host:port" default-realm="us">
  <property name="ldap.user" value="cn=orcladmin"/>
  <property name="ldap.password" value="!welcome1"/>
</jazn>
```

2. Ensure that *Oracle_Home*\integration\orabpel\system\services\config\is_config.xml contains the following provider element entries:

```
<provider providerType="JAZN" name="oid">
  <connection url="ldap://host:port" binddn="cn=orcladmin" password="welcome1"
 encrypted="false"/>
</provider>
```

3. Ensure that `Oracle_Home\j2ee\OC4J_BPEL\application-deployments\hw_services\orion-application.xml` contains the following jazn provider element entries:

```
<jazn provider="LDAP" location="ldap://host:port" default-realm="us" >
  <jazn-web-app auth-method="SSO"/>
</jazn>
```

4. If the `bpelportlet.ear` Web provider is to be deployed through Oracle Enterprise Manager, manually configure `Oracle_Home\j2ee\OC4J_BPEL\application-deployments\bpelPortlet\orion-application.xml` as follows:

```
<jazn provider="LDAP" location="ldap://host:port" default-realm="us" >
  <jazn-web-app auth-method="SSO"/>
</jazn>
```

14.4.2 Default Account Does Not Initially Display in Notification Service Page of Oracle Enterprise Manager

The Notification Service page in Oracle Enterprise Manager 10g Application Server Control Console does not display the default account after you initially install BPEL Process Manager for OracleAS Middle Tier. As a workaround, create a new e-mail account. This causes the default account to appear. If you then delete the new e-mail account, the default account continues to appear.

14.4.3 Always Deploy BPEL Projects with Workflow from JDeveloper BPEL Designer

BPEL projects with workflow must always be deployed from JDeveloper BPEL Designer. Do not use a command line tool such as `obant`. Command line deployment causes JSP features such as the payload display to not work.

14.4.4 Workflow Names Must Not Include Periods

Do *not* enter a name that includes periods in the **Workflow Name** field of the Workflow Pattern window of the Workflow wizard.

14.4.5 Compilation Warning Messages That Can Be Ignored

When you compile a BPEL process with a user task activity, warnings similar to the following appear in the **Log Window** of JDeveloper BPEL Designer:

```
Warning(443):
[Error ORABPEL-10041]: Trying to assign incompatible types
[Description]: in line 443 of
"C:\apr20\integration\jdev\jdev\mywork\Application1\BPELProcess4\BPELProcess4.
@bpel", <from> value type "{http://www.w3.org/2001/XMLSchema}anyType" is not
@ compatible with <to> value type "{http://www.example.org}book anonymous
type".
```

This indicates that an `anyType` is being assigned to an anonymous type. These warnings can be ignored. Ensure that the return value of the `from-spec` query is compatible with the `to-spec` query.

14.4.6 Deleting an Entire User Task Activity

If you want to delete and re-create a user task activity, perform the following steps:

1. Go into the **Diagram View** of the BPEL project.
2. Delete the scope activity and switch activity of the user task activity. These activities were created in the project when you ran the Workflow wizard of the user task activity.
3. Delete the partner links.
4. Delete the WSDL/XSD files from the project (recommended, but not required).
5. Create a new user task activity in which to design the workflow.

See Also: [Section 14.4.7, "Deleting a Scope of a User Task Activity"](#)

14.4.7 Deleting a Scope of a User Task Activity

A workflow scope activity is automatically created when you use the Workflow wizard of the user task activity. If you delete this scope activity, the related `config.xml`, `_form.jsp`, and `_fields.xml` files are not removed. You must manually remove these files. If you do not remove these files, they do not cause any subsequent compilation or deployment errors.

14.4.8 Using the Category List in Oracle BPEL Worklist Application

The **Category** list of Oracle BPEL Worklist Application enables you to select the category of users, groups, or titles to search (**Group**, **Reportees**, and others). Note that the values of previous search results are also displayed. For example, assume that you first search on the **Group** category and that the results are displayed. If you next search on **Reportees**, then both the initial search results and the next search results are displayed. This is the expected behavior. Use **Check All** and **Uncheck All** to do a bulk select or unselect of the selections. Note that both these buttons only appear when there are two or more users in the selected list.

14.4.9 Sequential Workflow with Automatic Escalation Error with Workflow Wizard

You receive an error if you use the Workflow wizard to create the following type of workflow:

1. Make the following selections:
 - **Sequential Workflow with Automatic Escalation** workflow pattern on the Workflow Pattern window
 - **List of users** on the Assignment policy window
2. Expand the **RoutingWithEscalation** scope created by the Workflow wizard.
3. Double-click the **setRoutingPolicy assign** activity.
4. Select the second copy rule and click **Edit**.
`orcl:create-delimited` is underlined in blue, indicating an error.

14.4.10 Getting Task Details with the `getWorklistTaskDetails` API

When you get a task listing, each task object contains only summary information, and not detailed information such as payload, attachments, history, and so on. To get the details of a task, explicitly call the `getWorklistTaskDetails()` API inside a loop.

Note that looping while getting task details is a resource intensive action. You typically view details one task at a time. Call this method only for the task in which you are interested. Modify your `for` loop code as follows (adding one extra line to get the task details):

```
for (int i=0; i<tasks.size(); i++)
{
 IWorklistTask thisTask = (IWorklistTask)tasks.get(i);
 if ( <condition> ) { // task matches some condition
 thisTask = wlsrvc.getWorklistTaskDetails(ctx, thisTask.getTaskId());
 ....
 Form form = null;
 form = PayloadFormGenerator.getMappingForm(thisTask);
 ....
 }
}
```

14.4.11 Adding Delays to Task Operations

In some cases, automated clients can perform task operations faster than Oracle BPEL Server. This can potentially result in messages being lost. While this issue is being addressed, the workaround is to add a small delay (about five seconds) between the task operations, as shown in the following example:

```
client.updateTask(ctx, task);
Thread.sleep(5000); // sleep for 5000 milliseconds
client.customTaskOperation(ctx, taskId, "DONE");
```

14.4.12 Using the Custom Identity Service Provider Plug-in Sample on the Middle Tier

To use the custom identity service provider plug-in sample on the Oracle Application Server middle tier, you must make the following edits to the `build.xml` file:

1. Open the `Oracle_Home\integration\orabpel\samples\hw\isplugin\db\build.xml` file.

2. Change line 15 from:

```
<pathelement location="${classpath}" />
```

to:

```
<pathelement location="${client.classpath}" />
```

3. Change line 67 from:

```
<sysproperty key="java.naming.provider.url" value="ormi://${hostname}"/>
```

to:

```
<sysproperty key="java.naming.provider.url" value="${jndi.url}"/>
```

14.4.13 Configuring the TaskActionHandler and TaskManager Services to Support SSL

If you configure Oracle BPEL Process Manager for OracleAS Middle Tier with Secure Socket Layer (SSL) support, you must make the following changes to ensure that the TaskActionHandler and TaskManager services load correctly for BPEL processes.

1. Delete the `.bpel_TaskManager_1.0.jar` and `.bpel_TaskActionHandler_1.0.jar` directories under `Oracle_Home\integration\orabpel\domains\domain_name\tmp`.
2. Restart Oracle BPEL Server.

These steps recreate the correct service bindings and WSDL files for TaskManager and TaskActionHandler processes and make them available from HTTP/S-based endpoints.

Note: If your Oracle BPEL Process Manager installation exists as part of a BPEL cluster, you must perform these steps on each BPEL cluster node after you create a BPEL cluster.

14.5 Transformation Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.5.1, "SetText Introduces a Newline Character After Transformation"](#)
- [Section 14.5.2, "Inconsistent Behavior for Functions in JDeveloper BPEL Designer"](#)
- [Section 14.5.3, "get-content-as-string Function Introduces a New Line Character After the Output"](#)
- [Section 14.5.4, "Target XSD with Choice May Create Invalid Target Instance at Run Time"](#)
- [Section 14.5.5, "Database Functions with JNDI Names Do Not Work Within a MapTest Window"](#)

14.5.1 SetText Introduces a Newline Character After Transformation

When you use `setText` on an element or attribute, the value contains a newline character after a transformation. The output is valid XML; however, the newline character has an undesired effect when translating the XML to a native format using Native Format Builder wizard translation or when doing a database `INSERT` operation.

Use one of the following methods as a workaround (assuming that **Oracle** is the static or constant value you want to assign to an element):

- Use the **xpath expression** advanced function:
 1. Select **Advanced Functions > xpath expression** from the **Component Palette**.
 2. Enter **Oracle** in the **XPath Expression** field.
The mapper generates `<xsl:value-of select="Oracle"/>` and the output does not have any spaces.
- Use the **normalize-space** string function:
 1. Select **String Functions > normalize-space** from the **Component Palette**.
 2. Enter **(" Oracle ")**.

This removes both leading and trailing spaces from the argument.

14.5.2 Inconsistent Behavior for Functions in JDeveloper BPEL Designer

The following `concat` function:

```
concat(bpws:getVariableData('variablename','partname','/PO/ShipTo/First'),
 bpws:getVariableData('variablename','partname','/PO/ShipTo/Last'))
```

works as expected. However, a `left-trim` function such as the following:

```
orcl:left-trim(bpws:getVariableData('variablename','partname','/PO/ShipTo/First'))
```

does not work.

However, `left-trim` works correctly in the following scenario:

```
orcl:left-trim(string(bpws:getVariableData('variablename','partname','/PO/ShipTo/First')))
```

Both the `concat` function and `left-trim` function expect a string value as an argument, but `left-trim` fails if `bpws:getVariableData` is passed as an argument. This is because `bpws:getVariableData` returns a node set and `left-trim` is unable to handle it. `concat` can handle a node set and it works.

As a workaround, explicitly chain a `string()` function to `getVariableData` before using it with any functions that come from the namespace prefixes `xp20` and `orcl` expecting a string parameter. For functions expecting numbers, you *must* convert them using the `number()` function.

14.5.3 get-content-as-string Function Introduces a New Line Character After the Output

The function `get-content-as-string` incorrectly introduces a newline character in the output. As an example, assume that the source element is:

```
<ID xmlns="">Mapper1000</ID>
```

The following XSL code results from using the function `get-content-as-string`:

```
<inv:Invoice>
  <ID>
 <xsl:value-of
 select="orcl:get-content-as-string(/po:PurchaseOrder/ID)"/>
 </ID>
</inv:Invoice>
```

The output is as follows (when using Xalan as the XSL processor):

```
<ID>&lt;ID&gt;Mapper1000&lt;/ID&gt;&#13;
</ID>
```

Ideally, it should display without a newline character:

```
<ID>&lt;ID&gt;Mapper1000&lt;/ID&gt;&#13;</ID>
```

To achieve this, chain a `right-trim` function after `get-content-as-string`.

14.5.4 Target XSD with Choice May Create Invalid Target Instance at Run Time

Note the following source and target XSDs:

Source XSD:

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns="http://www.example.org"
 targetNamespace="http://www.example.org"
 elementFormDefault="qualified" >

  <xsd:element name="choiceSrc">
 <xsd:complexType>
 <xsd:choice>
 <xsd:element name="Street" type="xsd:string"/>
 <xsd:element name="Street1" type="xsd:string"/>
 </xsd:choice>
 </xsd:complexType>
  </xsd:element>
</xsd:schema>
```

Target XSD:

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns="http://www.example.org"
 targetNamespace="http://www.example.org"
 elementFormDefault="qualified" >

  <xsd:element name="choiceTgt">
 <xsd:complexType>
 <xsd:choice>
 <xsd:element name="Street" type="xsd:string"/>
 <xsd:element name="Street1" type="xsd:string"/>
 </xsd:choice>
 </xsd:complexType>
  </xsd:element>
</xsd:schema>
```

If you do not automatically map the root or manually map source `Street` to target `Street` and source `Street1` to target `Street1`, the generated XSL creates an invalid XML instance at run time.

While mapping manually, you must know the schema. If there is a choice, then you must manually use an `xsl:if`.

14.5.5 Database Functions with JNDI Names Do Not Work Within a MapTest Window

When you use JNDI names for database functions such as `query-database()`, `lookup-table()`, or `sequence-next-val()`, and try to test the map using the MapTest utility, no output is returned. The workaround is to use a JDBC string, instead of a JNDI name.

14.6 XPath Expression Builder Issues and Workarounds

If you use the XPath Building Assistant to create an XPath expression with hyphens (for example, on the Create Copy Rule window of an assign activity), a blue line displays under the hyphenated element and an error message similar to the following appears:

```
(34) Message part of name xyz-pqr- xyz not found
```

If the hyphenated elements are nested, the XPath Building Assistant does not allow you to proceed with `bpws:getVariableData()`. For example:

```
bpws:getVariableData('ug_in_var','users-and-groups','')
```

This error is most likely encountered when using the Native Format Builder wizard with the file adapter, where the element name defaults to the hyphenated name of Root-Element.

In addition, if elements have long names that wrap such as `root = "publicKeyInfrastructureCertificateAuthorities"` and `element = "publicKeyInfrastructureCertificateAuthority"`, XPath expression building also fails. You receive the following error message:

```
"publicKeyInfrastructureCertificateAuthorities" not found
```

Instead, click the **Expression Builder** icon on the Create Copy Rule window to display the XPath Expression Builder window. This window enables you to create an expression that includes hyphens in elements and enables long names to wrap. For example, for hyphens:

```
bpws:getVariableData('ug_in_var', 'users-and-groups', '/ns2:users-and-groups/ns2:user-or-group/ns2:name')
```

14.7 General Adapter and Adapter Partner Link Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.7.1, "Case of Property Names in ra.xml and oc4j-ra.xml Files Must Match"](#)
- [Section 14.7.2, "Deleting Header Variables"](#)
- [Section 14.7.3, "Moving to the Next Window in the Adapter Configuration Wizard for Oracle Applications Adapter"](#)
- [Section 14.7.4, "Configuring Multiple Adapters in the Inbound Direction Using Correlation Sets"](#)

14.7.1 Case of Property Names in ra.xml and oc4j-ra.xml Files Must Match

The case for all property names must exactly match in the `ra.xml` and `oc4j-ra.xml` files. Otherwise, you receive an error message similar to the following during run time in the `domain.log` file:

```
Type=Dequeue_ptt, operation=Dequeue
<2005-03-14 15:20:43,484> <ERROR> <default.collaxa.cube.activation>
<AdapterFramework::Inbound> Error while performing endpoint Activation: ORABPEL-12510<br>
Unable to locate the JCA Resource Adapter via WSDL port element jca:address.
The Adapter Framework is unable to startup the Resource Adapter specified in
the WSDL jca:address element:
@ {http://xmlns.oracle.com/pcbpel/wsdl/jca/}address:
location='eis/aqSample'
.
.
```

For example, if the `userName` property in the `Oracle_Home\integration\orabpel\system\appserver\oc4j\j2ee\home\application-deployments\default\AqAdapter\oc4j-ra.xml` file for the AQ adapter uses the following upper and lower case convention:

```
<config-property name="userName" value="scott"/>
```

Then this case must match the `userName` property in the corresponding `Oracle_Home\integration\orabpel\system\appserver\oc4j\j2ee\home\connect`

ors\default\AqAdapter\AqAdapter\META-INF\ra.xml file for the AQ adapter.

```
<config-property-name>userName</config-property-name>
```

14.7.2 Deleting Header Variables

Assuming that you have created a header variable for an adapter as follows, you cannot subsequently delete that variable through the same receive window. The workaround is to delete the header variable in the BPEL source code.

1. Create a BPEL project.
2. Double-click the **receive** activity.
3. Click the **Adapters** tab and define a header variable for the adapter.

14.7.3 Moving to the Next Window in the Adapter Configuration Wizard for Oracle Applications Adapter

If you select the Oracle Applications adapter in the Adapter Configuration wizard and click **Next** on the Database Objects window, moving to the next window can take some time. This is because a connection is being made to the database. The amount of time that it takes is based on your network connection to the database.

14.7.4 Configuring Multiple Adapters in the Inbound Direction Using Correlation Sets

When multiple adapter-based receive activities in the inbound direction use correlation sets in a process, the wrong property alias query is evaluated and the process fails at run time with the error:

```
Failed to evaluate correlation query
```

As a workaround, ensure that the port type and operation values are unique between the two adapter WSDL files. For example, ensure that each adapter WSDL file has a unique operation name.

14.8 Sensor Issues and Workarounds

This section describes the following issue and workaround:

- [Section 14.8.1, "Sensor Integration with Oracle Application Server Integration Business Activity Monitoring"](#)

14.8.1 Sensor Integration with Oracle Application Server Integration Business Activity Monitoring

You can create sensor actions in Oracle BPEL Process Manager to publish sensor data as data objects on an Oracle BAM Server. To use this functionality, you must install Oracle BAM 10.1.2.1.0 (also known as Oracle BAM 10.1.2 Patch 1). For details about obtaining Oracle BAM 10.1.2.1.0, see the **10.1.2 Patches** section at the following URL:

```
http://www.oracle.com/technology/products/integration/bam/htdocs/1012\_support.html#patches
```

14.9 Oracle BPEL Console and Oracle BPEL Server Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.9.1, "Configuring Mozilla Firefox for Oracle BPEL Console Support"](#)
- [Section 14.9.2, "Oracle BPEL Console Reports"](#)
- [Section 14.9.3, "Unable to Delete a Domain or Recreate a Domain with the Same Name"](#)
- [Section 14.9.4, "Large Binary Attachments in SOAP Messages Can Fail with Oracle Database Lite"](#)
- [Section 14.9.5, "SOAP Attachment DIME Service Callback Does Not Include the Attachment Key"](#)

14.9.1 Configuring Mozilla Firefox for Oracle BPEL Console Support

1. Select **New > Navigator Tab** from the **File** main menu in your Mozilla Web browser.
2. Enter `about:config` in the URL address field.
3. Highlight the new address and press **Ctrl** and then **Enter**.
4. Find the `signed.applets.codebase_principal_support` preference parameter in the **Preference Name** list.
5. Double-click this parameter to display the Enter boolean value window.
6. Enter `true` in the field and click **OK**.

14.9.2 Oracle BPEL Console Reports

Note the following issues when using Oracle BPEL Console reports:

- The **End Date** field format in the **Query** section is `mm/dd/yy` for *all* languages.
- Activity sensor reports show only variables of type number (for example, integer, double, decimal, and float). Nonnumeric types are not supported for this release. In addition, data is only shown for activity sensors with **Evaluation Time** set to **All** in the Create Activity Sensor window of JDeveloper BPEL Designer.
- If Albany fonts are not installed, fonts may not display properly for Asian languages in graphs (appear as squares). Albany fonts are automatically installed if you select the proper Asian language during installation.
- Validation does not work in the Mozilla Firefox browser. For example, if you enter `-1` in the **Number of Time Intervals** field, it is not validated. In addition, process time distribution report bars appear as lines in Mozilla Firefox.
- When clicking a bar in the performance report graph, the Instances page that appears sometimes does not display the correct list of instances. This is because the service level agreement (SLA) value in decimals is rounded off to the nearest integer. For example, assume there are two instances: one completes in three seconds and the other completes in two seconds. The SLA value is 2.6 seconds. The graph displays one instance in the green portion (indicating that the SLA value was satisfied) and the other in the red portion (indicating that the SLA value was not satisfied). Clicking the red portion does not show any instances. This is because the SLA value is rounded off to three seconds and therefore becomes equal to the completion time of the first instance.

- The default SLA value is shown in performance reports only when at least one instance of the business process is created.
- Reports exported to CSV format do not display Japanese or Asian characters. Fault sensor reports exported to CSV format with the fault message having multiple lines are unreadable in Microsoft Excel.
- When instances are purged, sensor data is not purged. Therefore, activity and fault sensor reports show data even if corresponding instances are not found.
- The **End Hour** field is used only for hourly reports, and *not* daily or weekly reports. For example, if you enter **07/29/05** as the end date, **22:00** as the end hour, **Weekly** as the time interval, and **3** as the time interval, the report is generated between **07/08/05** and **07/29/05**. Instances in any hour (even at 23:00 or 0:00) are also considered even though the end hour is 22:00. The same case exists for daily reports. Only with hourly intervals is report generation stopped at 22:00 hours.

14.9.3 Unable to Delete a Domain or Recreate a Domain with the Same Name

If you are unable to delete a domain or recreate a deleted domain with the same name in Oracle BPEL Admin Console (a message indicates the domain already exists), perform the following steps:

1. Go to Oracle BPEL Console.
2. Select the **BPEL Processes** tab, then select **Clear WSDL Cache**.

14.9.4 Large Binary Attachments in SOAP Messages Can Fail with Oracle Database Lite

If you use large binary attachment files in SOAP messages with Oracle Database Lite, your BPEL process may not complete processing, which can cause you to run out of system memory. Note that Oracle Database Lite is largely for testing purposes. To use large binary attachment files in SOAP messages, use an Oracle Database or the Oracle Application Server Metadata Repository as your dehydration store.

See Also: *Oracle BPEL Process Manager Installation Guide* for information about supported Oracle Databases and Oracle Application Server Metadata Repository

14.9.5 SOAP Attachment DIME Service Callback Does Not Include the Attachment Key

The **optSoapShortcut** parameter value defaults to **true** in Oracle BPEL Console. This setting causes BPEL processes with SOAP message binary attachments that use the Direct Internet Message Encapsulation (DIME) protocol to *not* display their attachment key in the Oracle BPEL Console audit trail for the process instance. This is because the binary attachment file is not saved to the dehydration database. Instead, an HTML file displays in the audit trail. For example:

```
<PutCompanyInfo>
. . .
. . .
<report href="C:\orabpel\domains\default\tmp\.bpel_DIMERequester_
1.0.jar\report.html"
/>
</PutCompanyInfo>
```

As a workaround, set **optSoapShortcut** to **false** in Oracle BPEL Console. This enables the file to be saved to the dehydration store and the attachment key to display in the

audit trail for the instance (instead of the HTML file). Copy and paste the attachment key into the **Attachment Key** field at the bottom of the audit trail window and click **download** to save it as a file for viewing. If you do this, note that the File Download message initially prompts you to save the attachment key as a JSP file type. Instead, save the file as an HTML file type.

14.10 Oracle BPEL Portlets Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.10.1, "Oracle BPEL Console Report Portlets"](#)
- [Section 14.10.2, "Oracle BPEL Worklist Application Portlets"](#)

14.10.1 Oracle BPEL Console Report Portlets

Note the following issues when using Oracle BPEL Console report portlets:

- To use Oracle BPEL Console report portlets, move the `uix2.jar` file from `ORACLE_HOME\integration\orabpel\lib` to a different directory (for example, `C:\OraMidTier\integration\orabpel\temp-lib`) and include this library path in the `ORACLE_HOME\j2ee\OC4J_BPEL\config\application.xml` file:


```
<library path="C:\OraMidTier\integration\orabpel\temp-lib"/>
```
- If you want to map portlet parameters with page parameters in Oracle Application Server Portal, the default value for the Oracle BPEL Console report portlet page parameter **Time Interval** parameter must always be in capital letters (for example, **DAILY**, **WEEKLY**, or **HOURLY**). Mapping portlet parameters with page parameters is described in section "Step 5: Mapping Portlet Parameters with Page Parameters" of the chapter "Oracle BPEL Portlets" of the *Oracle BPEL Process Manager Developer's Guide*.

14.10.2 Oracle BPEL Worklist Application Portlets

Note the following issues when using Oracle BPEL Worklist Application portlets:

- After deploying the Oracle BPEL Portlets with `dcmctl`, you must configure the Web provider with Oracle Internet Directory by ensuring that `Oracle_Home\j2ee\OC4J_BPEL\application-deployments\provider\orion-application.xml` includes the following settings:

```
<jazn provider="LDAP" default-realm="idc"><jazn-web-app
auth-method="SSO"/></jazn>
```

See the *Oracle BPEL Process Manager Developer's Guide* for instructions on deploying the Oracle BPEL Portlets with `dcmctl`.

- To use the Oracle BPEL Worklist Application portlets, move the `uix2.jar` file from `ORACLE_HOME\integration\orabpel\lib` to a different directory (for example, `C:\OraMidTier\integration\orabpel\temp-lib`) and include this library path in the `ORACLE_HOME\j2ee\OC4J_BPEL\config\application.xml` file:

```
<library path="C:\OraMidTier\integration\orabpel\temp-lib"/>
```

- Long strings of more than 360 characters in portlet titles are not handled properly

When specifying parameter values in the BPEL Worklist Portlet and BPEL Worklist Analysis Portlet, do not use long titles such as URL addresses in the **Title** field of the **Display Customization** sections. Long titles can disturb the portlet layout and cause the **Personalize** link in the upper right corner to not work.

- Worklist portlet title bar does not display the first time

When you initially install Oracle Application Server Portal, register the Web provider, create an initial page group, and add the Oracle BPEL Worklist Application portlets to the page group, the title bar does not appear. This means you cannot access the Personalize link that appears in the upper right corner of the title bar. As a workaround, create a second page group and add the Oracle BPEL Worklist Application portlets to the group. This group, and all subsequent groups you create, display the title bar and the Personalize link.

- All task states display in BPEL Worklist Portlet

When you select **All** or **Previous** in the **Category** list and **Assigned** in the **Status** list of the **Task Customization** sections of the BPEL Worklist Portlet, you see the state of *all* tasks, not just those identified as **Assigned**.

14.11 High Availability Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.11.1, "Oracle BPEL Process Manager and Real Application Clusters Databases"](#)
- [Section 14.11.2, "Disaster Recovery of Oracle BPEL Process Manager"](#)
- [Section 14.11.3, "Oracle BPEL Process Manager Backup and Recovery with Oracle Enterprise Manager"](#)

14.11.1 Oracle BPEL Process Manager and Real Application Clusters Databases

You can use a Real Application Clusters (RAC) database as a dehydration store or as a data source for the database adapter with Oracle BPEL Process Manager. However, RAC setup requires manual steps and some patches. Contact Oracle Support Services for assistance.

14.11.2 Disaster Recovery of Oracle BPEL Process Manager

Disaster recovery (DR) functionality is not supported for the 10.1.2.0.2 phase 2 release of Oracle BPEL Process Manager.

14.11.3 Oracle BPEL Process Manager Backup and Recovery with Oracle Enterprise Manager

You must perform the following procedures to correctly back up and recover Oracle BPEL Process Manager through Oracle Enterprise Manager:

1. Open the `Oracle_Home\backup_restore\config\config_IPbpm_files.inp` file of your BPEL Process Manager for OracleAS Middle Tier installation.
2. Substitute the following directory path lines in place of the current lines in this file:

```
# Orabpel
#
${OH}/integration/orabpel/system/config/collaxa-config.xml
```


```

${OH}/integration/orabpel/system/config/*
${OH}/integration/orabpel/system/logs/*
${OH}/integration/orabpel/system/xmllib/*
${OH}/integration/orabpel/domains/*/archive/*
${OH}/integration/orabpel/domains/*/config/*
${OH}/integration/orabpel/domains/*/deploy/*
# ${OH}/integration/orabpel/domains/*/logs/*

```

3. Modify the `Oracle_Home\backup_restore\config\config.inp` file by appending `config_IPbpm_files.inp` to the end of the `config_files_list` parameter. For example:

```

config_files_list=config_ohs_files_nt.inp,...,config_iaspt_files.inp,config_
IPbpm_files.inp

```

14.12 Globalization/Multibyte Character Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.12.1, "Encoding Restrictions in E-Mail Subject Field"](#)
- [Section 14.12.2, "UTF-8 Encoding Always Used in XSLT Mapper"](#)
- [Section 14.12.3, "XML Mapper Must Use the Encoding Specified in the XSL When Reading a File"](#)
- [Section 14.12.4, "Multibyte Project Name Causes WSDL File to Be Invalid"](#)
- [Section 14.12.5, "Ruler Scale Is Not Multibyte-compliant in the Native Format Builder Wizard"](#)
- [Section 14.12.6, "Encoding Issue for ora:readFile"](#)
- [Section 14.12.7, "Data Consumed as a Text Message May Have Problems"](#)

14.12.1 Encoding Restrictions in E-Mail Subject Field

The encoding for the `SUBJECT` field in an e-mail message is always set to the language of Oracle BPEL Server, and cannot be changed. If the subject of an e-mail notification is in a different language than that of Oracle BPEL Server, unreadable characters appear in the `SUBJECT` field of the e-mail client. However, the actual body content of the e-mail message is readable.

14.12.2 UTF-8 Encoding Always Used in XSLT Mapper

In the Test XSL Map window, the source and target XML files are always saved in UTF-8 encoding even if you specify a different encoding in the XML header. This eliminates the risk of incorrectly editing the encoding value in the header.

14.12.3 XML Mapper Must Use the Encoding Specified in the XSL When Reading a File

The XML mapper uses UTF-8 encoding for your operating system to read XSL content from files. Therefore, parsing errors can occur if encoding of XSL content is different from UTF-8.

The workaround is to perform one of the following:

1. Save the old map file as a different map file in UTF-8 encoding and open it in the mapper.

2. Open the old map file, and change the encoding to UTF-8 in the source view. After that, you can switch to the **Design** view.

14.12.4 Multibyte Project Name Causes WSDL File to Be Invalid

If you create a BPEL project with a multibyte name, the automatically generated WSDL file name and its referenced namespace URL do not correctly process, which causes the BPEL process to be invalid.

As a workaround, use the ASCII character set for process file names and namespaces.

14.12.5 Ruler Scale Is Not Multibyte-compliant in the Native Format Builder Wizard

If you select the fixed length file type in the Native Format Builder wizard, the ruler on the Field Lengths window that enables you to specify field length for each record is not multibyte-compliant.

14.12.6 Encoding Issue for ora:readFile

The extended XPath function `ora:readFile` requires a file directory path as the first parameter. These functions read the specified file by using OS-default encoding. This is not an issue if the specified file is in the local file system. However, if the specified path is a URL, the target file is not always encoded in OS-default encoding.

14.12.7 Data Consumed as a Text Message May Have Problems

When you configure the JMS adapter in the inbound direction to consume text messages, the data received may be unusable. To avoid this issue, you can use the XSD schema created by the Native Format Builder wizard and select UTF-8 as the character set when prompted.

If you use standard XSD, you expect that the text message in the JMS queue/topic is an XML string. It can contain an XML header string with the encoding attribute, but to avoid the above-mentioned problem, keep enqueueing it without the XML header or with `encoding=UTF-8`.

If the JMS message is a bytes message, this problem does not occur.

14.13 JBoss Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.13.1, "Cannot Migrate From Oracle BPEL Process Manager 10.1.2.0.0 to 10.1.2.0.2 with JBoss Application Server"](#)
- [Section 14.13.2, "Increasing Connection Pool Settings for Oracle BPEL Process Manager"](#)
- [Section 14.13.3, "OracleAS Integration B2B and OracleAS Integration InterConnect Interoperability with Oracle BPEL Process Manager is Not Supported"](#)
- [Section 14.13.4, "Oracle Workflow Bridge is Not Supported"](#)
- [Section 14.13.5, "Identity Service Plug-in for Database Providers Sample is Not Supported"](#)

14.13.1 Cannot Migrate From Oracle BPEL Process Manager 10.1.2.0.0 to 10.1.2.0.2 with JBoss Application Server

You cannot currently migrate from the 10.1.2.0.0 release of Oracle BPEL Process Manager with the JBoss Application Server to this 10.1.2.0.2 release. Instead, install a completely new version of Oracle BPEL Process Manager release 10.1.2.0.2 with the JBoss Application Server.

See Also: *Oracle BPEL Process Manager Installation Guide* for Oracle BPEL Process Manager release 10.1.2.0.2 installation instructions with the JBoss Application Server

14.13.2 Increasing Connection Pool Settings for Oracle BPEL Process Manager

If Oracle BPEL Server displays a "cannot fetch datasource" error, increase the maximum number of connections value in the database connection pool. For example:

```
<max-pool-size>30</max-pool-size>
```

Increase this parameter value in the following locations:

- The `<local-tx-datasource>` and `<no-tx-datasource>` sections of `oracle-ds.xml`
- The `<local-tx-datasource>` section of `oracle-sample-bpel-ds.xml`

These files are located in the `Oracle_Home\system\appserver\jboss\server\default\deploy` directory.

If you are using Oracle Database Lite, do not set the `max-pool-size` parameter value higher than 25. This is a limitation of Oracle Database Lite. If you need a higher value, use an Oracle Database.

See Also: *Oracle BPEL Process Manager Installation Guide* for details about using an Oracle Database

14.13.3 OracleAS Integration B2B and OracleAS Integration InterConnect Interoperability with Oracle BPEL Process Manager is Not Supported

You cannot configure the following components on the JBoss Application Server to communicate with Oracle BPEL Process Manager release 10.1.2.0.2:

- OracleAS Integration B2B
- OracleAS Integration InterConnect

14.13.4 Oracle Workflow Bridge is Not Supported

Oracle Workflow Bridge cannot be used with Oracle BPEL Process Manager and the JBoss Application Server.

14.13.5 Identity Service Plug-in for Database Providers Sample is Not Supported

The identity service plug-in for database providers sample available in `Oracle_Home\integration\orabpel\samples\hw\isplugin\db` does not currently work with the JBoss Application Server.

14.14 BEA WebLogic Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.14.1, "Unsupported Upgrade and Migration Scenarios"](#)
- [Section 14.14.2, "owf.ear File Not Included with Installation Software"](#)
- [Section 14.14.3, "Identity Service Plug-in for Database Providers Sample is Not Supported"](#)
- [Section 14.14.4, "OracleAS Integration B2B and OracleAS Integration InterConnect Interoperability with Oracle BPEL Process Manager is Not Supported"](#)

14.14.1 Unsupported Upgrade and Migration Scenarios

The following upgrade and migration scenarios are not supported. Instead, install a completely new version of Oracle BPEL Process Manager release 10.1.2.0.2 with the BEA WebLogic Application Server.

- Oracle BPEL Process Manager 10.1.2.0.2 is only certified on BEA WebLogic Application Server 8.1.5. Therefore, you cannot currently upgrade from the 10.1.2.0.0 release of Oracle BPEL Process Manager on BEA WebLogic Application Server release 8.1.4 to the 10.1.2.0.2 release of Oracle BPEL Process Manager on BEA WebLogic Application Server release 8.1.5.
- You cannot currently migrate from the 10.1.2.0.0 release of Oracle BPEL Process Manager with the BEA WebLogic Application Server to this 10.1.2.0.2 release.

See Also: *Oracle BPEL Process Manager Installation Guide* for Oracle BPEL Process Manager release 10.1.2.0.2 installation instructions with the BEA WebLogic Application Server

14.14.2 owf.ear File Not Included with Installation Software

The `owf.ear` file that is used to install Oracle Workflow Bridge on the host on which Oracle BPEL Process Manager is installed is not included with the BEA WebLogic Application Server and Oracle BPEL Process Manager installation software.

14.14.3 Identity Service Plug-in for Database Providers Sample is Not Supported

The identity service plug-in for database providers sample available in `Oracle_Home\integration\orabpel\samples\hw\isplugin\db` does not currently work with the BEA WebLogic Application Server.

14.14.4 OracleAS Integration B2B and OracleAS Integration InterConnect Interoperability with Oracle BPEL Process Manager is Not Supported

You cannot configure the following components on the BEA WebLogic Application Server to communicate with Oracle BPEL Process Manager release 10.1.2.0.2:

- OracleAS Integration B2B
- OracleAS Integration InterConnect

14.15 Microsoft SQL Server Issues and Workarounds

This section describes the following issues and workarounds:

- [Section 14.15.1, "Oracle BPEL Process Manager for OracleAS Middle Tier Installations and Sensors"](#)
- [Section 14.15.2, "SOAP with Binary Attachments Not Supported"](#)
- [Section 14.15.3, "Reports Feature of Oracle BPEL Console and BPEL Reports Portlets Not Currently Working"](#)
- [Section 14.15.4, "Identity Service Plug-in for Database Providers Sample Not Currently Working"](#)

14.15.1 Oracle BPEL Process Manager for OracleAS Middle Tier Installations and Sensors

If you install Oracle BPEL Process Manager for OracleAS Middle Tier, ensure that you manually add the `bc4jdomgnrc.jar` line above the `BC4J/lib` line in the `Oracle_Home\j2ee\OC4J_BPEL\config\application.xml` file:

```
<library path="../../../BC4J/jlib/bc4jdomgnrc.jar"/>
<library path="../../../BC4J/lib"/>
```

This action ensures that any sensors in your process correctly load when you deploy the process to Oracle BPEL Server.

14.15.2 SOAP with Binary Attachments Not Supported

Using SOAP with binary attachments is not supported on Microsoft SQL Server. For example, the DIME samples under `Oracle_Home\integration\orabpel\samples\demos\Attachment` cannot complete successfully. This is because binary large objects (BLOB) are not supported in Microsoft SQL Server.

14.15.3 Reports Feature of Oracle BPEL Console and BPEL Reports Portlets Not Currently Working

The **Reports** link for a deployed BPEL process in the **BPEL Processes** tab of Oracle BPEL Console is not currently enabled with Microsoft SQL Server. In addition, the BPEL Reports Portlets accessible from Oracle Application Server Portal cannot be used with Microsoft SQL Server.

14.15.4 Identity Service Plug-in for Database Providers Sample Not Currently Working

The identity service plug-in for database providers sample available in `Oracle_Home\integration\orabpel\samples\hw\isplugin\db` does not currently work with Microsoft SQL Server.

14.16 Oracle BPEL Process Manager Samples Issues and Workarounds

The `Oracle_Home\integration\orabpel\samples\demos\OWFBridge` sample includes an Oracle Workflow process named `WFDemo`. This process is part of the Oracle Workflow sample and must be loaded into Oracle Workflow *before* you run this sample. Otherwise, you receive Oracle BPEL Console errors if you try to build the sample.

See Also: *Oracle BPEL Process Manager Developer's Guide* for additional Oracle Workflow Bridge details, including information on adding a data source definition

14.17 Documentation Errata

This section describes known errors in the documentation. It includes the following topics:

- [Section 14.17.1, "Oracle Application Server Administrator's Guide"](#)
- [Section 14.17.2, "JMS Performance Patch Mentioned in Oracle BPEL Process Manager Developer's Guide"](#)
- [Section 14.17.3, "Reassign Component Definition in Oracle BPEL Process Manager Developer's Guide"](#)

14.17.1 Oracle Application Server Administrator's Guide

Chapter: 19, "Introduction to Backup and Recovery"

Header: "Oracle Application Server Component Backup Input Files"

Pages: 19-5 and 19-6

Table 19-1 on page 19-5 lists the Oracle BPEL Process Manager backup input file name as `config_ip_files.inp`. The correct name is `config_IPbpm_files.inp`.

In addition, the following line on page 19-6 can be ignored:

Component Name column: Business Integration Process Manager

Backup Input File column: `config_IPbpm_files.inp`

14.17.2 JMS Performance Patch Mentioned in *Oracle BPEL Process Manager Developer's Guide*

Appendix: A, "Troubleshooting and Workarounds"

Header: "Poor JMS Performance When Creating or Destroying Connections"

Page: A-2

The solution section states to use the rollup patch included on the software CD and to see the readme file. This solution can be ignored.

14.17.3 Reassign Component Definition in *Oracle BPEL Process Manager Developer's Guide*

Chapter: 17, "Worklist Application"

Header: "Overview of Worklist Application Concepts"

Page: 17-3

The following paragraph:

Reassign — A manager can delegate a task to reportees. Similarly, the process owner or a user with `BPMWorkflowReassign` privileges can delegate a specific task to any other person in the organization.

should read as follows (without mention of the process owner):

Reassign — A manager can delegate a task to reportees. Similarly, a user with `BPMWorkflowReassign` privileges can delegate a specific task to any other person in the organization.

Oracle BPEL Process Analytics

This chapter describes issues associated with Oracle BPEL Process Analytics. It includes the following topics:

- [Section 15.1, "General Issues and Workarounds"](#)
- [Section 15.2, "Known Problems"](#)
- [Section 15.3, "Documentation Errata"](#)

Note: For Oracle BPEL Process Manager release notes, see the Oracle BPEL Process Manager site of the Oracle Technology Network at <http://www.oracle.com/technology/bpel>.

15.1 General Issues and Workarounds

This section includes the following issues:

- [Section 15.1.1, "Unset the ORACLE_HOME Variable Before Installing"](#)
- [Section 15.1.2, "Workaround for Inability to Connect to Database After Installation"](#)
- [Section 15.1.3, "Restart Oracle BPEL Process Analytics To Fire Alerts In Some Specific Cases"](#)
- [Section 15.1.4, "Array Support in Oracle BPEL Process Analytics is Limited to First Level"](#)
- [Section 15.1.5, "Non-Working Alert Delivery Channels - FAX, Instant Message, Pager"](#)
- [Section 15.1.6, "To Use BAMServiceWrapper, Apply Patch 1 on BPEL"](#)
- [Section 15.1.7, "Old Target Values Shown When Adding New Dimensions to a Composite Event"](#)
- [Section 15.1.8, "Focus Button on Update Composite Event Confirmation Page Returns Error"](#)
- [Section 15.1.9, "Alerts for <= KPI Value Condition Fire at 12 O'clock With Value Zero"](#)
- [Section 15.1.10, "Cannot Create Sensors for Primitive and Element Types"](#)
- [Section 15.1.11, "Some Error Messages Contain "BAM" Instead of "BPA"'"](#)
- [Section 15.1.12, "Oracle BPEL Process Analytics Dashboard Shows Strange Character"](#)

- [Section 15.1.13, "Cannot Create Two Composite Events of the Same Name"](#)
- [Section 15.1.14, "Best Practice for Time Zone Settings"](#)
- [Section 15.1.15, "Dashboard KPI Table Shows Exclamation Marks"](#)
- [Section 15.1.16, "Do Not Use SQL Keywords for Naming the KPIs"](#)
- [Section 15.1.17, "New Default Units for Duration and Currency Type KPIs"](#)
- [Section 15.1.18, "Exception Returned In UI.LOG While Logged in as Administrator"](#)
- [Section 15.1.19, "No Oracle BPEL Process Analytics Logs Are Available From Oracle Enterprise Manager"](#)
- [Section 15.1.20, "Workaround for Errors Such As "Failed to Add to Metadata""](#)
- [Section 15.1.21, "Parentheses Needed In KPI Creation Wizard"](#)

15.1.1 Unset the ORACLE_HOME Variable Before Installing

When installing Oracle BPEL Process Analytics, the ORACLE_HOME variable must not be set; otherwise, the installation may fail with the error, "configuration assistant 'Oracle BPA Configuration Assistant' was cancelled."

Do the following to check and clear the setting of the ORACLE_HOME variable:

1. Enter the following command:

```
echo $ORACLE_HOME
```

2. Unset the variable if it is defined using the following command:

```
unsetenv ORACLE_HOME
```

If you have already received the error, copy the TNS entry that the Oracle BPEL Process Analytics installation created in the *BPA_midtier_home/network/admin/tnsnames.ora* file as the database service you entered in the file *Default_Oracle_Home/network/admin/tnsnames.ora*, and then click the **Retry** button on the installer.

1. Enter the following command:

```
echo $ORACLE_HOME
```

2. Unset the variable if it is defined using the following command:

```
unsetenv ORACLE_HOME
```

If you have already received the error, copy the TNS entry that the Oracle BPEL Process Analytics installation created in the *BPA_midtier_home/network/admin/tnsnames.ora* file as the database service you entered in the file *Default_Oracle_Home/network/admin/tnsnames.ora*, and then click the **Retry** button on the installer.

15.1.2 Workaround for Inability to Connect to Database After Installation

Installing other Oracle products into the Oracle Application Server middle tier where Oracle BPEL Process Analytics is installed may modify the *tnsnames.ora* file such that the following error message is returned when you attempt to connect to the database:

```
ORA-12154: TNS:could not resolve the connect identifier specified
```


To resolve this problem, make sure that there is a net service name entry in the `Oracle_BPA_Home/network/admin/tnsnames.ora` file which matches the SID specified by the `oracle.tip.bam.connection.sid` parameter in the `Oracle_BPA_Home/integration/bam/config/bam.properties` file (where `Oracle_BPA_Home` is the Oracle Application middle tier home where Oracle BPEL Process Analytics is installed).

To resolve this problem, make sure that there is a net service name entry in the `Oracle_BPA_Home/network/admin/tnsnames.ora` file which matches the SID specified by the `oracle.tip.bam.connection.sid` parameter in the `Oracle_BPA_Home/integration/bam/config/bam.properties` file (where `Oracle_BPA_Home` is the Oracle Application middle tier home where Oracle BPEL Process Analytics is installed).

In addition, make sure that this net service name correctly resolves to the Oracle BPEL Process Analytics Repository database.

15.1.3 Restart Oracle BPEL Process Analytics To Fire Alerts In Some Specific Cases

If you configure Oracle BPEL Process Analytics (event source, composite events, KPIs, metrics, panes, and so on), start using it, and then, after several days configure alerts, the alert may not fire even if the alert condition is met. The workaround to this problem is to restart Oracle BPEL Process Analytics.

15.1.4 Array Support in Oracle BPEL Process Analytics is Limited to First Level

There is limited array support for this release. Oracle BPEL Process Analytics flattens out array attributes. Thus only first level arrays are supported.

15.1.5 Non-Working Alert Delivery Channels - FAX, Instant Message, Pager

The *Oracle BPEL Process Analytics User's Guide*, states that "An administrator can set up notifications, called explicit alerts, that are sent to the business analyst if a KPI or metric exceeds a predetermined threshold value. An explicit alert can be sent as an e-mail message, a phone message, a FAX, a Short Message Service (SMS) message, a pager message, or as an Internet instant message."

However, FAX, instant message, and pager do not work.

15.1.6 To Use BAMServiceWrapper, Apply Patch 1 on BPEL

A sample BPEL process, `BAMServiceWrapper`, is provided which enables you to invoke the Oracle BPEL Process Analytics Web Service from Oracle BPEL Process Manager.

Because of a bug in Oracle BPEL Process Manager, the sample requires Patch 1 of Oracle BPEL Process Manager to be installed for this sample to work properly.

15.1.7 Old Target Values Shown When Adding New Dimensions to a Composite Event

Updating a composite event by adding new dimensions to an existing composite event causes the old target values to be displayed in the Dashboard.

15.1.8 Focus Button on Update Composite Event Confirmation Page Returns Error

If you remove a hierarchical dimension from a composite event using the Update Composite Event Wizard, then Oracle BPEL Process Analytics displays the Focus column with a circular symbol on the confirmation page.

If you click the circular symbol, Oracle BPEL Process Analytics returns the error:

```
500 Internal server Error
```

15.1.9 Alerts for <= KPI Value Condition Fire at 12 O'clock With Value Zero

Because all KPIs are initialized to 0 at 12 o'clock by the Oracle BPEL Process Analytics engine, any alert of type (<=KPI value) will always return 'true'.

Possible workarounds to handle these with metric alerts, are to have a condition for > 0 and for < KPI value.

15.1.10 Cannot Create Sensors for Primitive and Element Types

If the Oracle BPEL Process Manager variable for which an Oracle BPEL Process Analytics sensor is defined is of primitive (`string`, `int`, and so on) or element type (no part associated), then Oracle BPEL Process Analytics sensors can be created but will not work at run time (and no errors are returned).

15.1.11 Some Error Messages Contain "BAM" Instead of "BPA"

Some error messages contain the tokens "BAM" instead of "BPA" when referring to Oracle BPEL Process Analytics. These tokens refer to Oracle BPEL Process Analytics.

15.1.12 Oracle BPEL Process Analytics Dashboard Shows Strange Character

The symbol of a circle with four spokes coming out at diagonals is a generic symbol for currency. To correct, manually modify the `opmn.xml` file to set the `LANG` environment variable to 'en_US' (United States English); the currency is then formatted correctly.

15.1.13 Cannot Create Two Composite Events of the Same Name

Creating two composite events of the same name on different event sources returns a server error.

This error occurs, for example, if you do the following:

1. Create a generic event source.
2. Create a composite event (for example 'LoanFlow') on a generic event source.
3. Create an Oracle BPEL Process Manager event source.
4. Create a composite event (for example 'LoanFlow') on Oracle BPEL Process Manager. An exception is then returned.

15.1.14 Best Practice for Time Zone Settings

If the Oracle BPEL Process Manager event source and the Oracle BPEL Process Analytics server are on the same time zone, ensure that the machine time (on which Oracle BPEL Process Manager is running) is the same as that on the Oracle BPEL Process Analytics server. Even if the machine time is slightly ahead in terms of minutes or seconds, Oracle BPEL Process Analytics will not be able to run the KPI and

alerts until the Oracle BPEL Process Analytics engine reaches the same time as the event in the source machine.

However, the real time viewer in Oracle BPEL Process Analytics will capture the event. Oracle BPEL Process Analytics does not capture metrics, alerts, or KPI calculations and spends a lot of time debugging. It is now known that the time difference (between the time zones of the server and of the BPEL source machine) causes this.

15.1.15 Dashboard KPI Table Shows Exclamation Marks

If there are icons of an exclamation mark within a yellow triangle that appear against the values shown in the KPI table view in the Dashboard, it indicates that target data is loaded for the KPI value that is being presented on the screen. This icon is used to signify when a KPI is 'at risk'. A KPI is 'at risk' if there is target data and the KPI performance is 'Weak' or 'Under'.

15.1.16 Do Not Use SQL Keywords for Naming the KPIs

Do not use SQL keywords (such as COUNT, ORDER, and so on) when naming KPIs. SQL keywords can cause a syntax error at the time of target data loading.

15.1.17 New Default Units for Duration and Currency Type KPIs

The default unit of for a time KPI is now seconds. The default unit of currency is now dollars.

15.1.18 Exception Returned In UI.LOG While Logged in as Administrator

The following error is sometimes returned in the `ui.log` file while logged in as Administrator, but this has no effect on the Oracle BPEL Process Analytics user interface:

```
Exception setting DB Password java.net.ConnectException: Connection refused:
connect...
```

15.1.19 No Oracle BPEL Process Analytics Logs Are Available From Oracle Enterprise Manager

There are no logs available for Oracle BPEL Process Analytics using Logviewer from Oracle Enterprise Manager. For example, if you select BPEL Process Analytics from Available Components, and then search, the results show no logs found. However the search results should list logs related to Oracle BPEL Process Analytics.

15.1.20 Workaround for Errors Such As "Failed to Add to Metadata"

Errors may be returned during modeling when Oracle BPEL Process Analytics is attempting to get information or write to the Oracle BPEL Process Analytics repository. Examples of such errors are the following:

```
500 Internal Server Error
oracle.tip.bam.common.BAMException: Error -: BAM-60111: Failed to add Star
LoanFlowTut to Tian Metadata
```

```
500 Internal Server Error
oracle.tip.bam.common.BAMException: Informational -: BAM-60153: Failed to get
a add a new dimension: CarModel
```

To work around this problem, open the `sqlnet.ora` file in the `BPA_HOME/network/admin` directory (where `BPA_Home` is the directory specification for the Oracle home where Oracle BPEL Process Analytics is installed) and change the authentication services from `NTS` to `NONE`, as follows:

```
SQLNET.AUTHENTICATION_SERVICES=(NONE)
```

You must restart the server after modifying the `sqlnet.ora` file.

15.1.21 Parentheses Needed In KPI Creation Wizard

The Create KPI Wizard enables you to create dimensional constraints with multiple logical operators (`OR` and `AND`). However, using multiple logical operators is meaningless unless the priority of these operators can be specified also. For example, to apply a dimensional constraint that specifies "either Nissan and Star Loan or Ford and United Loan", you can specify a dimensional constraint such as the following:

```
CarModel.CarModelID = 'Nissan' AND LoanProvider.LoanProviderID = 'Star loan'
OR CarModel.CarModelID = 'Ford' AND LoanProvider.LoanProviderID = 'United loan'
```

Because the Oracle BPEL Process Analytics parser does not know the priority of the `AND` and `OR` operators, it might start parsing from either the right or left and therefore return meaningless results. Therefore, for this release, you should not specify multiple logical operators in a dimensional constraint.

To work around this problem, use parentheses `()` in the KPI creation wizard. For example, you can specify the previous example as follows:

```
(CarModel.CarModelID = 'Nissan' AND LoanProvider.LoanProviderID = 'Star loan' )
OR (CarModel.CarModelID = 'Ford' AND LoanProvider.LoanProviderID = 'United loan' )
```

15.2 Known Problems

This section describes known problems. It includes the following topics:

- [Section 15.2.1, "Count Aggregation Cannot Be Applied on Duration, Currency, and Percent"](#)
- [Section 15.2.2, "Alerts Not Filtered Out According to the User-Selected Time Frame"](#)
- [Section 15.2.3, "KPI Constructed On Dimensionsless Composite Event Is Improperly Displayed"](#)
- [Section 15.2.4, "Option To See The Dashboard Pages Based on the Time Zone Not Available"](#)
- [Section 15.2.5, "Delete Event Icon Does Not Work in Update Composite Event"](#)
- [Section 15.2.6, "Sensor Cannot Handle Multiple Variables"](#)
- [Section 15.2.7, "Cannot Reinstall Oracle BPEL Process Analytics After Grid Control Agent Is Installed and Configured"](#)

15.2.1 Count Aggregation Cannot Be Applied on Duration, Currency, and Percent

In the Create KPI Wizard, an aggregation type of Count cannot be applied to Duration, Currency, or Percent KPI value types because no meaningful KPIs can be formed with this combination of aggregation type and value types. However, the interface

currently does not disable the Duration, Currency, or Percent KPI value types when the Count aggregation type is selected.

15.2.2 Alerts Not Filtered Out According to the User-Selected Time Frame

An Alert View panel in the Dashboard currently shows all alerts, regardless of the time window (Year, Quarter, Month, or Day) you have selected for the Dashboard page. For example, suppose you select a time window of Day for a Dashboard page that contains an Alert view panel. You might expect the Alert View panel to display only alerts that occurred during the current day. However, this is currently not the case. If 1000 alerts have occurred (and have not been deleted), then 1000 alerts will be displayed in the Alert view panel, regardless of when they occurred.

15.2.3 KPI Constructed On Dimensionsless Composite Event Is Improperly Displayed

When you construct a KPI on a composite event that has no dimensions defined, those KPIs should be disabled when you are constructing a Dashboard chart with dimensions. However, you can create such a Dashboard chart, which may result in the Dashboard presenting the wrong data at run time.

For example, if you perform the following steps, the Admin Console will allow you to construct a KPI view pane that displays KPI data based on a dimensional constraint even if the KPI is based on a composite event for which no dimension has been defined:

1. Create two Composite Events, one with dimension and the other without a dimension defined.
2. Create a KPI on each composite event.
3. Assign both KPIs to a user.
4. Create a KPI view pane with a snapshot bar chart that includes both KPIs.
5. In the last page of the Create KPI View Pane wizard, specify a dimensional constraint.

15.2.4 Option To See The Dashboard Pages Based on the Time Zone Not Available

KPI aggregation is performed on a daily basis, meaning for a 24 hour time slot. Events arriving within this 24 hour time slot are aggregated to determine the KPI value. This 24 hour time slot is, by default, based on the server time zone. However the exact 24 hour time slots for different countries may be different.

For example, suppose there is a KPI named "CountLoanOffer" and on 20th April 2005 India standard time (IST) this KPI has a value of 36. If you consider the United States time window for 20th April 2005, however, the KPI may have a different value.

15.2.5 Delete Event Icon Does Not Work in Update Composite Event

If you create a composite event and then try to update the same composite event to delete an existing event, you will find that although an icon is provided to do so, it is disabled.

15.2.6 Sensor Cannot Handle Multiple Variables

Currently, Oracle BPEL Process Analytics requires that, at most, one activity variable sensor be defined for each Oracle BPEL Process Manager activity sensor.

15.2.7 Cannot Reinstall Oracle BPEL Process Analytics After Grid Control Agent Is Installed and Configured

If you install Oracle BPEL Process Analytics in an Oracle Application Server middle tier home and then install and configure Oracle Enterprise Manager Grid control agent, you cannot reinstall Oracle BPEL Process Analytics into the same middle tier home (even if you first deinstall Oracle Enterprise Manager Grid control agent.)

If you attempt to do so, an ADMN-705021 error is returned.

The only workaround to this problem is to reinstall Oracle BPEL Process Analytics in a new Oracle Application Server middle tier home.

15.3 Documentation Errata

The *Oracle BPEL Process Analytics Installation Guide*, which has not been updated for this release, directs you to run the integration repository creation assistant (IRCA) as one of the preinstallation tasks. For this release, this step is no longer required. Instead, you should do one of the following, depending on the type of database you plan to use with Oracle BPEL Process Analytics as follows:

- If you plan to use the Oracle Database that is installed with Oracle Application Server, then you should install the Oracle Application Server Infrastructure. See *Oracle Application Server Installation Guide* for the operating system you are using for details.
- If you plan to use a standalone database, then you should use Oracle Application Server Metadata Repository Creation Assistant (RepCA) to install the Oracle Application Server Metadata Repository into that database. See *Oracle Application Server Metadata Repository Creation Assistant User's Guide* for details.

Oracle Application Server Integration B2B

This chapter describes issues associated with Oracle Application Server Integration B2B (OracleAS Integration B2B). It includes the following topics:

- [Section 16.1, "General Issues and Workarounds"](#)
- [Section 16.2, "Installation Issues and Workarounds"](#)
- [Section 16.3, "Documentation Errata"](#)

16.1 General Issues and Workarounds

This section describes general issues and workarounds. It includes the following topics:

- [Section 16.1.1, "Redeployment Issue"](#)
- [Section 16.1.2, "Purging Removes Instance Data"](#)
- [Section 16.1.3, "Self-service API for Creating Trading Partners and Agreements"](#)
- [Section 16.1.4, "Oracle Application Server Clustering and Integration B2B"](#)
- [Section 16.1.5, "B2B User Login Must Have a Role"](#)
- [Section 16.1.6, "Cannot Update the admin User Password"](#)
- [Section 16.1.7, "OracleAS Integration B2B Pages in Oracle Enterprise Manager"](#)
- [Section 16.1.8, "Configuring OracleAS Integration B2B in Enterprise Environments"](#)

16.1.1 Redeployment Issue

If you see that redeployment does not reflect your design-time data changes (for example, a change in the XPath expression is not recognized), restart the B2B server as follows:

```
opmnctl restartproc process-type=B2BServer
```

16.1.2 Purging Removes Instance Data

Purging a retired configuration removes the associated run-time data. Oracle recommends that you do a database archive of run-time data before purging.

16.1.3 Self-service API for Creating Trading Partners and Agreements

Only *creating* trading partners and agreements is supported, not updating or deleting. Also, RosettaNet collaborations are not supported in this API.

16.1.4 Oracle Application Server Clustering and Integration B2B

Oracle Application Server Integration B2B cannot be installed on a clustered application server middle-tier environment. Also, after you install Oracle Application Server Integration B2B on a middle tier, you cannot add it as a node on a cluster.

16.1.5 B2B User Login Must Have a Role

Logging in as the b2b user, without first assigning a role to the b2b user, produces a blank page. You must first log in as `admin` and assign a role to the b2b user. Then the b2b user can log in, with functionality based on the assigned role.

16.1.6 Cannot Update the admin User Password

You cannot update the password for the predefined `admin` user. Instead, create a new user and assign it the `Administrator` role. You can update the password for this new user.

16.1.7 OracleAS Integration B2B Pages in Oracle Enterprise Manager

If you are using OracleAS Integration B2B in a non-English language, note that parts of some OracleAS Integration B2B pages in Oracle Enterprise Manager 10g Application Server Control appear only in English.

16.1.8 Configuring OracleAS Integration B2B in Enterprise Environments

In a typical Oracle Application Server environment, the Oracle Application Server middle tier with its installations of J2EE and Web Cache and OracleAS Integration B2B communicates with the OracleAS Infrastructure tier and its installation of the OracleAS Metadata Repository.

You can also configure OracleAS Integration B2B to run in enterprise environments. Enterprise environments are slightly different than the typical Oracle Application Server environment in that they include an additional middle tier known as a web tier that is installed and configured outside your corporate network. The web tier includes the J2EE and Web Cache install type. However, there is no installation of OracleAS Integration B2B and no applications are deployed on the web tier. The web tier is used only to exchange HTTP requests (through the Oracle HTTP Server) with the Oracle Application Server middle tier (and its installations of J2EE and Web Cache and OracleAS Integration B2B). The Oracle Application Server middle tier, in turn, communicates with the OracleAS Infrastructure tier and its installation of the OracleAS Metadata Repository.

To use OracleAS Integration B2B in enterprise environments with a web tier, you must perform the following configuration tasks:

On the Oracle Application Server middle tier (with its installations of J2EE and Web Cache and OracleAS Integration B2B):

1. Go to the `ORACLE_HOME/opmn/conf` directory.
2. Use a text editor to open `opmn.xml`.
3. Find the entry for `OC4J_B2B`.

4. Change the range of AJP Ports from 3301-3400 to 3301-3301.

This enables OC4J_B2B to run on just one AJP port.

5. Save your changes.

On the web tier (with its installation of only J2EE and Web Cache):

1. Go to the `ORACLE_HOME/Apache/Apache/conf` directory.
2. Use a text editor to open `mod_oc4j.conf`.
3. Add the following entries near the end of the file, but before the `</IfModule>` line. These entries enable AJP routing to communicate with the configured OC4J_B2B:

```
Oc4jMount /b2b ajp13://hostname:ajpport
Oc4jMount /b2b/* ajp13://hostname:ajpport
```

where:

- `hostname` is the name of the host on which the Oracle Application Server middle tier is installed
 - `ajpport` is the AJP port range that you configured on the Oracle Application Server middle tier
4. Save your changes.

See Also: *Oracle Application Server Integration B2B Installation Guide* for additional instructions on configuring a web tier (and its Oracle HTTP Server) outside your corporate network

16.2 Installation Issues and Workarounds

This section describes installation issues and workarounds. It includes the following topics:

- [Section 16.2.1, "Enable Secure Socket Layer When the Midtier Instance is Registered to Oracle Internet Directory"](#)
- [Section 16.2.2, "Installing OracleAS Integration B2B on a Red Hat Enterprise Linux 2.1 Update5 System"](#)

16.2.1 Enable Secure Socket Layer When the Midtier Instance is Registered to Oracle Internet Directory

If secure socket layer (SSL) is not enabled on Oracle Internet Directory (OID) but the J2EE midtier instance is registered to OID (through manual configuration), then OracleAS Integration B2B installation fails.

16.2.2 Installing OracleAS Integration B2B on a Red Hat Enterprise Linux 2.1 Update5 System

If you are installing OracleAS Integration B2B on a Red Hat Enterprise Linux 2.1 Update5 system, the OPMN Configuration Assistant may fail because it cannot start up HTTP_Server. This is due to an issue in Update5 that will be fixed in Update6 (within the e.57 kernel). The workaround to get around this failure in Update5 is the following:

1. Check if orphaned httpd processes are left behind by executing the following command:

```
$ ps -efw | grep your_j2ee_oracle_home/Apache
```

This should return processes where the parent process id is 1, similar to the following:

```
oracle 4973 1 0 Jan05 ? 0:00:00  
/project1/j2ee/ohome/Apache/Apache/bin/httpd
```
2. If there are orphaned httpd processes, get the pid of those processes and kill them using the following command:

```
$ kill -9 pid
```
3. Go back to the Oracle Universal Installer (OUI) installation session and click **Retry** to retry the OPMN Configuration Assistant.

16.3 Documentation Errata

This section describes known errors in the documentation. It includes the following topics:

- [Section 16.3.1, "User's Guide Documentation"](#)
- [Section 16.3.2, "Installation Documentation"](#)

16.3.1 User's Guide Documentation

This section describes corrections and clarifications to *Oracle Application Server Integration B2B User's Guide*, 10g Release 2 (10.1.2.0.2), part number B19370-01.

Chapter: 3, "Supported Protocols" (`supp_protos.htm`)

Heading: "Document Protocols"

Page: online version

The first paragraph in this section should read as follows:

The document protocol defines the document type of the message payload. Business protocols can have multiple document protocols. Document protocols follow the hierarchy shown in *Figure 3-1*.

Chapter: 11, "Managing Callouts" (`callouts.htm`)

Heading: "Tutorial: Adding Callout Usages to the RosettaNet over the Internet Transaction"

Page: 11-16 and online version

The first paragraph in this section should read as follows:

This tutorial assumes you have completed *the tutorial* described in "Tutorial 1: Setting Up a RosettaNet over the Internet Transaction."

Chapter: 11, "Managing Callouts" (`callouts.htm`)

Heading: "Tutorial: Adding Callout Usages to the RosettaNet over the Internet Transaction"

Page: 11-17 and online version

This procedure has a missing step without which the tutorial does not work.

For the sending party server (Acme in the example), the remote trading partner (GlobalChips in the example) must have a Trading Partner Identifier - EDI Location Code set as PARTY_SITE_ID (3101 - as in the example) in the enqueued message on the ECXMSG queue. This does not have to be selected in the agreement; however, it must be set for the remote trading partner. Without the preceding Trading Partner Identifier, the enqueued OAG PO message cannot find the to-party information.

16.3.2 Installation Documentation

This section describes corrections and clarifications to *Oracle Application Server Integration B2B Installation Guide*.

None.

Oracle Application Server Integration InterConnect

This chapter describes the issues related to Oracle Application Server Integration InterConnect (OracleAS Integration InterConnect). This chapter contains the following topics:

- [Section 17.1, "General Issues and Workarounds"](#)
- [Section 17.2, "Installation Issues and Workarounds"](#)
- [Section 17.3, "Documentation Errata"](#)

17.1 General Issues and Workarounds

This section describes the following general issues:

- [Section 17.1.1, "Adapters Duplicate the Messages During Failover on Real Application Cluster \(RAC\) or Cold Failover Cluster \(CFC\) Environment"](#)
- [Section 17.1.2, "JCA adapter Does Not Support High Availability"](#)

17.1.1 Adapters Duplicate the Messages During Failover on Real Application Cluster (RAC) or Cold Failover Cluster (CFC) Environment

If your AQ adapter and the database adapter are configured to use the RAC database or the CFC database for high availability, then during the failover of the adapters from primary instance to the secondary instance, the message which is being processed at the time of failover will get duplicated.

Example: You send 100 messages from the AQ adapter. The Database adapter is subscribing to these messages. If the primary instance of the database fails while processing the thirtieth message, then the adapters successfully fail over to the secondary instance, but in the process, duplicate the thirtieth message. As a result, the subscribing adapter ends up subscribing to the thirtieth message twice and the total number of messages would be 101.

17.1.2 JCA adapter Does Not Support High Availability

In Oracle Application Server Integration InterConnect release 10.1.2.0.2, the JCA adapter does not support high availability functionality.

17.2 Installation Issues and Workarounds

This section describes the installation issues and workarounds for OracleAS Integration InterConnect. It contains the following topics:

- [Section 17.2.1, "Make Utility at /bin/make is Required for Hub Installation on Linux"](#)

17.2.1 Make Utility at /bin/make is Required for Hub Installation on Linux

Problem

Usually, on Linux, the path of `make` is not `/bin/make` but `/usr/bin/make`. However, Oracle Universal Installer (OUI) looks for `make` in the `/bin` directory. This causes an error during installation.

Workaround

Before installing OracleAS Integration InterConnect on Linux, ensure that `/bin/make` exists. If it does not exist, then make a soft link from `/usr/bin/make`. Run the `ln -s /bin/make /usr/bin/make` command as root.

17.3 Documentation Errata

This section describes known errors and omissions in Oracle Application Server Integration InterConnect documentation.

17.3.1 Documentation Errors

This section describes the following known errors in the Oracle Application Server Integration InterConnect documentation.

- [Section 17.3.1.1, "Incorrect Release Number"](#)

17.3.1.1 Incorrect Release Number

Appendix A "Upgrading Oracle Application Server Integration InterConnect" of *Oracle Application Server Integration InterConnect Installation Guide* contains incorrect release number. The release number 10.1.2.0.1 in the appendix should read as 10.1.2.0.0.

17.3.2 Additional Documentation

This section describes following known additions to the Oracle Application Server Integration InterConnect documentation.

- [Section 17.3.2.1, "Configuring the InterConnect JCA adapter for use with DB2 and Sybase Database"](#)
- [Section 17.3.2.2, "Application Name value in the oc4j-ra.xml File"](#)

17.3.2.1 Configuring the InterConnect JCA adapter for use with DB2 and Sybase Database

The section 2.3 "Configuring the JCA Adapter" of the *Oracle Application Server Integration InterConnect Adapter for JCA Installation and User's Guide* is missing the subsection "Configuring the InterConnect JCA adapter for use with DB2 and Sybase Database." This subsection should be read as follows:

You can connect to an external database in the following ways:

- By using the DataDirect drivers (provided by Oracle)
- By using the drivers provided by specific vendors

DB2 Configuration

This section explains how to configure the JCA adapter, for use with the DB2 database, by using the following drivers:

- [DataDirect Driver](#)
- [Net Driver](#)

DataDirect Driver If using the DataDirect driver, then perform the following steps:

1. In the `classpath` variable of the `Start` file, specify the path of the following files:
 - `YMbase.jar`
 - `YMoc4j.jar`
 - `YMutil.jar`
 - `YMdb2.jar`

For example:

```
java -server -Dadapter=dbapp -DORBDisableLocator=true -ms${INITIAL_MEMORY}m
-mx${MAX_MEMORY}m -classpath
:/private1/hsrirama/Ora1012/integration/interconnect/lib/YMbase.jar:/private1/h
srirama/Ora1012/lib/YMoc4j.jar:/private1/hsrirama/Ora1012/lib/YMutil.jar:/priva
te1/hsrirama/Ora1012/lib/YMdb2.jar
```

2. Specify the driver class name in the `Start` file of the JCA adapter.

```
DriverClassName=com.oracle.ias.jdbc.db2.DB2Driver
```

3. Specify the database URL in the `Start` file of the JCA adapter:

```
ConnectionString=jdbc:oracle:db2://144.23.214.118:50001;DatabaseName=TOPLINK;Pa
ckageName=JDBCPKG; CreateDefaultPackage=TRUE;ReplacePackage=TRUE
```

For example:

```
connection1_name=eis/DB/DB2Connection
connection1_mcf_class=oracle.tip.adapter.db.DBManagedConnectionFactory
connection1_mcf_
params={ConnectionString=jdbc:oracle:db2://144.23.214.118:50001;DatabaseName=TOPLI
NK;PackageName=JDBCPKG; CreateDefaultPackage=TRUE;ReplacePackage=TRUE,
DriverClassName=com.oracle.ias.jdbc.db2.DB2Driver, Username=testuser,
Password=testpassword,
platformClassName=oracle.toplink.internal.databaseaccess.DB2Platform}
```

Net Driver If using the Net driver, then perform the following steps:

1. In the `classpath` variable of the `Start` file, specify the path of the following files:
 - `db2java_81.zip`
 - `db2jcc_81.jar`

For example:

```
java -server -Dadapter=dbapp -DORBDisableLocator=true -ms${INITIAL_MEMORY}m
-mx${MAX_MEMORY}m -classpath
:/private1/hsrirama/Ora1012/integration/interconnect/lib/db2java_
81.zip:/private1/hsrirama/Ora1012/lib/db2jcc_81.jar
```

2. Specify the driver class name in the Start file of the JCA adapter.

```
DriverClassName=COM.ibm.db2.jdbc.net.DB2Driver
```

3. Specify the database URL in the Start file of the JCA adapter:

```
ConnectionString=jdbc:db2:144.23.214.118:TOPLINK,
DriverClassName=COM.ibm.db2.jdbc.net.DB2Driver, Username=testuser,
Password=testpassword,
platformClassName=oracle.toplink.internal.databaseaccess.DB2Platform
```

For example:

```
connection1_name=eis/DB/DB2Connection
connection1_mcf_class=oracle.tip.adapter.db.DBManagedConnectionFactory
connection1_mcf_params={ConnectionString=jdbc:db2:144.23.214.118:TOPLINK,
DriverClassName=COM.ibm.db2.jdbc.net.DB2Driver, Username=testuser,
Password=testpassword,
platformClassName=oracle.toplink.internal.databaseaccess.DB2Platform}
```

Sybase Configuration

This section explains how to configure the JCA adapter, for use with the Sybase database, by using the following drivers:

- [DataDirect Driver](#)
- [Jconn Driver](#)

DataDirect Driver If using the DataDirect driver, then perform the following steps:

1. In the `classpath` variable of the Start file, specify the path of the following files:
 - `YMbase.jar`
 - `YMoc4j.jar`
 - `YUtil.jar`
 - `YMsybase.jar`

For example:

```
java -server -Dadapter=dbapp -DORBDisableLocator=true -ms${INITIAL_MEMORY}m
-mx${MAX_MEMORY}m -classpath
:/private1/hsrirama/Ora1012/integration/interconnect/lib/YMbase.jar:/private1/h
srirama/Ora1012/lib/YMoc4j.jar:/private1/hsrirama/Ora1012/lib/YUtil.jar:/priva
te1/hsrirama/Ora1012/lib/YMsybase.jar
```

2. Specify the driver class name in the Start file of the JCA adapter.

```
DriverClassName=com.oracle.ias.jdbc.sybase.SybaseDriver
```

3. Specify the database URL in the Startfile of the JCA adapter:

```
ConnectionString=jdbc:oracle:sybase://144.23.214.104:5001;DriverClassName=com.o
racle.ias.jdbc.sybase.SybaseDriver, Username=testuser, Password=testpassword,
platformClassName=oracle.toplink.internal.databaseaccess.DatabasePlatform
```


For example:

```
connection1_name=eis/DB/SybaseConnection
connection1_mcf_class=oracle.tip.adapter.db.DBManagedConnectionFactory
connection1_mcf_params={ConnectionString=jdbc:oracle:sybase://144.23.214.104:5001,
  DriverClassName=com.oracle.ias.jdbc.sybase.SybaseDriver, UserName=testuser,
  Password=testpassword,
  platformClassName=oracle.toplink.internal.databaseaccess.DatabasePlatform}
```

Jconn Driver If using the Jconn driver, then perform the following steps:

1. In the `classpath` variable of the `Start` file, specify the path of the `jconn2.jar` file.

For example:

```
java -server -Dadapter=dbapp -DORBDisableLocator=true -ms${INITIAL_MEMORY}m
  -mx${MAX_MEMORY}m -classpath
  :/privatel/hsrirama/Oral012/integration/interconnect/lib/jconn2.jar
```

2. Specify the driver class name in the `Start` file of the JCA adapter.

```
DriverClassName=com.sybase.jdbc2.jdbc.SybDriver
```

3. Specify the database URL in the `Start` file of the JCA adapter:

```
ConnectionString=jdbc:sybase:Tds:144.23.214.104:5001/TestUser;DriverClassName=c
om.sybase.jdbc2.jdbc.SybDriver, UserName=testuser, Password=testpassword,
  platformClassName=oracle.toplink.internal.databaseaccess.DatabasePlatform
```

For example:

```
connection1_name=eis/DB/DB2Connection
connection1_mcf_class=oracle.tip.adapter.db.DBManagedConnectionFactory
connection1_mcf_
params={ConnectionString=jdbc:sybase:Tds:144.23.214.104:5001/TestUser,
DriverClassName=com.sybase.jdbc2.jdbc.SybDriver, UserName=testuser,
Password=testpassword,
platformClassName=oracle.toplink.internal.databaseaccess.DatabasePlatform}
```

17.3.2.2 Application Name value in the `oc4j-ra.xml` File

The section A.3 "Configuration" of the *Oracle Application Server Integration InterConnect User's Guide* has incomplete information in "The name of the application" step. This step should read as follows:

- The name of the application.

```
<config-property name="applicationName" value="BPELServer"/>
```

Note: Application name in the `oc4j-ra.xml` file should be similar to the application name in iStudio.

Oracle Application Server Web Cache

This chapter describes the issues associated with Oracle Application Server Web Cache (OracleAS Web Cache). It includes the following topic:

- [Section 18.1, "Configuration Issues and Workarounds"](#)
- [Section 18.2, "Documentation Errata"](#)

18.1 Configuration Issues and Workarounds

This section describes configuration issues and their workarounds for OracleAS Web Cache. It includes the following topic:

- [Section 18.1.1, "'Page Cannot be Displayed' Error During Login"](#)
- [Section 18.1.2, "'Authentication Required' Error When Monitoring the OracleAS Web Cache Invalidation Port"](#)
- [Section 18.1.3, "Configuring the Load Balancer with the Ping URL for the Invalidation Port"](#)
- [Section 18.1.4, "DNS Round Robin in Front of an OracleAS Web Cache Cluster"](#)
- [Section 18.1.5, "Patch Available for Configuring OracleAS Web Cache Solely as a Software Load Balancer or Reverse Proxy"](#)
- [Section 18.1.6, "Reloading Issue with Cache Operations Success Message in OracleAS Web Cache Manager with Internet Explorer Browser"](#)

18.1.1 "Page Cannot be Displayed" Error During Login

You will receive a "Page Cannot be Displayed" error during SSL-enabled Single Sign-on login to an SSL-enabled midtier application when using Microsoft Internet Explorer version 5 or version 6. In this scenario, OracleAS Web Cache is a reverse-proxy for OracleAS Single Sign-On. Both OracleAS Infrastructure and OracleAS Web Cache Midtier are SSL enabled and using the same authentication certificate. Refreshing the browser displays the authenticated application page.

To work around this issue, do not use OracleAS Web Cache as a reverse proxy. Route all client requests directly to the midtier instance of Oracle HTTP Server and disable session in the `ssl.conf` file.

To fix the problem, apply Oracle Application Server 10g Release 2 (10.1.2) Patch Set 2 (10.1.2.2.0) to your instance of Oracle Application Server 10g. Then apply the one-off fix for Bug 4700543 for version 10.1.0.5.

18.1.2 "Authentication Required" Error When Monitoring the OracleAS Web Cache Invalidation Port

In the *Oracle Application Server Enterprise Deployment Guide*, section 8.3.7, "Completing the Configuration", provides the following URL for monitoring the invalidation port 9401:

```
http://apphost2.mycompany.com:9401/x-oracle-cache-invalidate-ping
```

When you use this URL, configure the load balancing router to send an HTTP request to the invalidation port instead of TCP ping, which is usually the default.

18.1.3 Configuring the Load Balancer with the Ping URL for the Invalidation Port

When configuring a load balancer to use OracleAS Web Cache, you specify the OracleAS Web Cache servers and the URL to ping each cache server to check the status of the cache. You specify the same ping URL as you configured for the auto-restart mechanism. The default ping URL is `/_oracle_http_server_webcache_static_.html`, but is configurable, as described in section "Task 3: Configure Auto-Restart Settings" of Chapter 8, "Setup and Configuration," of the *Oracle Application Server Web Cache Administrator's Guide*.

In addition to the auto-restart ping URL, some load balancers can route invalidation traffic. For these load balancers, you can configure with the ping URL to check the health of the invalidation port. The ping URL for invalidation is `/x-oracle-cache-invalidate-ping`. This URL is not configurable.

18.1.4 DNS Round Robin in Front of an OracleAS Web Cache Cluster

In a multi-node configuration featuring an OracleAS Web Cache cluster, a further OracleAS Web Cache can be used on the front end as a software load balancer. Front end refers to the OracleAS Web Cache instance having its IP address mapped to the virtual hostname of the whole system, and defined within the OracleAS Web Cache configuration itself.

Alternatively, DNS-based load balancing or a full hardware load balancer can be used to front the OracleAS Web Cache cluster. With a DNS-based solution, the virtual hostname of the system is stored in DNS only, and the DNS server flips between the IP addresses of the front-end OracleAS Web Cache cluster members.

There are limitations with both the OracleAS Web Cache and DNS load-balancing solutions, and a full hardware load balancer is recommended for production systems.

18.1.5 Patch Available for Configuring OracleAS Web Cache Solely as a Software Load Balancer or Reverse Proxy

In previous releases, you could configure OracleAS Web Cache solely as a software load balancer or reverse proxy in place of hardware load balancers.

By applying a patch to this release, you can now configure OracleAS Web Cache as software load balancer or reverse proxy even in front of an application using Edge Side Includes (ESI) or in front of another OracleAS Web Cache forming a cache hierarchy. A typical OracleAS Portal deployment, for example, has a built-in OracleAS Web Cache used for ESI assembly.

To use OracleAS Web Cache in this mode, download an Automated Release Update (ARU) for bug 4569559 from [OracleMetalink](#):

<https://metalink.oracle.com>

See Also: Section "OracleAS Web Cache Solely as a Software Load Balancer or Reverse Proxy" in Chapter 8, "Setup and Configuration," of the *Oracle Application Server Web Cache Administrator's Guide*

18.1.6 Reloading Issue with Cache Operations Success Message in OracleAS Web Cache Manager with Internet Explorer Browser

When you submit a successful operation in the Cache Operations page (**Operations** and then **Cache Operations**) in OracleAS Web Cache Manager, a Success message box appears. When you click **OK** to acknowledge the message, on versions of Internet Explorer running on Macintosh, the Success dialog box reloads the OracleAS Web Cache Manager interface into the message box itself.

18.2 Documentation Errata

This section describes documentation errata. It includes the following topics:

- [Section 18.2.1, "Running webcached with Root Privilege"](#)
- [Section 18.2.2, "Additional Site Configuration"](#)

18.2.1 Running webcached with Root Privilege

In section "Running webcached with Root Privilege" in Chapter 8, "Setup and Configuration" of the *Oracle Application Server Web Cache Administrator's Guide* the following text is displayed:

"On UNIX, you must configure webcached to run with root privilege in the following cases:

- There are more than 1,024 file descriptors being used for connections to OracleAS Web Cache."

The above text is then followed with a section with configuration steps titled, "Configuring Root Privilege for Privileged Ports and More than 1,024 File Descriptors".

The listed information and section about configuring more than 1,024 File Descriptors is incorrect. Specifically:

- OracleAS Web Cache does not require root privilege to have more than 1,024 file descriptors
- In the Oracle Application Server Installation Guide, the file descriptor (nofile) requirement for the non-root oracle user is 65536.

18.2.2 Additional Site Configuration

Both the *Oracle Application Server Web Cache Administrator's Guide* and online help for Application Server Control Console and OracleAS Web Cache Manager specify that when configuring sites, you specify site definitions, followed by creating ordered mappings of sites to origin servers.

Because OracleAS Web Cache resolves a request first to a site definition, and then to the first matching site-to-origin server mapping, the order in which you configure the site definitions is also important. The documentation and the online help do not specify that the site definitions themselves must be ordered.

For example, consider site definitions configured in this order:

```
www.company.com:80  
www.company.com:80/sales
```

Because `www.company.com:80` is a superset of `www.company.com:80/sales`, OracleAS Web Cache will match requests for `www.company.com:80/sales` to site definition `www.company.com:80` rather than `www.company.com:80`. In addition, OracleAS Web Cache will use the site-to-server mapping for `www.company.com:80`.

To avoid this problem, you would have to configure the site definitions in the following order:

```
www.company.com:80/sales  
www.company.com:80
```

Oracle Business Intelligence

This chapter describes issues associated with Oracle Business Intelligence. It includes the following topics:

- [Section 19.1, "General Issues and Workarounds"](#)
- [Section 19.2, "Oracle Business Intelligence Discoverer Plus Relational"](#)
- [Section 19.3, "Oracle Business Intelligence Discoverer Plus OLAP"](#)
- [Section 19.4, "Oracle Business Intelligence Discoverer Portlet Provider"](#)
- [Section 19.5, "Oracle Business Intelligence Discoverer Viewer"](#)
- [Section 19.6, "Oracle Business Intelligence Discoverer EUL Command Line for Java"](#)
- [Section 19.7, "Known Issues with Oracle OLAP Option"](#)
- [Section 19.8, "Documentation Errata"](#)

19.1 General Issues and Workarounds

This section describes general issues and workarounds for Oracle Business Intelligence products. It contains the following topics:

- [Section 19.1.1, "Certification Information"](#)
- [Section 19.1.2, "Availability of HWOnline Files"](#)
- [Section 19.1.3, "Obtaining Patch Set for GUID-Generation Issue"](#)
- [Section 19.1.4, "Issues with Metadata Repository and Oracle Database 10g Release 1"](#)
- [Section 19.1.5, "Clarification of Version Numbers"](#)
- [Section 19.1.6, "Issues After Upgrading an Oracle Database to Version 10.2"](#)
- [Section 19.1.7, "Recommend Enabling HTTPS Before Accessing Discoverer Web Services"](#)
- [Section 19.1.8, "Compatibility Issues with Required Support Files"](#)
- [Section 19.1.9, "Resizing Issue with Mozilla and Firefox Browsers"](#)
- [Section 19.1.10, "Serif Font Issue in Worksheets"](#)
- [Section 19.1.11, "Additional Fonts Required for Non-ASCII Data When Exporting to PDF"](#)
- [Section 19.1.12, "Query Prediction Requires the Majority of the Query Time"](#)

- [Section 19.1.13, "Issue When Drilling to Detail on Page Item Set to <ALL>"](#)
- [Section 19.1.14, "Date Format in OracleBI Discoverer Plus and OracleBI Discoverer Viewer"](#)
- [Section 19.1.15, "Word Wrapping Behavior with OracleBI Discoverer Plus and OracleBI Discoverer Viewer"](#)
- [Section 19.1.16, "Applet Appears Behind Browser Window"](#)
- [Section 19.1.17, "Issues with Mac OS X Browser and OracleBI Discoverer Plus"](#)
- [Section 19.1.18, "Welcome Page Displays Only in English"](#)
- [Section 19.1.19, "Issues with Turkish Regional Settings"](#)
- [Section 19.1.20, "Help Files in Non-English Languages"](#)
- [Section 19.1.21, "New User Preferences Added"](#)
- [Section 19.1.22, "Correction to Oracle Business Intelligence Installation Guide"](#)
- [Section 19.1.23, "Corrections to the OracleBI Discoverer Connections Help"](#)
- [Section 19.1.24, "Corrections to the Oracle Business Intelligence Discoverer Configuration Guide"](#)
- [Section 19.1.25, "Corrections to Oracle Enterprise Manager 10g Application Server Control Discoverer Help"](#)
- [Section 19.1.26, "Discoverer Communication Protocol Does Not Get Upgraded Correctly from 9.0.4 to 10.1.2.0.2"](#)
- [Section 19.1.27, "Corrections to Oracle Business Intelligence Discoverer Publishing Workbooks in OracleAS Portal"](#)

19.1.1 Certification Information

For the latest certification information, which supersedes that in the Oracle Business Intelligence documentation, refer to Oracle *Metalink* at the following location:

<https://metalink.oracle.com>

19.1.2 Availability of HWOnline Files

Previous versions of Oracle Business Intelligence Discoverer shipped with the files `HWOnline.htm` and `Memo.doc`, which were used to demonstrate *drill out* functionality. To reduce disk space requirements and installation time, these files and instructions for their use will be made available from Oracle Technology Network:

http://www.oracle.com/technology/sample_code/products/discoverer/index.html

19.1.3 Obtaining Patch Set for GUID-Generation Issue

In addition to performing the steps that are described in the installation guide, you must install patch set 4628714 to resolve a Globally Unique ID (GUID) generation issue with the Discoverer Catalog. Patch set 4628714 is available from Oracle *Metalink* at the following location:

<https://metalink.oracle.com>

19.1.4 Issues with Metadata Repository and Oracle Database 10g Release 1

When using Oracle Database 10g Release 1 (10.1.x) for the Metadata Repository or after upgrading the Metadata Repository to Oracle Database 10g Release 1, you might see the following error on the OracleBI Discoverer Plus Connection pages, the OracleBI Discoverer Viewer Connection pages, and the Public Connection definition page in Application Server Control:

```
The connection list is currently unavailable.
ORA-06510: PL/SQL: unhandled user-defined exception
ORA-06512: at "ORASSO.WWSSO_API_PRIVATE," line 258
ORA-06510: PL/SQL: unhandled user-defined exception
ORA-06512: at "ORASSO.WWSSO_UTL" line 728
ORA-28231: no data passed to obfuscation toolkit
ORA-06512: at line 1 Unable to retrieve connection list
```

You will see the same problem with external applications on the server that hosts Oracle Application Server Single Sign-On.

To resolve this issue, make the following changes in the Metadata Repository database:

1. Edit the `init%ORACLE_SID%.ora` file in the following location:
`DB_install_home/dbs`
2. Add the following line to this file:
`event="10946 trace name context forever, level 36"`
3. If an `spfile%ORACLE_SID%.ora` exists in either the `dbs` folder or the database folder, rename the file to `spfile%ORACLE_SID%.bak`. Changes to `init%ORACLE_SID%.ora` are not loaded if the database server finds an `spfile`.
4. Log in as a `sysadmin`.
5. At the SQL prompt, shut down then start up the database server.
6. Restart the OracleBI Discoverer server using the command `opmnctl restartall`.

19.1.5 Clarification of Version Numbers

Oracle Business Intelligence documentation (for example, *Oracle Business Intelligence Discoverer Plus User's Guide*) has the version number 10.1.2.1, which covers the following installations:

- Oracle Application Server 10g Release 2 (10.1.2.0.2) Business Intelligence and Forms install type.
- Oracle Business Intelligence 10g Release 2 (10.1.2.0.2).

Oracle Business Intelligence version 10.1.2.0.2 ships with Oracle Application Server version 10.1.2.0.2. The Oracle Business Intelligence components (e.g. OracleBI Discoverer Plus) and their documentation (for example, *Oracle Business Intelligence Discoverer Plus User's Guide*) that are part of Oracle Business Intelligence 10.1.2.0.2 have a version number of 10.1.2.1 to indicate that they are changed from 10.1.2.0.0.

19.1.6 Issues After Upgrading an Oracle Database to Version 10.2

After upgrading an Oracle database to version 10.2 you may encounter the following issues when using Discoverer:

- some existing worksheets may fail to open, and Plus or Viewer stops working

- you may see the error ORA-03113: end-of-file on communication channel
- you may see the error ORA-00600 when trying to create a new worksheet, especially when creating analytic calculations
- you may not be able to change page items when using Discoverer Viewer
- you may see the error: Failed to Connect to Database, when changing page items in Plus, and Plus closes without warning

To use Oracle BI Discoverer version 10.1.2.0.2 against an Oracle database version 10.2 on any platform, you must apply the one-off patch number 4551356 to your Database installation. You can obtain this patch by contacting Oracle Support.

Note: This issue has been fixed in the 10.2.0.2 Database patch set.

19.1.7 Recommend Enabling HTTPS Before Accessing Discoverer Web Services

There will be a security issue if HTTP is used by web service clients to access the Discoverer Web Services, because the trusted username and password can be intercepted on the Internet. Therefore, it is strongly recommended to enable HTTPS on the middle tier hosting the Discoverer Web Services.

For more information, see the *Oracle Business Intelligence Discoverer Configuration Guide*.

19.1.8 Compatibility Issues with Required Support Files

The Oracle Database and other Oracle database client software (for example, SQL*Plus, the database export utility) use Oracle Required Support Files (RSF).

Oracle Business Intelligence also uses Oracle Required Support Files (RSF), specifically RSF version 10.1.0.4. This version of the Oracle Required Support Files is installed during Oracle Business Intelligence installation.

Note that the Required Support Files version 10.1.0.4 is incompatible with earlier versions of Oracle Database 10g. So if the machine on which you install Oracle Business Intelligence already has a version of Oracle Database 10g or database client software that is earlier than 10.1.0.4, there will be compatibility issues. For example, if you install Oracle Business Intelligence and attempt to run a version of SQL*Plus earlier than 10.1.0.4, then the following error is displayed:

```
ORA-12557 TNS: protocol adapter not loadable
```

To avoid the compatibility issues, upgrade Oracle Database 10g or database client software on the machine to the same version (that is, 10.1.0.4) as the version of the Required Support Files that were installed with Oracle Business Intelligence.

This issue does not exist for Oracle9i Database Server.

19.1.9 Resizing Issue with Mozilla and Firefox Browsers

When you use Oracle Business Intelligence Discoverer Plus Relational or Oracle Business Intelligence Discoverer Plus OLAP with Mozilla and Firefox browsers (version 1.5 and later) and you resize the browser window, the browser can freeze and might crash the applet intermittently. This issue is caused by the following bugs in the Sun Java Runtime Engine: 4836462 and 5076485.

To work around this issue, do not resize the applet window or use a different browser, such as Internet Explorer.

19.1.10 Serif Font Issue in Worksheets

You might notice unsightly font issues when using a non-English locale such as Czech. For example, when a worksheet uses a serif font, text in that worksheet might be displayed incorrectly on the screen and in printouts.

To work around this issue, update the file that maps the serif fonts. The name of this file differs depending on the locale in use. When you use Oracle Business Intelligence Discoverer Plus in English, the file is named `file.properties`. If you use Oracle Business Intelligence Discoverer Plus in a non-English locale, then the file name includes the code for the locale, such as `file.properties.cs` for Czech.

Update the mapping file with the following information:

```
serif.0=Times New Roman,EASTEUROPE_CHARSET
serif.1=WingDings,SYMBOL_CHARSET,NEED_CONVERTED
serif.2=Symbol,SYMBOL_CHARSET,NEED_CONVERTED
```

Refer to the following Sun Web site for additional information about fonts:

<http://java.sun.com/j2se/1.3/docs/guide/intl/addingfonts.html>

19.1.11 Additional Fonts Required for Non-ASCII Data When Exporting to PDF

If you are running OracleBI Discoverer Plus Relational or Plus OLAP on a Macintosh or Linux client machine, you must add the appropriate font files to your client machine to allow exported PDF files to display non-ASCII data correctly.

These font files include Albany fonts with names such as ALBANWTJ.TTF and ALBANWTK.TTF. The files are stored in the `/utilities/fonts` directory on the CD-ROM or DVD for the Oracle Application Server Metadata Repository Upgrade Assistant.

To install the additional required fonts:

1. Navigate to the `/utilities/fonts` directory on the CD-ROM or DVD for the OracleAS Metadata Repository Upgrade Assistant.
2. Copy the appropriate Albany TTF file from the `/utilities/fonts` directory to the plug-in directory in the `$jdk/jre/lib/fonts` directory on the Macintosh or Linux client machine.

19.1.12 Query Prediction Requires the Majority of the Query Time

When using Oracle Business Intelligence Discoverer with a relational data source, you can predict the time that is required to retrieve information by setting the value of the `QPPEnable` preference to 1. However, in some circumstances, the majority of the time taken to retrieve information will be consumed by the prediction activity itself.

To work around this issue, set the value of the `QPPObtainCostMethod` preference to 0 (use the `EXPLAIN PLAN` statement to predict query times), rather than to 1 (use dynamic views to predict query times).

For more information about setting preferences, refer to the *Oracle Business Intelligence Discoverer Configuration Guide*.

19.1.13 Issue When Drilling to Detail on Page Item Set to <ALL>

In OracleBI Discoverer Plus Relational and OracleBI Discoverer Viewer when displaying a relational worksheet, you might encounter a known issue when drilling to detail on a page item that has been set to `<ALL>`. In this case, no data is retrieved.

19.1.14 Date Format in OracleBI Discoverer Plus and OracleBI Discoverer Viewer

Due to a known bug, OracleBI Discoverer displays a date value incorrectly in a worksheet if the URL parameter `NLS_DATE_FORMAT=` is used to display that worksheet.

For example, the database might contain a `sale_date` value of `01-NOV-2005 03:53:12`. You create a worksheet in OracleBI Discoverer Plus with a date column for the `sale_date` item, which is displayed correctly. If you then display that worksheet using the `NLS_DATE_FORMAT=` parameter set to a value such as the following one:

```
http://<hostname>:<port>/discoverer/plus?@cn=us_a103&NLS_DATE_
FORMAT=YYYY-MM-DD%20HH24:MI:SS)
```

then OracleBI Discoverer displays the incorrect value `2005-11-01 00:00:00`, instead of the correct value `2005-11-01 03:53:12`.

This issue will be addressed in an upcoming Oracle Business Intelligence patch release.

19.1.15 Word Wrapping Behavior with OracleBI Discoverer Plus and OracleBI Discoverer Viewer

To use word wrap settings correctly, you must understand how they are designed for Oracle Business Intelligence Discoverer:

- For OracleBI Discoverer Plus: Word wrap settings that you make in OracleBI Discoverer Plus are saved in the worksheet and affect the display of worksheets in OracleBI Discoverer Plus and when printing to PDF.
- For OracleBI Discoverer Viewer: Word wrap settings that you see in the Print Settings dialog work as follows:
 - The word wrap settings do not affect the display of worksheets in OracleBI Discoverer Viewer.
 - For relational data:
 - * The word wrap settings do affect the printing of worksheets to PDF.
 - * If the **Always wrap text when size exceeds column width** box is checked, then the print settings in OracleBI Discoverer Viewer do override the settings made in a worksheet in OracleBI Discoverer Plus Relational for printing to PDF.
 - * If the **Always wrap text when size exceeds column width** box is not checked, then the print settings in OracleBI Discoverer Viewer do not override the settings made in a worksheet in OracleBI Discoverer Plus Relational for printing to PDF.
 - For OLAP data:
 - * The word wrap settings do not affect the printing of worksheets to PDF.
 - * Regardless of whether the **Always wrap text when size exceeds column width** box is checked or unchecked, the print settings in OracleBI Discoverer Viewer never override the settings made in a worksheet in OracleBI Discoverer Plus OLAP for printing to PDF.

19.1.16 Applet Appears Behind Browser Window

When you use Microsoft Internet Explorer, the OracleBI Discoverer Plus Relational or Plus OLAP applet initialization and download dialog appears behind the browser window from which it was launched. After the OracleBI Discoverer Plus applet is downloaded and initialized, it will appear in front of the browser window from which it was launched.

To work around this issue:

- Use a browser other than Internet Explorer, such as Netscape Navigator or Mozilla Firefox.
- Use the OracleBI Discoverer Plus URL parameter `_plus_popup=false` that is documented in the *Oracle Business Intelligence Discoverer Configuration Guide*.

19.1.17 Issues with Mac OS X Browser and OracleBI Discoverer Plus

The following list describes issues when you use the Safari browser on Mac OS X with the OracleBI Discoverer Plus Relational or Plus OLAP applet:

- If you resize the browser window in the applet, then some parts of the content might be clipped. To work around this problem, always maximize the browser window for the applet when working with Mac OS X.
- Keyboard combinations (also known as mnemonics) do not work in OracleBI Discoverer Plus Relational and Plus OLAP. For example, you cannot press Alt+F to access the File menu.
- In the Share Workbooks dialog of OracleBI Discoverer Plus Relational, the leading characters of the "Shared:" list are clipped. In other words, the left edge of the list is truncated. For example, if you shared a workbook with "DISCODEV", then you will only see "SCODEV" in the list. The title for the list is also truncated such that you see only the vertical line of the "d" in "Shared" and the colon (e.g. "l:").

The dialog continues to work as expected, but you might have difficulty reading the names in the "Shared:" list. This issue has no workaround

19.1.18 Welcome Page Displays Only in English

The Welcome page is not displayed in the correct locale as specified in the browser. You will see the Welcome page displayed in English regardless of the language setting in the browser.

To work around this issue:

1. Navigate to the `Apache/Apache/htdocs` directory on the Oracle Business Intelligence middle tier machine.
 - a. Rename the `index.html.html` file to `index.html.html-old`.
 - b. Rename the `index.html` file to `index.html.html`.
2. In the Web browser, clear the browser cache and refresh the Welcome page.

19.1.19 Issues with Turkish Regional Settings

Because of Sun JRE 1.4 bug 4688797, you might encounter issues when connecting to a database schema while your computer has Turkish regional settings. You will encounter the issue when you attempt to connect to a database schema with a user name that contains certain letters, such as the letter 'I' or 'i', for example, in "bibdemo". See the Sun JRE bug for information on the letters that are affected.

To work around this issue, either do not use Turkish regional settings or use a user name that does not contain the affected letters.

19.1.20 Help Files in Non-English Languages

Section 4.7.1 of the *Oracle Business Intelligence Installation Guide* describes how to install translated Help files for OracleBI Discoverer Plus Relational or Plus OLAP after installation. That section explains that the OracleBI Discoverer Plus Help files are available as JAR files in the `/extras` directory on the CD-ROM and DVD for Oracle Business Intelligence.

The `/extras` directory does not exist on the CD-ROM or DVD for this release. You can locate a ZIP file that contains all translated JAR files from the following location on Oracle Technology Network:

<http://www.oracle.com/technology/documentation/discoverer.html>

Once you obtain the JAR files from Oracle Technology Network, you can use the instructions in the *Oracle Business Intelligence Installation Guide* for installing the translated Help.

19.1.21 New User Preferences Added

New user preferences have been included, as described in the following table. These preferences should appear in Section 10.6, "List of Discoverer preferences" in the *Oracle Business Intelligence Discoverer Configuration Guide*.

Table 19–1 New User Preferences

Name	Category	Description	Default Value	Valid Values
CSVIgnoreCarriageReturn	Application	Specifies whether OracleBI Discoverer Plus includes carriage return characters (i.e. /r) at the end of lines when a worksheet is exported to CSV format. When this preference is set to 0, OracleBI Discoverer Plus includes only a line feed (LF) character. When this preference is set to 1, OracleBI Discoverer Plus includes a carriage return (CR) character followed by a line feed (LF) character.	0	0 = Include only a LF code. 1 = Include a CR code followed by a LF code.
RewriteCostComparison	Database	Specifies whether OracleBI Discoverer compares the execution cost of using plain SQL and summary SQL, and automatically uses the most efficient SQL type. For example, you might turn off RewriteCostComparison (i.e. set it to 0) if you want users to always query against summary data (e.g. created yesterday) even though this might be slower than querying the latest data.	1	0 = Always use summary SQL. 1 = Use the most efficient SQL type.

Table 19–1 (Cont.) New User Preferences

Name	Category	Description	Default Value	Valid Values
OptimizeComplexFolders	Database	Specifies whether OracleBI Discoverer uses optimized SQL for complex folders, to improve performance. For example, you might turn on OptimizeComplexFolders (i.e. set it to 1) if you have complex folders that affect OracleBI Discoverer performance by making the Worksheet Wizard slow to use.	0	0 = Do not use optimized SQL for complex folders. 1 = Do use optimized SQL for complex folders.
UseNoRewriteHint	Database	Specifies whether OracleBI Discoverer adds the NOREWRITE hint to the SQL. For example, you might turn on UseNoRewriteHint (i.e. set it to 1) if you want users to always query against the latest data (e.g. created today), even though this might be slower than querying the summary data (e.g. created yesterday). The NO_REWRITE hint instructs the optimizer to disable query rewrite for the query block, which overrides the setting of the parameter QUERY_REWRITE_ENABLED.	0	0 = Do not add the NOREWRITE hint. 1 = Do add the NOREWRITE hint.

19.1.22 Correction to Oracle Business Intelligence Installation Guide

This section identifies changes to *Oracle Business Intelligence Installation Guide*.

- Section 2.3 of the *Oracle Business Intelligence Installation Guide* describes the database requirements for Oracle Business Intelligence. The section should read as follows:

Oracle Business Intelligence 10.1.2.1 supports the following versions for the database that contains the data on which you want to report:

- Oracle9i Release 2 Database (9.2.0.6 and higher)
- Oracle Database 10g Release 1 (10.1.0.4 and higher)
- Oracle Database 10g Release 2 (10.2.0.1 and higher); certification is planned

Note:

- When performing relational analysis, you can use Oracle Database Standard Edition or Oracle Database Enterprise Edition. You must use Oracle Database Enterprise Edition if you want to take advantage of materialized views, analytic functions, and the Advanced Security Option (ASO) and Transparent Application Failover (TAF) database features.
 - When performing multidimensional analysis, you must use Oracle Database Enterprise Edition with the OLAP Option.
-
-

The latest information on supported versions is on the Certify application on <https://metalink.oracle.com>.

- In Section 4.7 "What to do next" of the *Oracle Business Intelligence Installation Guide*, ignore the bulleted item that begins with the following text: "type the following URL in a Web browser:

`http://<host.domain>:<port>/quicktour/index.htm"`

19.1.23 Corrections to the OracleBI Discoverer Connections Help

This section provides information about corrections to the OracleBI Discoverer Connections Help. It contains the following topics:

- [Section 19.1.23.1, "Account Details: Enter Password page Help topic"](#)
- [Section 19.1.23.2, "Account Details: Select Responsibility page Help topic"](#)
- [Section 19.1.23.3, "Connect to OracleBI Discoverer page Help topic"](#)
- [Section 19.1.23.4, "Account Details: Username and Password page Help topic"](#)
- [Section 19.1.23.5, "Account Details: Select Username page Help topic"](#)
- [Section 19.1.23.6, "Enter connection details page Help topic"](#)

19.1.23.1 Account Details: Enter Password page Help topic

This Help topic is incorrectly called the Create Connection: Enter Password page, when it should be called the Account Details: Enter Password page.

19.1.23.2 Account Details: Select Responsibility page Help topic

This Help topic is incorrectly called the Select Applications Responsibility for Discoverer connection page, when it should be called the Account Details: Select Responsibility page.

19.1.23.3 Connect to OracleBI Discoverer page Help topic

- The Create Connection button should have the following additional text as a note:
"The Create Connection button will be disabled if the OracleBI Discoverer manager specifies (in Application Server Control) that end users cannot create private connections."
 - Disregard the note and the bullet points underneath the Password field.

19.1.23.4 Account Details: Username and Password page Help topic

Disregard this Help topic.

19.1.23.5 Account Details: Select Username page Help topic

Disregard this Help topic.

19.1.23.6 Enter connection details page Help topic

Disregard the note and the bullet points underneath the **Password** field.

19.1.24 Corrections to the Oracle Business Intelligence Discoverer Configuration Guide

This section provides information about corrections to the *Oracle Business Intelligence Discoverer Configuration Guide*. The following list summarizes the corrections required:

- Section 6.7 "URL parameters for the Discoverer Plus OLAP Servlet" contains Table 6-1. The table requires the following corrections:
 - password= is not a valid URL parameter. For security reasons, OracleBI Discoverer end users are always prompted for a password. A password can only be supplied in a HTTP Post method.
 - workbookname= should be qualified with the directory path in the Discoverer Catalog. You must prefix folder names, workbook names, and worksheet names with a forward slash character / (or the URL encoded forward slash character value %2F). For example, to specify `Workbook A` stored in the `Users/Jchan/` area in the Discoverer Catalog, enter `&workbookname=Users/JChan/Workbook+A`.

If you are deploying OracleBI Discoverer in a non-Single Sign-On environment, then you must specify `lm=OLAP` in the URL.

- Section 6.8 "URL parameters for an OLAP worksheet in Discoverer Viewer" contains Table 6-2. In that table, note that the URL parameter `worksheetname=` is case-sensitive and should be `worksheetName=`.

If you are deploying OracleBI Discoverer in a non-Single Sign-On environment, then you must specify `lm=OLAP` in the URL.

- Section 8.4 incorrectly states that the caching rules that OracleBI Discoverer requires are automatically configured when you install Oracle Business Intelligence.

After installing Oracle Business Intelligence, you must manually specify caching rules, as described in section 8.5.1 "How to create Discoverer caching rules".

- Section 8.5.1 describes how to create Discoverer caching rules. Add the following steps after the current Step 8 in that section:
 - a. Display the Advanced Caching Instructions tab.
 - b. Add the User-Agent header to the list of selected headers.
 - c. Click **Apply**.
- Section 15.1 "About Discoverer connections and Oracle e-Business Suite", disregard the last bullet point in the notes section that begins 'If you have already connected to the database using SSO...'
- Disregard the whole of Section 15.2 "About Discoverer private connections, OracleAS Single Sign-On and Oracle e-Business Suite users".
- In Appendix A.1 "List of Discoverer file locations", disregard the entry for `migratediscoconnection.sh` script.
- In Appendix A.2 "List of configuration settings in configuration.xml", disregard the `enableAppsSSO` setting.
- Section D.1.9 describes an issue displaying the OracleBI Discoverer Plus Relational Help when using the Sun Java Plug-in. The solution for changing the proxy settings for the Sun Java Plug-in should be written as follows:

- a. On the client browser machine, display the dialog in which you specify proxy settings.
For example, in Microsoft Internet Explorer, from the Tools menu, choose Internet Options, Connections, LAN Settings, then Advanced to display the Proxy Settings dialog.
 - b. Ensure that the **Exceptions** field contains the following string:
 - c. Click **OK** to save the changes.
 - d. Start a new client browser session and start OracleBI Discoverer Plus.
- Section 7.6.4 "How to disable the Preferences component on a machine" contains text in Step 3 that describes how to change the Disco_PreferenceServer entry from enabled to disabled. Append the following text to the instructions in Step 3:

After the `<process-type id="SessionServer" module-id="Disco_SessionServer" status="enabled">` tag, include the following tags:

```
<process-set id="SessionServer" minprocs="0" maxprocs="50"
restart-on-death="false" parallel-requests="true">
<module-data> <category id="start-parameters">
<data id="dis51ws-extra-options" value="-preferenceHost
<hostname of remote preference"/>
```

For example, to use the Preference Server on machine 138.2.150.44, enter the following information in the data tag:

```
<data id="dis51ws-extra-options" value="-preferenceHost
138.2.150.44"/>
```

19.1.25 Corrections to Oracle Enterprise Manager 10g Application Server Control Discoverer Help

This section provides information about corrections to Oracle Enterprise Manager 10g Application Server Control (Application Server Control) Discoverer Help. It contains the following topics:

- [Section 19.1.25.1, "Discoverer Administration page Help topic"](#)
- [Section 19.1.25.2, "Discoverer Configuration page Help topic"](#)
- [Section 19.1.25.3, "Install Catalog page Help topic"](#)
- [Section 19.1.25.4, "Log in to Manage Catalog page Help topic"](#)
- [Section 19.1.25.5, "Uninstall Catalog page Help topic"](#)
- [Section 19.1.25.6, "Discoverer Plus Configuration page Help topic"](#)
- [Section 19.1.25.7, "Discoverer Portlet Provider Configuration page Help topic"](#)
- [Section 19.1.25.8, "Discoverer Administration page Help topic"](#)

19.1.25.1 Discoverer Administration page Help topic

The Discoverer Administration page Help topic should be amended as follows:

"Links to Install Catalog, Uninstall Catalog, and Manage Catalog on the OracleBI Discoverer Administration page Help topic should be called Install, Uninstall, and Manage, respectively."

19.1.25.2 Discoverer Configuration page Help topic

The Discoverer Configuration page Help topic should be amended as follows:

- The Viewer Delay Times area has the following two new fields:
 - **Query Request Timeout** (seconds)
The time to wait before OracleBI Discoverer displays the Query Progress page.
 - **Long Request Timeout** (seconds)
The time to wait before OracleBI Discoverer displays the Query Progress page for long queries.

19.1.25.3 Install Catalog page Help topic

This Help topic is incorrectly called the Discoverer Install Catalog page, when it should be called the Install Catalog page.

19.1.25.4 Log in to Manage Catalog page Help topic

This Help topic is incorrectly called the Discoverer Log in to Manage Catalog page, when it should be called the Log in to Manage Catalog page.

19.1.25.5 Uninstall Catalog page Help topic

This Help topic is incorrectly called the Discoverer Uninstall Catalog page, when it should be called the Uninstall Catalog page.

19.1.25.6 Discoverer Plus Configuration page Help topic

The Discoverer Plus Configuration page Help topic should be amended as follows:

- The **Default (Oracle Logo)** radio button should be changed to say **None** and its description should be as follows:
Use this radio button to avoid displaying a logo in OracleBI Discoverer Plus Relational and OracleBI Discoverer Plus OLAP.

19.1.25.7 Discoverer Portlet Provider Configuration page Help topic

The Discoverer Portlet Provider Configuration page Help topic should be amended as follows:

- The Discoverer Session Pool heading should be changed to Discoverer Session.
- The **Portlet Generic Parameters** field should be changed to the **Maximum Generic parameters** field.
- The **Maximum Sessions** field description should include the following text as note:
This value must be equal to or less than the value of the maxprocs setting in opmn.xml (for more information, see the *Oracle Business Intelligence Discoverer Configuration Guide* section entitled "List of configuration settings in opmn.xml").

19.1.25.8 Discoverer Administration page Help topic

The Discoverer Administration Help topic should be amended as follows:

- Disregard the section "Connect to SSO-enabled Oracle Applications database" that contains the **Allow authenticated OracleAS Single Sign-On (SSO) users to create and use private connections to SSO-enabled Oracle Applications databases, without entering a password** check box.

19.1.26 Discoverer Communication Protocol Does Not Get Upgraded Correctly from 9.0.4 to 10.1.2.0.2

If you set the Discoverer communication setting to Secure Tunnelling in a Business Intelligence 9.0.4 installation, then the same setting is not imported when you upgrade to Business Intelligence 10.1.2..0.2. The setting is set as Default. To resolve this issue, you need to explicitly set the communication protocol from Default to Secure Tunnelling using the Enterprise Manager main page.

19.1.27 Corrections to Oracle Business Intelligence Discoverer Publishing Workbooks in OracleAS Portal

This section provides information about corrections and additions to *Oracle Business Intelligence Discoverer Publishing Workbooks in OracleAS Portal*.

19.1.27.1 Corrections and additions to section 'How to copy Discoverer connections from one Oracle Business Intelligence installation to another'

This section contains corrections and additions to the section 'How to copy Discoverer connections from one Oracle Business Intelligence installation to another', in Chapter 2 (page 2-18 in a printed or PDF copy).

When you copy OracleBI Discoverer connections from one Oracle Business Intelligence installation to another, note the following:

- OracleAS Single Sign-On user accounts that are deployed on the source installation must be re-created on the target installation. You create OracleAS Single Sign-On users in the Administration tab - User area in OracleAS Portal (for more information, see OracleAS Portal Help).
- You must copy the tnsnames.ora file from the source installation to the target installation. For example, you can copy the <ORACLE_HOME>/network/admin/tnsnames.ora file on the source installation to the <ORACLE_HOME>/network/admin/tnsnames.ora file on the target installation.
- If you need to obtain the ORASSO login password for the source installation (for example, to export the ORASSO schema using the ssomig command), run the ldapsearch command on the source installation. If you export the ORASSO schema using the ssomig command with the ORASSO login password for the target installation, then the export will fail.
- If you need to obtain the ORASSO login password for the target installation (for example, to import the ORASSO schema using the ssomig command), run the ldapsearch command on the target installation. If you import the ORASSO schema using the ssomig command with the ORASSO login password for the source installation, then the import will fail.
- When you use the ldapsearch command to obtain the ORASSO login password for an installation (for example, to use in the ssomig command), use the following command syntax:

```
ldapsearch -D cn=orcladmin -w <superuser password> -p <port number> -h  
<Infrastructure hostname> -b "cn=IAS,cn=Products,cn=OracleContext" -s sub -v  
OrclresourceName=ORASSO | grep orclpasswordattribute
```

Where:

- *<superuser password>* is the password of the orcladmin user in Oracle Internet Directory (OID). By default, this is the same password as the ias_admin user password after a new Infrastructure installation.
- *<port number>* is the OID port number.

For example:

```
ldapsearch -D cn=orcladmin -w manager1 -p 389 -h
hostname1.nl.oracle.com -b
"cn=IAS,cn=Products,cn=OracleContext" -s sub -v
OrclresourceName=ORASSO | grep orclpasswordattribute
```

The command returns a list of OID variables and values. To obtain the ORASSO login password, look for the value of the orclpasswordattribute variable.

- After you have exported the ORASSO schema (using the ssomig command), you must copy the ssomig.dmp file and the ssoconf.log file to the target installation. For example, you can copy the files from the *<source installation directory name>/inf/sso/log* directory on the source installation to the *<target installation directory name>/inf/sso/log* directory in the target installation.

19.2 Oracle Business Intelligence Discoverer Plus Relational

This section provides release notes for Oracle Business Intelligence Discoverer Plus Relational (OracleBI Discoverer Plus Relational). It contains the following topics:

- [Section 19.2.1, "Text Appearing Truncated or Clipped"](#)
- [Section 19.2.2, "Non-ASCII Characters Not Saved Correctly in Title or Text Area"](#)
- [Section 19.2.3, "Issue When Canceling Running Query"](#)
- [Section 19.2.4, "Scheduled Workbooks and Aggregation in OracleBI Discoverer Plus Relational"](#)
- [Section 19.2.5, "Resizing in Mac OS X Browser"](#)
- [Section 19.2.6, "Corrections to the OracleBI Discoverer Plus Relational Help"](#)
- [Section 19.2.7, "Important Bug Fixes in this Release"](#)
- [Section 19.2.8, "Migrating OracleBI Discoverer Plus Relational Worksheets from OracleBI Discoverer Desktop"](#)

19.2.1 Text Appearing Truncated or Clipped

When you run OracleBI Discoverer Plus Relational with Sun Java Plug-in 1.4.2_06, the Browser Look and Feel, and an Asian language (such as Japanese, Korean, or Chinese), you might notice that static text and text in buttons in the user interface appears truncated or clipped. To work around this issue, do one of the following:

- Change the Look and Feel to either Plastic or System.
- Use JInitiator 1.3.1.17 instead of the Sun Java Plug-in.
- Install Sun Java Plug-in 1.4.2_10, when it becomes available from Sun Microsystems.

19.2.2 Non-ASCII Characters Not Saved Correctly in Title or Text Area

When you save a new workbook in OracleBI Discoverer Plus, any text characters beyond the standard ASCII characters are not saved correctly when all the conditions that are described in the following list are met:

- You are logged in as an Oracle E-Business suite user.
- The language for the computer is not English.
- OracleBI Discoverer Plus is running against an Oracle E-Business database that does not have that non-English language installed.

This issue has no workaround.

19.2.3 Issue When Canceling Running Query

If you cancel a query that is running in OracleBI Discoverer Plus Relational, then you are prompted to either choose YES to undo the changes or NO to show a blank sheet. If you choose YES, then OracleBI Discoverer Plus Relational hangs and you must close the window and restart. To work around this issue, choose NO to show a blank worksheet. You can then refresh the sheet and continue working.

19.2.4 Scheduled Workbooks and Aggregation in OracleBI Discoverer Plus Relational

OracleBI Discoverer Plus Relational does not display non-aggregable values for scheduled workbooks. In other words, OracleBI Discoverer Plus Relational processes scheduled workbooks as if you selected the "Show values that cannot be aggregated as: <Non-aggregable label>" option on the "Worksheet Properties dialog: Aggregation tab".

Non-aggregable values include those based on the following SQL functions:

- A CASE SQL statement
- A DECODE SQL statement
- A PL/SQL function
- A DISTINCT SQL statement
- An analytic function

19.2.5 Resizing in Mac OS X Browser

With Mac OS X, if you resize the browser window in the OracleBI Discoverer Plus applet, then some parts of the content might be clipped. This issue is specific to Mac OS X. To work around this problem, always maximize the browser window for the OracleBI Discoverer Plus applet when working with Mac OS X.

19.2.6 Corrections to the OracleBI Discoverer Plus Relational Help

This section provides information about corrections to OracleBI Discoverer Plus Relational Help. It contains the following topics:

- [Section 19.2.6.1, "References to the Connect to Discoverer Plus page Help topic"](#)
- [Section 19.2.6.2, "Task steps in the "How do I create and save login information in a Discoverer connection?" Help topic"](#)
- [Section 19.2.6.3, "Task steps in the How to remove sorting from a worksheet Help topic"](#)

19.2.6.1 References to the Connect to Discoverer Plus page Help topic

The OracleBI Discoverer Plus Help topics contain a number of references to the Connect to Discoverer Plus page. Each reference to the Connect to Discoverer Plus page should instead refer to the Connect to OracleBI Discoverer page.

19.2.6.2 Task steps in the "How do I create and save login information in a Discoverer connection?" Help topic

This Discoverer Plus Help topic should be amended as follows:

- Disregard the note in Step 7.
- Disregard the note in Step 8.
- Disregard Step 9 entirely.

19.2.6.3 Task steps in the How to remove sorting from a worksheet Help topic

Step 2 in this OracleBI Discoverer Plus Relational Help topic should be reworded as follows:

2. Choose Tools | Sort to display the "Edit Worksheet dialog: Sort tab" or "Sort Crosstab dialog" (depending on the type of worksheet displayed).

19.2.7 Important Bug Fixes in this Release

The following important bugs were fixed in this release:

- In previous releases, you could not automatically open exported files with non-ASCII file names; that is, file names that used Asian characters (for example, Japanese language characters).
- In previous releases, you could not specify and save the paper size for printing in the Page Setup dialog of OracleBI Discoverer Plus.

19.2.8 Migrating OracleBI Discoverer Plus Relational Worksheets from OracleBI Discoverer Desktop

If you use OracleBI Discoverer Plus Relational to open a worksheet that was created using OracleBI Discoverer Desktop Version 9.0.4 (or earlier), the size of the title area for that worksheet defaults to two lines in height. A title height of two lines might be a problem if a worksheet title requires more than or less than two lines. If you want to change the size of the title area, then you must manually resize the title area and save the worksheet.

To resize the title area for a worksheet, open the worksheet and drag the bar at the bottom of the title area pane up or down.

19.3 Oracle Business Intelligence Discoverer Plus OLAP

This section provides release notes for Oracle Business Intelligence Discoverer Plus OLAP (OracleBI Discoverer Plus OLAP). It contains the following topics:

- [Section 19.3.1, "Issues with Applet Download"](#)
- [Section 19.3.2, "Disabled Netscape and Mozilla Browsers"](#)
- [Section 19.3.3, "Tabbing Fails to Synchronize Menus"](#)
- [Section 19.3.4, "ESC Key Fails to Close Certain Dialogs"](#)

- [Section 19.3.5, "Link Tool Works Incorrectly in Some Locales"](#)
- [Section 19.3.6, "Memory Issues when Exporting Extremely Large Graphs"](#)
- [Section 19.3.7, "Page Setup Dialog Appearing Blank"](#)
- [Section 19.3.8, "Printing Worksheets with Large Data Values"](#)
- [Section 19.3.9, "Issues with Titles and Text Areas"](#)
- [Section 19.3.10, "Issue Moving Worksheets When First Open Workbook"](#)
- [Section 19.3.11, "Errors with JAWS and Format Dialogs"](#)
- [Section 19.3.12, "Issue Exporting Discoverer Catalog with Non-ASCII Data"](#)
- [Section 19.3.13, "Corrections to the OracleBI Discoverer Plus OLAP Help"](#)

19.3.1 Issues with Applet Download

There may be Oracle Business Intelligence Discoverer Plus applet download issues when caching has been enabled in the Sun Java Plug-In. Disable caching in the plug-in to avoid this issue.

19.3.2 Disabled Netscape and Mozilla Browsers

When you are running Netscape 7.x or Mozilla browsers, the Netscape and Mozilla Mail clients and Web browser may become disabled when OracleBI Discoverer Plus OLAP modal dialogs are displayed. Dismissing the OracleBI Discoverer Plus OLAP dialog resumes normal operation for the Netscape and Mozilla tools.

19.3.3 Tabbing Fails to Synchronize Menus

When you use the tab key to select items in a worksheet, the menus do not always synchronize to reflect the currently selected item. This issue has no workaround.

19.3.4 ESC Key Fails to Close Certain Dialogs

The ESC key does not close the following dialogs: Totals, New Total, Parameter, and Manage Catalog. Instead of using the ESC key, click the Close or OK button.

19.3.5 Link Tool Works Incorrectly in Some Locales

The Link tool, which enables users to drill out to external URLs from a crosstab cell, may not work correctly in all locales due to URL encoding issues. This issue has no workaround.

19.3.6 Memory Issues when Exporting Extremely Large Graphs

Exporting extremely large graphs can cause memory issues, requiring a restart of the OracleBI Discoverer Plus OLAP session. This issue has no workaround.

19.3.7 Page Setup Dialog Appearing Blank

Reinvoking the Page Setup dialog from the Print dialog may cause the Page Setup dialog to be blank. This issue has no workaround.

19.3.8 Printing Worksheets with Large Data Values

When printing a worksheet that contains large numbers in the data cells, the string ##### may be printed instead of the actual numbers. This issue has no workaround.

19.3.9 Issues with Titles and Text Areas

The following issues exist with titles and text areas:

- Non-empty titles and text areas will be printed even if they are hidden in the worksheet. This issue has no workaround.
- When you set the title or text area background to green and export the worksheet to an HTML file, the background is incorrectly set to red in the exported file. This issue has no workaround.

19.3.10 Issue Moving Worksheets When First Open Workbook

If you open a workbook that contains multiple sheets and you move the visible sheet within the workbook, then the newly active worksheet displays with an empty or blank sheet. If you try to refresh the sheet to solve this problem, then the newly active sheet is not displayed and you see an error message about a NullPointerException.

To work around this issue, you can display the original sheet or any other sheet, then return to the sheet that displayed as blank. Alternatively, if you open or display all sheets before starting the move operation, then you can see the target sheet right after the move operation.

19.3.11 Errors with JAWS and Format Dialogs

When you use JAWS, you will notice errors when you attempt to format graphs and crosstabs using the Format dialogs. This issue has no workaround.

19.3.12 Issue Exporting Discoverer Catalog with Non-ASCII Data

The exported file may be incomplete or corrupt when exporting a Discoverer Catalog in which the name, contents, or data in a workbook contain non-ASCII characters.

To work around this issue, perform the export operation from the command line on the middle-tier server. Set parameters to force the export to use the UTF-8 character set as shown in the following command line syntax:

```
java -Dfile.encoding=UTF-8 -classpath d4o.jar
oracle.dss.d4o.administration.D4OCommand export -h <hostname>
-po <portnumber> -sid <sid> -p <D4OSYS password> -f <export xml
filename>
```

The D4OSYS password is D4OSYS by default.

19.3.13 Corrections to the OracleBI Discoverer Plus OLAP Help

This section provides information about corrections to the OracleBI Discoverer Plus OLAP Help. The following list summarizes the corrections required:

- In the "Variance calculation" topic, the formula for the calculation is incorrect. The correct formula is "Base-Target".
- In the "Percent variance calculation" topic, the formula for the calculation is incorrect. The correct formula is "(Base-Target)/Target".

- In the "Percent markup calculation" topic, the formula for the calculation is incorrect. The correct formula is "(From - Markup)/Markup".

19.4 Oracle Business Intelligence Discoverer Portlet Provider

This section provides release notes for OracleBI Discoverer Portlet Provider. It contains the following topics:

- [Section 19.4.1, "Inability to Turn Off Display of Range Min and Max as Labels"](#)
- [Section 19.4.2, "Using OracleBI Discoverer Portlet Provider with OracleAS Single Sign-On and Secure Sockets Layer \(SSL\) Modes"](#)
- [Section 19.4.3, "Documentation Corrections"](#)

19.4.1 Inability to Turn Off Display of Range Min and Max as Labels

In the Display Options of a gauge portlet, the **Minimum Value** and **Maximum Value** range labels are checked but are also disabled so that you cannot deselect the display of those values. The values for the minimum and the maximum will appear at the ends of every gauge in the set except for those gauges where the value to be gauged is out of the range of the minimum and the maximum values. For those gauges where the value to be displayed exceeds the range of the minimum and the maximum values, the gauge will automatically adjust to accommodate the value.

This issue has no workaround.

19.4.2 Using OracleBI Discoverer Portlet Provider with OracleAS Single Sign-On and Secure Sockets Layer (SSL) Modes

If you configure OracleBI Discoverer Portlet Provider to work with OracleAS Single Sign-On and SSL, then UIX images might not display correctly in OracleBI Discoverer. For example, on the Connect to OracleBI Discoverer page, the expand icon (i.e. the blue + symbol) in the Details column of the Discoverer connections list might not display correctly.

To address this issue, you need to manually update the `oc4j-properties` file on the Oracle Business Intelligence middle tier.

To manually update the `oc4j-properties` file for OracleBI Discoverer:

1. On the Oracle Business Intelligence middle tier machine, open the `oc4j-properties` file in a text editor.

For example, open `$ORACLE_HOME/j2ee/OC4J_BI_Forms/config/oc4j-properties`.
2. Locate the line `'oracle.discoverer.applications.port='` and set the port number to the SSL (i.e. HTTPS) port number that you want to use. For example, change the line to `'oracle.discoverer.applications.port=4443'`.

Note: If the file does not contain a `'oracle.discoverer.applications.port='` line, append this line (including the appropriate SSL (i.e. HTTPS) port number) to the end of the file

3. Ensure the following line exists in the `oc4j-properties` file:
`oracle.discoverer.applications.protocol=https`

Note: If the file does not contain a 'oracle.discoverer.applications.protocol=https' line, append this line to the end of the file.

4. Save the `oc4j-properties` file.
5. Restart the Oracle Application Server infrastructure and middle tier services.

19.4.3 Documentation Corrections

This section provides information about corrections to Help topics in OracleBI Discoverer Portlet Provider. It contains the following topics:

- [Section 19.4.3.1, "Refresh Options page Help topic"](#)
- [Section 19.4.3.2, "Review Portlet Defaults page Help topic"](#)
- [Section 19.4.3.3, "Select Database Connections page \(Customize mode\) Help topic"](#)
- [Section 19.4.3.4, "Database Connections page Help topic"](#)

19.4.3.1 Refresh Options page Help topic

In the Refresh Options page Help topic, the description of the First Refresh Date field reads as follows

Use this field to specify the date that the data in the portlet is first updated (DD-MON-YYYY). For example, enter 25-JAN-2005 to update the data on January 25th, 2005. Click the adjacent calendar icon to select a date using a graphical calendar.

The correct text is as follows:

Use this field to specify the date that the data in the portlet is first updated (DD-MM-YY). For example, enter 25/01/05 to update the data on January 25th, 2005. Click the adjacent calendar icon to select a date using a graphical calendar.

19.4.3.2 Review Portlet Defaults page Help topic

In the Review Portlet Defaults page Help topic, the description reads as follows:

When you are ready to save the portlet settings, click Apply.

The correct text reads is as follows:

When you are ready to save the portlet settings, click Finish. When you edit an existing portlet, you click Apply in the Review Portlet Defaults page.

19.4.3.3 Select Database Connections page (Customize mode) Help topic

In the description for the **User's Connection** field, append the following text:

As a user of Oracle Application Server Portal, you can only change the connection to one of the following:

- (for OLAP) a connection with the same database
- (for relational) a connection with the same database and End User Layer (EUL) combination

Note that changing the connection does not enable you to display a different worksheet in the portlet. However, changing the connection might result in different data being returned to the worksheet.

19.4.3.4 Database Connections page Help topic

Replace the text in the description for the **Display different data by allowing users to customize database connection** radio button with the following text:

Use this radio button when you want to enable authenticated users to go to the Customize page and change the connection. The ability to change the connection enables users to use the portlet by connecting with different login details. That is, the same worksheet will be displayed, but the data that is contained in the worksheet might be different because the underlying login details are different.

19.5 Oracle Business Intelligence Discoverer Viewer

This section provides release notes for Oracle Business Intelligence Discoverer Viewer (OracleBI Discoverer Viewer). It contains the following topics:

- [Section 19.5.1, "Drill Icons Cannot Be Hidden in OracleBI Discoverer Viewer"](#)
- [Section 19.5.2, "Error Sending E-mail in OracleBI Discoverer Viewer"](#)
- [Section 19.5.3, "Error Displaying Page for Multiple SSO Users"](#)
- [Section 19.5.4, "Inability to Disable the Display of Row Numbers"](#)
- [Section 19.5.5, "Issues with OracleBI Discoverer Viewer Embedded in Frames"](#)
- [Section 19.5.6, "Issue Exporting to PDF Under Certain Circumstances"](#)
- [Section 19.5.7, "Issue When Changing Colors for OracleBI Discoverer Viewer in Application Server Control on Mac OS X"](#)
- [Section 19.5.8, "Known Bug with JAWS Prevents Drilling using Enter Key"](#)
- [Section 19.5.9, "JAWS Does Not Read Asterisks that Precede Fields"](#)
- [Section 19.5.10, "Corrections to the OracleBI Discoverer Viewer Help"](#)
- [Section 19.5.11, "Discoverer Catalog Items Not Visible From UNIX Servers"](#)
- [Section 19.5.12, "OracleBI Discoverer Viewer Pages are not Cached by OracleAS Web Cache"](#)

19.5.1 Drill Icons Cannot Be Hidden in OracleBI Discoverer Viewer

The `pref.txt` file contains a setting called `ShowDrillIcon`, which is not functioning properly. If you set `ShowDrillIcon` to `False`, then drill icons are still displayed in OracleBI Discoverer Viewer. The issue has no workaround.

19.5.2 Error Sending E-mail in OracleBI Discoverer Viewer

After you configure an SMTP server that has a hyphen in the name (for example, `my-smtpserver.mycompany.com`) for OracleBI Discoverer Viewer in Application Server Control, users will see the following error message when they try to send e-mail from OracleBI Discoverer Viewer:

```
OracleBI Discoverer was unable to read the configuration file.  
A value is required for the following expression  
my-smtpserver.mycompany.com
```

The application log contains the following text:

```
ERROR: Invalid SMTP Server
```

To work around this issue, use the IP address of the server instead of the server name when configuring the SMTP server. This problem will be fixed in a future patch release.

19.5.3 Error Displaying Page for Multiple SSO Users

When an OracleAS Single Sign-On (SSO) user tries to view a worksheet from a List of Worksheets Portlet using the same browser window that is already being used by an SSO user to view that worksheet, the second user will see the following error message:

The page cannot be displayed.

To work around this issue, start a new browser session and view the worksheet.

19.5.4 Inability to Disable the Display of Row Numbers

OracleBI Discoverer Viewer no longer offers the ability to disable the display of row numbers in a tabular worksheet.

19.5.5 Issues with OracleBI Discoverer Viewer Embedded in Frames

Users might see JavaScript errors such as *Access Denied* or other unexpected behavior when both of the following conditions are met:

- When OracleBI Discoverer Viewer is embedded in an IFRAME tag.
- When the domain of the server that hosts the HTML page with the IFRAME tag is different from the domain of the OracleBI Discoverer server that is running OracleBI Discoverer Viewer.

Use one of the following workarounds for this issue:

- Run the OracleBI Discoverer server and the server that hosts the HTML page with the IFRAME tag in the same domain.
- Alter the `Common2_2_20.js` file on the OracleBI Discoverer server using the following steps:
 1. Use Application Server Control to stop all services on the middle tier for Oracle Business Intelligence.
 2. Make a backup copy of the `Common2_2_20.js` file from the following directory:


```
ORACLE_HOME/j2ee/OC4J_BI_Forms/applications/
discoverer/discoverer/cabo/jsLibs
```
 3. Edit the `Common2_2_20.js` file and replace all occurrences of `parent._pprSomeAction` with `window._pprSomeAction`.
 4. Use Application Server Control to start all services on the middle tier for Oracle Business Intelligence.
 5. Clear the browser cache on the client machine so that the new `Common2_2_20.js` file will be used.

19.5.6 Issue Exporting to PDF Under Certain Circumstances

If you are using OracleBI Discoverer Viewer with Microsoft Internet Explorer, you might encounter an error message when you try to export to PDF a worksheet that is named with non-ASCII characters, a space, and a number. The export fails and you will see a message similar to the following one:

No %PDF- in a file header

Use one of the following methods to work around this issue:

- Use a browser other than Internet Explorer, such as one from Netscape or Mozilla.
- Remove the space between the non-ASCII characters and the number, or remove the number altogether.
- Continue to use Internet Explorer and leave the space in the worksheet name, but follow these steps:
 1. Start the Adobe Reader.
 2. From the Edit menu, choose **Preferences**, then click **Internet**.
 3. Clear the **Display PDF in browser** box.

19.5.7 Issue When Changing Colors for OracleBI Discoverer Viewer in Application Server Control on Mac OS X

You can use the Customization page of Application Server Control to change the look and feel of OracleBI Discoverer Viewer. That page contains a color chooser, or palette. If you use Application Server Control on Mac OS X with the Safari browser, then the page does not correctly enter the color code when you select a color from the palette. To work around this issue, you can either use the Firefox browser or you can directly enter a color code.

The color codes are standard HTML hexadecimal color codes. You can enter one of the 49 colors that are available in the color palette, or you can enter any valid HTML hexadecimal color code.

The following list provides examples of colors with their codes:

white #FFFFFF
grey #CCCCCC
black #000000
pink #FFCCCC
red #FF0000
light yellow #FFFFCC
yellow #FFFF00
light green #99FF99
dark green #00CC00
light blue #66FFFF
dark blue #3333FF
dark blue #3333FF
lavendar #FF99FF
purple #CC33CC

19.5.8 Known Bug with JAWS Prevents Drilling using Enter Key

OracleBI Discoverer can be used in conjunction with assistive technologies such as the JAWS screen reader. However, a bug in JAWS prevents drilling from working correctly in OracleBI Discoverer Viewer when querying a relational datasource, described as follows.

Assume you use the keyboard to navigate to the drill icon beside an item in the worksheet header. When you press the Enter key to drill on that header item, the Drill page should be displayed (as described in the "Worksheet Display page: (Page level

tools and controls)" topic in the Help system and *Oracle Business Intelligence Discoverer Viewer User's Guide*).

However, when JAWS is running, the Drill page is not displayed. Instead, the Drill popup menu is displayed. It is not possible to select items from this popup menu using the keyboard, and JAWS does not read the items on the popup menu. This issue has no workaround.

19.5.9 JAWS Does Not Read Asterisks that Precede Fields

In OracleBI Discoverer Viewer, an asterisk that precedes a text field indicates that the user is required to enter a value into that text field. The JAWS screen reader does not read an asterisk that precedes a required text field and does not otherwise indicate that the field is required. This issue has no workaround.

19.5.10 Corrections to the OracleBI Discoverer Viewer Help

This section provides information about corrections to OracleBI Discoverer Viewer Help. It contains the following topics:

- [Section 19.5.10.1, "References to the Connect to Discoverer Viewer page"](#)
- [Section 19.5.10.2, "List of Worksheets page Help topic"](#)
- [Section 19.5.10.3, "Printable Page Options page: Content Tab Help topic"](#)
- [Section 19.5.10.4, "Preferences page Help topic"](#)
- [Section 19.5.10.5, "Task steps in the "How do I create and save login information in a Discoverer connection?" Help topic"](#)

19.5.10.1 References to the Connect to Discoverer Viewer page

The OracleBI Discoverer Viewer Help contains a number of references to the Connect to Discoverer Viewer page. Each reference to the Connect to Discoverer Viewer page should instead refer to the Connect to OracleBI Discoverer page.

19.5.10.2 List of Worksheets page Help topic

The List of Worksheets page Help topic should display the following note:

When using a private connection or connecting directly, if you use the Web browser controls (refresh, back, and forward) to refresh or navigate to or from the Worksheet List page, then you might be disconnected. If this happens, then OracleBI Discoverer Viewer prompts you to re-connect. Use controls within the page for navigation and refreshing.

19.5.10.3 Printable Page Options page: Content Tab Help topic

This Help topic is incorrectly called the Printable Page Options page: Page Content tab, when it should be called the Printable Page Options page: Content tab.

19.5.10.4 Preferences page Help topic

The following changes should be made to this Help topic:

- The **Always, when available** field, and its description are duplicated and one should be removed.
- The **When summary data is more recent than nn days** field and its description should be removed.

19.5.10.5 Task steps in the "How do I create and save login information in a Discoverer connection?" Help topic

This Discoverer Viewer Help topic should be amended as follows:

- Disregard the note in Step 7.
- Disregard the note in Step 8.
- Disregard Step 9 entirely.

19.5.11 Discoverer Catalog Items Not Visible From UNIX Servers

You might encounter issues when trying to see items in the Discoverer Catalog when using OracleBI Discoverer Viewer with OLAP data on UNIX servers. You can resolve this issue on the middle tier machine where OracleBI Discoverer runs by performing the following steps.

To check whether the time zone variable is set:

1. Open a shell prompt.
2. Type `echo $TZ` to display the time zone setting.

If no value is displayed, then the time zone has not been set.

To set the time zone variable:

1. Open a shell prompt.

Note: The UNIX user that sets the TZ variable must be the same UNIX user that installed Oracle Business Intelligence.

2. If you do not know which shell you are using, type `$echo $SHELL` to display the name of the current shell.
3. Set the time zone as appropriate.

For example, to set the time zone variable for US/Pacific time:

- For the Bourne, Bash, or Korn shell, type `export TZ=US/Pacific`
- For the C shell, type `setenv TZ US/Pacific`

Note: Consult the shell documentation for the appropriate values.

19.5.12 OracleBI Discoverer Viewer Pages are not Cached by OracleAS Web Cache

When using OracleBI Discoverer with OracleAS Web Cache, note the following:

- When OracleAS Single Sign-On is enabled, OracleAS Web Cache does not cache OracleBI Discoverer Viewer pages, regardless of whether they are accessed using a public connection or a private connection.
- If an OracleBI Discoverer Viewer page is accessed directly via a URL and the URL contains URL parameters that specify login details (e.g. user name, database name), then OracleAS Web Cache will not cache the page. For example, OracleAS Web Cache will not cache worksheet Sheet 1 in workbook Workbook 2 that is displayed using the following URL:

```
http://<host.domain>:<port>/discoverer/viewer?us=video5&db=db1&eul=VIDEO5&wbk=Workbook+2&ws=Sheet+1
```

Note: In the example above, `us=` specifies the database user name, and `db=` specifies the database name.

However, OracleAS Web Cache will cache worksheet Sheet 1 in workbook Workbook 2 if a user logs in manually to OracleBI Discoverer Viewer using the same login details, and navigates to this worksheet.

- You must increase the delays for OracleBI Discoverer Viewer by at least 60 seconds for OracleBI Discoverer Viewer to properly cache workbooks with OracleAS Web Cache. To set the delay time, perform the following steps:
 1. Display the Application Server Control Discoverer Home page.
 2. Select the Components link to display the Components area.
 3. In the Components area, in the Name column, select the OracleBI Discoverer Viewer link.
 4. Enter a value of 60 or greater in the Viewer Delay Times field.
 5. Choose OK to save the changes that you have made.

19.6 Oracle Business Intelligence Discoverer EUL Command Line for Java

This section provides release notes for Oracle Business Intelligence Discoverer EUL Command Line for Java (OracleBI Discoverer EUL Command Line for Java). It contains the following topics:

- [Section 19.6.1, "Issue with Exported Non-ASCII Data"](#)

19.6.1 Issue with Exported Non-ASCII Data

When you export multibyte or Eastern European data (such as the names of items and business areas in Japanese or Russian characters) from OracleBI Discoverer EUL Command Line for Java on a platform other than Windows, the exported data is corrupted.

To work around this issue, edit the `discwb.sh` file that is located in the `ORACLE_HOME/discoverer` directory before exporting. Change the character set value in the `NLS_LANG` variable to UTF8.

For example, if the original setting of the variable is:

```
NLS_LANG="GERMAN_GERMANY.WE8ISO8859P1"
```

then change the setting to read like so:

```
NLS_LANG="GERMAN_GERMANY.UTF8"
```

19.7 Known Issues with Oracle OLAP Option

This section describes some of the known issues with the Oracle OLAP option. These issues affect all products that access OLAP data, including OracleBI Discoverer Plus OLAP and OracleBI Discoverer Viewer.

- At times, database resources are not properly released in the Oracle9i (Release 2) OLAP option. This may result in excessive memory consumption. To release the resources, close OracleBI Discoverer Plus OLAP or OracleBI Discoverer Viewer.

- There are potential performance issues running against analytic workspaces in Oracle OLAP 10g Release 1 version 10.1.0.4. To work around these issues, always check *OracleMetalink* for the appropriate Oracle OLAP patches at the following location:

<https://metalink.oracle.com>

19.8 Documentation Errata

The section describes documentation errata. It includes the following topics:

- [Section 19.8.1, "Incorrect Default Port Number and Range"](#)

19.8.1 Incorrect Default Port Number and Range

OracleBI Discoverer component in Table C-1, "Default Port Numbers and Ranges (Grouped by Component)" in *Oracle Application Server Installation Guide* includes an incorrect entry.

OracleBI Discoverer OSAgent	16001	16001 - 16020	Discoverer OSAgent port
-----------------------------	-------	---------------	-------------------------

should be

OracleBI Discoverer Preferences	16001	16001 - 16020	Discoverer Preference port
---------------------------------	-------	---------------	----------------------------

Oracle Reports

This chapter describes issues with Oracle Reports. It includes the following topics:

- [Section 20.1, "General Issues and Workarounds"](#)
- [Section 20.2, "Vendor-Specific Issues and Workarounds"](#)
- [Section 20.3, "Globalization Support Issues and Workarounds"](#)
- [Section 20.4, "Documentation Errata"](#)

Note:

- Refer to the Oracle Reports 10g page on OTN, (<http://www.oracle.com/technology/products/reports/index.html>) for information about Oracle Reports, including a link to download the latest version of the *Oracle Reports online Help*
 - Your Oracle Application Server software ships with a standalone installation of Oracle Application Server Forms and Reports Services. Use this CD if you do not need all the functionality of the full Oracle Application Server installation. For more information, refer to the *Oracle Application Server Forms and Reports Services Installation Guide*, available on your Documentation CD. Refer also to the Oracle Reports Technical FAQ on OTN (http://www.oracle.com/technology/products/reports/htdocs/faq/faq_fr_services.htm) for frequently asked questions about OracleAS Forms and Reports Services installation.
-
-

20.1 General Issues and Workarounds

This section describes general issues and their workarounds for Oracle Reports. It includes the following topics:

- [Section 20.1.1, "Enabling Backward Compatibility with 9.0.4"](#)
- [Section 20.1.2, "Using the New Auto Save Feature in Reports Builder"](#)
- [Section 20.1.3, "OracleAS Reports Services Demos Will Not Work If JServ Is Configured"](#)
- [Section 20.1.4, "JSP Report Does Not Run in Oracle JDeveloper on UNIX"](#)
- [Section 20.1.5, "Error While Editing Batch Registered Report in OracleAS Portal"](#)
- [Section 20.1.6, "Limitation on Linked Queries for DelimitedData Output"](#)

- [Section 20.1.7, "Summary Column Not Aligned for JSP-Based Web Reports with Group Above and Matrix Style"](#)
- [Section 20.1.8, "Images in HTML Output of Oracle Reports Not Displayed When Viewed from Oracle Enterprise Manager 10g"](#)
- [Section 20.1.9, "Misalignment in Large Multibyte Reports When Using the Enhanced Font Subsetting Feature with Acrobat Reader 7.0"](#)
- [Section 20.1.10, "PL/SQL Compilation Failure When Using SQL Constructs"](#)
- [Section 20.1.11, "PL/SQL Package Specification and/or Body Lost When Saving Report As XML"](#)
- [Section 20.1.12, "Incorrect Color for Multiline Text in Paper Design View When Inline HTML Tags Are Used"](#)
- [Section 20.1.13, "Only Openmotif-2.1.30 Version Is Supported with Reports"](#)
- [Section 20.1.14, "Dynamic refcursor Error"](#)

20.1.1 Enabling Backward Compatibility with 9.0.4

Oracle Reports 10g Release 2 (10.1.2) replaces the use of Borland VisiBroker with Sun Microsystems industry-standard Java Developer's Kit Object Request Broker (JDK ORB), providing support for Reports Server requests from clients across subnets, and using the broadcast mechanism for dynamic Reports Server discovery, both within a subnet and across subnets. For information about the changes related to JDK ORB, refer to the *Oracle Application Server Reports Services Publishing Reports to the Web* manual.

For releases prior to 9.0.4.3, you must apply the patch issued for 9.0.4.2 to achieve ORB backward compatibility between Oracle Reports (9.0.4) client and 10g Release 2 (10.1.2) server, or vice versa. Beginning with 9.0.4.3, the patch is included in the installation.

Bug 4092150 is a published bug containing pertinent platform-specific info. As a rule, we do not include bug numbers in RN, but this is an exception.

Platform-specific details for this patch are provided in bug 4092150.

20.1.2 Using the New Auto Save Feature in Reports Builder

Oracle Reports 10g Release 2 (10.1.2) introduces the Auto Save feature, which recovers unsaved changes in the case of an unexpected event of Reports Builder or system fail. When Auto Save is enabled, Reports Builder can automatically recover unsaved changes in open reports.

To enable the Auto Save functionality, you must perform the following steps:

1. In Reports Builder, select **Edit**, and then select **Preferences** to display the Preferences dialog box.
2. In the Preferences dialog box, on the **General** tab, select **Auto Save**.

Alternatively, you can enable the Auto Save functionality by modifying the `Reports.auto_save` property in the preferences file, `cauprefs.ora` for Windows `prefs.ora` for UNIX platforms. Modify the file as follows:

```
Reports.auto_save = [YES|NO]
DEFAULT: NO
```

Usage Notes

- When Auto Save is enabled, any modifications done in the reports that are open are saved automatically in temporary recovery files at various events originating from menu, toolbar, tool palette, object navigator, property inspector, and other editor windows in Reports Builder.
- For a new report definition, Auto Save is enabled only after the report is saved the first time.
- After you save your report, Reports Builder deletes the current recovery file. Even if you just recovered unsaved changes, Reports Builder deletes the recovery file when you save the report.
- The temporary recovery file is created and saved in `.rdf` format in the same location as that of the original definition file. The format of recovery files is `reportname_extension.rdf`. For example, the recovery file of an original definition file, `emp.jsp`, would be `emp_jsp.rdf`. The `emp_jsp.rdf` file is saved in the same location as the `emp.jsp` file.
- If you reopen a previously unsaved report definition file for which a recovery file exists, then Reports Builder prompts you to save the changes. The recovery file contains the changes made until the last Auto Save event. After the changes are recovered, you must select the **Save** or **Revert** option. The **Save** option writes the unsaved previous changes to the original report definition file. The **Revert** option does not save the recovered changes. Reports Builder deletes the recovery file when you close the report.
- If an error occurs when autosaving the recovery file, then Reports Builder prompts you to disable Auto Save or continue with the error.

Note: When Auto Save is enabled, Reports Builder assumes that the recovery file contains changes made since the last save of the report definition file. Before you choose to save the recovery file, you must ensure that the recovery file contains your latest changes. If the original report definition file is a later version than the recovery file, then you can choose to revert to the original report definition, so that you do not overwrite it with the changes read from the recovery file.

20.1.3 OracleAS Reports Services Demos Will Not Work If JServ Is Configured

To run OracleAS Reports Services demos successfully, do not configure Apache JServ on the computer where OracleAS Reports Services is installed.

20.1.4 JSP Report Does Not Run in Oracle JDeveloper on UNIX

To run a JSP-based Web report in Oracle JDeveloper on UNIX, perform either of the following steps:

- For the in-process Reports Server, edit `ORACLE_HOME/jdev/bin/jdev` to include the path to `lib32`. Append the path of `lib32` to `LD_LIBRARY_PATH=ORACLE_HOME/lib`, as shown in the following example:

```
LD_LIBRARY_PATH=ORACLE_HOME/lib:ORACLE_HOME/lib32
```

Save and invoke Oracle JDeveloper.

- Use the standalone Reports Server to run JSP-based Web report in Oracle JDeveloper.

20.1.5 Error While Editing Batch Registered Report in OracleAS Portal

If you batch register a report in OracleAS Portal, then subsequently manually edit the report's registration in OracleAS Portal, you may encounter an unexpected Save As dialog box during the manual editing process.

To work around this issue, specify the Display Name property while editing the report's registration in OracleAS Portal.

Refer to the *Oracle Application Server Reports Services Publishing Reports to the Web* manual for information on how to register a report with OracleAS Portal.

20.1.6 Limitation on Linked Queries for DelimitedData Output

DelimitedData output does not allow multiple queries to be linked to the main query, because sibling groups are not supported.

For example:

Case 1: You have a link between Q1 and Q2, a link between Q2 and Q3, and a standalone Q4 query.

```
Q1<-->Q2<-->Q3 Q4
```

In this case, DelimitedData output is generated correctly.

Case 2: You have a link between Q1 and Q2, a link between Q2 and Q3, and a link between Q4 and Q1.

```
Q1<-->Q2<-->Q3 Q1<-->Q4
```

In this case, DelimitedData output is not generated correctly. Alternatively, you can use XML output.

20.1.7 Summary Column Not Aligned for JSP-Based Web Reports with Group Above and Matrix Style

If any summary column values are not correctly left-aligned in the output of JSP-based Web reports with a Group Above or Matrix style, you can implement the following workaround to get proper alignment:

- Open the JSP report in Reports Builder.
- Select the **Web Source** view.
- In the Web Source view, locate the section where the summary column is defined, and delete the following line to remove the extra space:

```
<th class="summary_column_name"> </th>
```

20.1.8 Images in HTML Output of Oracle Reports Not Displayed When Viewed from Oracle Enterprise Manager 10g

If OracleAS Web Cache is configured as SSL-enabled and Oracle HTTP Server is not, then the images in the HTML output of Oracle Reports is not displayed when viewed from Oracle Enterprise Manager 10g. This is because the image URLs mentioned in the HTML output points to OracleAS Web Cache ports, which are SSL-enabled, whereas the request for past job outputs of Oracle Reports from Oracle Enterprise Manager 10g is non-SSL.

To work around this issue, edit the Servlet property of the URL in the `targets.xml` file for Reports Server type such that it points to the OracleAS Web Cache port instead

of the Oracle HTTP Server port. The `targets.xml` file is available at `ORACLE_HOME/sysman/emd` directory.

For example, if your OracleAS Web Cache is SSL-enabled and the listening port number is 443, then the Servlet property of the URL for the Reports Server target in the `targets.xml` file should be as shown in the following example:

```
<Target TYPE="oracle_repserv" ....>
.....
<Property NAME="Servlet" VALUE="https://xyz.mycompany.com:443/reports/rwservlet"/>
.....
</Target>
```

20.1.9 Misalignment in Large Multibyte Reports When Using the Enhanced Font Subsetting Feature with Acrobat Reader 7.0

If you use Acrobat Reader 7.0 to view multibyte and unicode PDF reports that use enhanced font subsetting feature (default) and the report size is very large, then some of the characters displayed will not be aligned properly.

To work around this issue, you can do either of the following:

- Set the environment variable `REPORTS_ENHANCED_SUBSET` to `NO` to revert to the Type 3 font subsetting implementation used in releases prior to Oracle Reports 10g Release 2 (10.1.2).
- Use Acrobat Reader 6.0 or earlier.

20.1.10 PL/SQL Compilation Failure When Using SQL Constructs

PL/SQL compilation may fail if you use SQL constructs in your reports and if the following conditions are present:

- The SQL constructs were introduced in Oracle Database versions after 9.x, for example, `ROW_NUMBER()`.
- The SQL constructs are used in client side PL/SQL procedures.

To work around this issue, you can do any of the following:

- Use Oracle Database Release 10.1.0.4 or later.
- Move those SQL constructs to the server-side stored procedures.
- Use the SQL constructs within SQL queries directly instead of procedures.

20.1.11 PL/SQL Package Specification and/or Body Lost When Saving Report As XML

For a report developed in a release prior to Oracle Reports 10g Release 2 (10.1.2) patch 2, you may encounter the following issue when saving the report in XML format: if the report defines a PL/SQL package, the package specification, and sometimes the body, is not saved in the XML report. To resolve this issue, perform either of the following steps:

- If the RDF exists, regenerate the XML output file using Oracle Reports 10g Release 2 (10.1.2) patch 2 or later.
- If the RDF does not exist, edit the XML manually to add `type="packageSpec"` and/or `type="packageBody"` to the function element, as shown in the following example:

```
<programUnits>
  <function name="a" type="packageSpec">
```

```
<textSource>
  <![CDATA[
 PACKAGE a IS
 function lire return date ;
 END a;
  ]]>
</textSource>
</function>
<function name="a" type="packageBody">
  <textSource>
 <![CDATA[
 PACKAGE BODY a IS
 function lire return date is
 c2 date;
 begin
 c2 :=sysdate;
 return c2;
 end;
 END;
 ]]>
  </textSource>
</function>
<function name="cf_1formula" returnType="date">
  <textSource>
 <![CDATA[
 function CF_1Formula return Date is
 aa date;
 begin
 --aa :=a.lire;
 end;
 ]]>
  </textSource>
</function>
</programUnits>
```

20.1.12 Incorrect Color for Multiline Text in Paper Design View When Inline HTML Tags Are Used

If any of the following conditions are present, then the text in the Paper Design view of Reports Builder may display in an incorrect color:

- A text object includes multiline text, which wraps beyond the first line.
- The text object's Contains HTML Tags property is set to Yes.
- More than one color is applied to different parts of the multiline text.

Note: This issue is shown in the Paper Design view only. The report output in all other output formats show correct colors.

20.1.13 Only Openmotif-2.1.30 Version Is Supported with Reports

On the Linux platform, only openmotif-2.1.30 version is supported with Reports 6i, 9i, 10g (9.0.4), and 10g (10.1.2.0.2). Higher versions of openmotif are not supported.

If you have installed a higher version of openmotif, you may encounter one of the following errors when starting Reports Builder or Reports Server:

- On the console:


```
REP-0001: UNABLE TO FIND THE REPORT BUILDER MESSAGE FILE.
```

- In the trace file:

```
Error while loading shared libraries: libXm.so.2:
Cannot open shared object file: No such file or directory
```

- In the trace file:

```
[...] Exception 56105 (): Engine rwEng-0 died with error:
exception oracle.reports.RWException {
```

Note that error is blank after ":"

20.1.14 Dynamic refcursor Error

Reports that contain a dynamic `refcursor` may fail with a virtual memory system error. To resolve this issue, contact Oracle Support Services for the specific patch to apply. Patches are available for Linux x86, Solaris 64-bit, and Windows.

20.2 Vendor-Specific Issues and Workarounds

This section describes vendor-specific issues and their workarounds for Oracle Reports. It includes the following topics:

- [Section 20.2.1, "Underlines Do Not Display in HTMLCSS Output in Browser"](#)
- [Section 20.2.2, "JSP-Based Web Report with Large Number of Columns Generates JSP Compilation Error"](#)

20.2.1 Underlines Do Not Display in HTMLCSS Output in Browser

In HTMLCSS output, underlines may not display in the browser if you use a custom style for a field object and apply both background color and underline as part of the style, as shown in the following example:

```
.ReportLevel {text-decoration:underline;color:blue; background-color:yellow}
```

This is a browser limitation. The browser cannot display underlines, with absolute positioning, for the fields that have both underline and background color applied to them.

20.2.2 JSP-Based Web Report with Large Number of Columns Generates JSP Compilation Error

When you run a JSP-based Web report with more than 149 columns, you may encounter the `oracle.jsp.provider.JspCompileException` error, as shown in the following example:

```
500 Internal Server Error
OracleJSP: oracle.jsp.provider.JspCompileException:
Errors
...
6764 code too large for try statement catch( Throwable e)
{18 code too large public void _jspService(HttpServletRequest request,
HttpServletRequest response) throws java.io.IOException, ServletException}
```

This occurs due to a limitation in the Java language that does not enable compilation of Java files with large methods.

20.3 Globalization Support Issues and Workarounds

This section describes Globalization Support issues and their workarounds for Oracle Reports. It includes the following topics:

- [Section 20.3.1, "Images Do Not Display Correctly in Turkish Environment"](#)
- [Section 20.3.2, "MS Mincho Font in PostScript Font Mapping Does Not Work When NLS_LANG is Specified As JA16EUC"](#)
- [Section 20.3.3, "Multibyte Reports Containing Oracle Object Types Hang Report Builder"](#)
- [Section 20.3.4, "Reports Server's Job Status Messages in Application Server Control Contain Invalid Characters"](#)
- [Section 20.3.5, "ENVID Ignored While Detecting Duplicate Job"](#)

20.3.1 Images Do Not Display Correctly in Turkish Environment

If you are running reports that include images and use advanced imaging in Turkish environments (when NLS_LANG is set to `TURKISH_TURKEY.TR8MSWIN125` or `TURKISH_TURKEY.WE8ISO8859P9`), then set the environment variable `REPORTS_OUTPUTIMAGEFORMAT= [PNG | GIF]`.

Alternatively, you can control the value in the reports request using the command-line keyword, `OUTPUTIMAGEFORMAT= [PNG | GIF]`.

20.3.2 MS Mincho Font in PostScript Font Mapping Does Not Work When NLS_LANG is Specified As JA16EUC

When you deploy reports created with Reports Builder on Windows to a Solaris or Linux Reports Server that has NLS_LANG set to JA16EUC, the PDF font mappings will not work. This happens if any one of the following fonts is used in the PostScript font mapping entry:

```
"<MS Mincho in JP>".....  
"<MS PMincho in JP>".....
```

To work around this issue, you must perform one of the following tasks:

- Set NLS_LANG to JA16SJIS.
- Use MS Gothic instead of MS Mincho in PostScript font mappings when creating the reports.

20.3.3 Multibyte Reports Containing Oracle Object Types Hang Report Builder

Reports Builder may stop responding when you run a multibyte report containing an embedded Oracle Object type. This will be fixed in a future patch set.

This is a known issue.

20.3.4 Reports Server's Job Status Messages in Application Server Control Contain Invalid Characters

Oracle Reports status messages on the Job Status page in Application Server Control Console may contain invalid characters if the middle tier character set, NLS_CHARACTERSET (the third field of NLS_LANG) does not correspond to the encoding of the Reports Servlet response for the servlet locale.

Note: The middle tier's default encoding can be different from the Servlet's encoding. For example, when you set `LANG` to `ja` or `ja_JP.eucJP`, the default middle tier system encoding is `EUC`. However, in this locale, Reports Servlet messages are encoded in `Shift_JIS`. This is because default encoding for `ja_JP` is `Shift_JIS` in the servlet.

Oracle Enterprise Manager 10g converts the messages from the middle tier's `NLS_CHARACTERSET` to `UTF8` resulting in invalid characters in the status messages on the Job Status page. For example, the Reports Servlet messages are encoded in `Shift_JIS` when the middle tier runs with `LANG` set to `ja` and `NLS_LANG` set to `JAPANESE_JAPAN.JA16EUC`. However, Oracle Enterprise Manager 10g assumes that the original message is in `JA16EUC`, and converts it to `UTF8`, which results in the display of invalid characters in the status messages.

20.3.5 ENVID Ignored While Detecting Duplicate Job

When detecting a new incoming request for a duplicate job where the job request includes the `TOLERANCE` keyword, Reports Server ignores the value of the `ENVID` keyword. As a result, the job is marked duplicate of a previous job that was submitted with the same values for all keywords except `ENVID`.

The following example illustrates this issue:

Report Request	Report	ENVID	TOLERANCE	Output
1	Japanese.rdf	JA	10	As expected
2	Arabic.rdf	UTF	10	As expected
3	Arabic.rdf	AR	10	Same as request 2 (incorrect)
4	Japanese.rdf	JA	10	Same as request 1 (correct)

In this example, request 4 is correctly marked as a duplicate of request 1 as both the requests use the same values for all keywords, including the `ENVID` keyword. However, request 3 is incorrectly marked as duplicate of request 2 because both requests use the same values for all keywords, except the `ENVID` keyword. As a result, the changed `ENVID` will not be accepted in request 3. To work around this issue, either do not specify `TOLERANCE` on the command line or specify a dummy user parameter in the job request to differentiate the job requests in duplicate job detection.

20.4 Documentation Errata

This section describes known errors in Oracle Reports documentation. It includes the following topic:

- [Section 20.4.1, "Higher Versions of Openmotif-2.1.30 Not Supported with Reports"](#)

20.4.1 Higher Versions of Openmotif-2.1.30 Not Supported with Reports

Section 4.3 Software Requirements in chapter "Requirements" of Oracle Application Server Installation Guide 10g Release 2 (10.1.2) for Linux x86 states the following for prerequisite software requirements:

"check that these versions or higher versions are installed"

However, note that only openmotif-2.1.30 version is supported with Reports 6i, 9i, 10g (9.0.4), and 10g (10.1.2.0.2). Higher versions of openmotif are not supported.

Oracle COREid Federation

This chapter describes issues associated with Oracle COREid Federation. It includes the following topic:

- [Section 21.1, "General Issues and Workarounds"](#)

21.1 General Issues and Workarounds

This section describes a general issue and workaround. It includes the following topic:

- [Section 21.1.1, "Tuning the Oracle COREid Federation Web Proxy"](#)

21.1.1 Tuning the Oracle COREid Federation Web Proxy

This note explains how to tune the Oracle COREid Federation Web Proxy. It contains these topics:

- [Section 21.1.1.1, "Background"](#)
- [Section 21.1.1.2, "Apache MPM Models"](#)
- [Section 21.1.1.3, "Comparison of Apache MPM Models"](#)
- [Section 21.1.1.4, "Apache MPM Prefork Tuning Considerations"](#)
- [Section 21.1.1.5, "Apache MPM Worker Tuning Considerations"](#)
- [Section 21.1.1.6, "Information to Gather for Analysis"](#)
- [Section 21.1.1.7, "Summary"](#)

21.1.1.1 Background

The Oracle COREid Federation product consists primarily of two components:

1. The federation server, a J2EE application which is packaged with the Apache Tomcat servlet container;
and
2. A web proxy, which is based on the Apache 2.0 HTTP server and includes the ability to communicate with the federation server for client certificate authentication.

As a site moves from the pilot and testing stages to production deployment of Oracle COREid Federation, it is important to pay attention to performance, in particular:

- scalability
- reliability and failure handling

Essential to both these areas is the tuning of the Apache 2.0 HTTP server which performs the request handling tasks. This document describes the Apache process models, tuning parameters, and performance considerations for your Oracle COREid Federation deployment.

Note: The Apache 2.0 HTTP server is a third-party product and is discussed here solely in connection with and support of Oracle COREid Federation deployment. For definitive product details about Apache 2.0 HTTP server, contact the Apache Software Foundation.

21.1.1.2 Apache MPM Models

Various Apache MPM models are available:

- [Section 21.1.1.2.1, "Apache MPM on Microsoft Windows"](#)
- [Section 21.1.1.2.2, "Apache MPM on Unix"](#)

21.1.1.2.1 Apache MPM on Microsoft Windows On Windows, the Apache 2.0 HTTP server supports an MPM architecture named Windows MPM, which uses a single multi-threaded process to handle all the requests.

21.1.1.2.2 Apache MPM on Unix Two Multi-Processing Module (MPM) architectures are available for the Apache 2.0 HTTP server on UNIX/Linux platforms:

- Apache MPM Prefork

The Apache MPM prefork module implements a non-threaded, pre-forking web server which provides a process model that is equivalent to the Apache 1.3 model. In this model, a single control process launches multiple child processes, each of which is single threaded. Each child process listens for connection requests and serves them when they arrive. Thus, each request is handled by one single-threaded process.

MPM prefork is the default MPM for the Apache 2.0 HTTP server. It is the MPM model utilized in the Oracle COREid Federation web proxy.

- Apache MPM Worker

The Apache MPM worker module implements a multi-process, multi-threaded web server. In this model, a single control process launches multiple child processes; each child process launches a fixed number of server threads as well as a listener thread which listens for connection requests and passes them to a server thread for processing when they arrive.

Note: The COREid Federation web proxy only provides the prefork MPM on Linux. MPM is a compile-time setting for Apache, so the proxy cannot be reconfigured to use the worker MPM. Hence, the worker MPM configuration options cannot be applied to the COREid Federation web proxy.

21.1.1.3 Comparison of Apache MPM Models

If you have a relatively small number of concurrent requests and the machine is not resource-constrained, there should be no significant performance difference between the worker and prefork MPMs.

An advantage afforded by the worker MPM is its scalability. It can handle more requests using fewer (albeit larger) processes. But this scalability comes at a cost:

- Added complexity in terms of threading
- A downside in terms of failure handling

In the single-threaded prefork MPM case, in the event of failure of a loaded module, the core dump only affects a single request, namely the request that was being processed by that process. In the worker model, such a core dump will bring down all the requests being handled by all the threads in the given process.

Increasing the number of threads (in the worker model) to increase the scalability also increases the number of requests exposed to a process failure.

21.1.1.4 Apache MPM Prefork Tuning Considerations

Several parameters factor into the tuning of the prefork MPM model utilized in the Oracle COREid Federation web proxy:

`MaxClients` - This parameter controls the maximum number of concurrent requests the server can handle.

`StartServers` - This is the number of child processes to start when the listener is started. Set this parameter to approximately the average number of concurrent users you would like the server to handle.

`MinSpareServers` and `MaxSpareServers` - These parameters define the desired minimum and maximum number of idle child processes respectively. They can be set to relatively large numbers unless memory is very constrained.

`MaxRequestsPerChild` - This parameter indicates how many requests a child process should handle before it is recycled (by the server killing old processes and starting new ones). It is provided for use with less reliable modules that may leak memory or other resources. You can typically set this value to 0, which means the child processes will never recycle.

So for example, if on average you expect the server to be handling 75 concurrent requests with sporadic peaks of say 150, settings like the following are suggested:

```
MaxClients 200
StartServers 75
MinSpareServers 20
MaxSpareServers 50
```

21.1.1.5 Apache MPM Worker Tuning Considerations

Several parameters factor into the tuning of the worker MPM model:

`ThreadsPerChild` - This parameter controls the number of threads deployed by each child process.

`MaxClients` - This parameter determines the maximum total number of threads that can be launched.

`StartServers` - This is the number of processes that will initially be launched.

`MinSpareThreads` and `MaxSpareThreads` - Apache tracks the total number of idle threads in all processes, and keeps this number within the limits specified by `MinSpareThreads` and `MaxSpareThreads` by forking or killing processes.

`MaxRequestsPerChild` - This parameter controls how frequently the server recycles child processes by killing old ones and launching new ones.

`ServerLimit` - This is a hard limit on the number of active child processes.

For suggested configuration values and related information, see <http://httpd.apache.org/docs/2.0/mod/worker.html>.

21.1.1.6 Information to Gather for Analysis

You will find it helpful to collect the following information for Oracle COREid Federation web proxy performance analysis:

- Settings of key tuning parameters.

For Apache MPM prefork, these include:

- `MaxClients`
- `StartServers`
- `MinSpareServers`
- `MaxSpareServers`
- `MaxRequestsPerChild`

For Apache MPM worker, they include:

- `MaxClients`
- `StartServers`
- `ThreadsPerChild`
- `MinSpareThreads`
- `MaxSpareThreads`
- `MaxRequestsPerChild`

- Output of `mod_status`

This output is very useful to show what every processing unit (thread/process) in Apache is doing, including what URL is being processed, the state of the request (reading from client, processing requests, writing response, and so on).

A dump from `mod_status` while there are requests hanging tells which processes are handling those requests and the state of those processes when this occurs.

For information about interpreting `mod_status` output, see:

http://httpd.apache.org/docs/2.0/mod/mod_status.html

- Stack Trace of Processes

Examine the dump of `mod_status` to obtain `pid` of a hanging process, and use this to obtain a stack trace of the processes. This should be very useful in determining where the request is stuck.

See appropriate platform documentation for the relevant tool to obtain the stack trace. For example, the Linux man pages provide details about `pstack`:

http://linuxcommand.org/man_pages/pstack1.html

21.1.1.7 Summary

Monitoring the performance of the Oracle COREid Federation web proxy is critical as you scale up the number of users. Performance tuning is achieved by managing key Apache MPM configuration parameters, and by gathering `mod_status` output and stack dumps of hanging processes for analysis.

Additional information about Apache MPM modules is available on the Web at:

- <http://httpd.apache.org/docs/2.0/mod/prefork.html> (prefork model)
- <http://httpd.apache.org/docs/2.0/mod/worker.html> (worker model)

Oracle Internet Directory

This chapter describes issues associated with Oracle Internet Directory. It includes the following topics:

- [Section 22.1, "Configuration Issues and Workarounds"](#)
- [Section 22.2, "Administration Issues and Workarounds"](#)
- [Section 22.3, "Documentation Errata"](#)

22.1 Configuration Issues and Workarounds

This section describes configuration issues and their workarounds for Oracle Internet Directory. It includes the following topics:

- [Section 22.1.1, "Configuring Oracle Internet Directory Fan-out Replication"](#)
- [Section 22.1.2, "Configuring Referential Integrity"](#)

22.1.1 Configuring Oracle Internet Directory Fan-out Replication

Users will not be able to configure fan-out replication if the supplier version is 9.0.4.x.x or lower. Refer to Bug 4536862 for additional information.

22.1.2 Configuring Referential Integrity

If Referential Integrity is enabled, whenever you update an entry in the directory, the server also updates other entries that refer to that entry. For example, if you remove a user's entry from the directory, and the user is a member of a group, the server also removes the user from the group. If Referential Integrity is not enabled, the user remains a member of the group until manually removed.

To learn how to configure referential integrity, see Metalink Note: 404838.1: *How to Configure OID Referential Integrity in 10gAS 10.1.2.2*, on Oracle MetaLink, <https://metalink.oracle.com>.

22.2 Administration Issues and Workarounds

This section describes administration issues and their workarounds for Oracle Internet Directory. It includes the following topics:

- [Section 22.2.1, "Recommended Password Policy Values"](#)

22.2.1 Recommended Password Policy Values

Password policies are sets of rules that govern how passwords are used in Oracle Internet Directory. Oracle recommends that you set the following values for password policy attributes

Table 22–1 Recommended Values for Password Policy Attributes

Attribute	Meaning	Value
pwdmaxage	Password expiration in seconds	15552000 (180 days)
pwdexpirewarning	Password expiration warning in seconds	1209600 (14 days)
pwdgraceloginlimit	Password grace login limit (the number of times that user is allowed to login after the password has expired)	5

To set these values, use an LDIF file similar to this example, `pwdpolicydef.ldif`:

```
dn:cn=pwdpolicyentry, cn=common,cn=products,cn=oraclecontext
changetype:modify
replace: pwdmaxage
pwdmaxage: 15552000
-
replace: pwdexpirewarning
pwdexpirewarning: 1209600
-
add: pwdgraceloginlimit
pwdgraceloginlimit: 5
```

To modify the password policies of a root Oracle context using this LDIF file, you would type:

```
ldapmodify -h host -p port -D cn=orcladmin -w password -f pwdpolicydef.ldif
```

See Also: *Oracle Internet Directory Administrator's Guide* for information on using Oracle Directory Manager to modify password policies of an identity management realm.

22.3 Documentation Errata

This section describes errors in the documentation for Oracle Internet Directory. It includes these topics:

- [Section 22.3.1, "Parameters in `init\$ORACLE_SID.ora` are Not Loaded Automatically at Database Startup"](#)
- [Section 22.3.2, "ODM Online Help Might Have Extra Pages in Non-English Locales"](#)
- [Section 22.3.3, "Missing Attribute in Oracle Identity Management User Reference"](#)

22.3.1 Parameters in `init$ORACLE_SID.ora` are Not Loaded Automatically at Database Startup

At startup, the database reads database initialization parameters from `spfile$ORACLE_SID.ora` rather than from `init$ORACLE_SID.ora`—unless the user explicitly specifies the latter when starting the database. Thus, wherever the *Oracle Internet Directory Administrator's Guide* specifies database parameter changes,

the subsequent database restart must specify explicitly the `init$ORACLE_SID.ora` file. For example:

```
<>SQL> STARTUP PFILE = /u01/oracle/dbs/initmynewdb.ora
```

For more information, see "Using SQL*Plus to Start Up a Database" in Chapter 3 of *Oracle Database Administrator's Guide*

22.3.2 ODM Online Help Might Have Extra Pages in Non-English Locales

Users in non-English locales might notice help pages in Oracle Directory Manager online help for integration profile configuration that have no corresponding support in the product.

22.3.3 Missing Attribute in Oracle Identity Management User Reference

The entry for the class `orclApplicationEntity` in the "Object Class Reference" chapter of *Oracle Identity Management User Reference* is missing the attribute `orclApplicationAddress`. The "Attribute Reference" chapter is also missing an entry for that attribute. The entry should contain the following information:

orclApplicationAddress

Description

The address of the application.

Syntax

1.3.6.1.4.1.1466.115.121.1.15 (Directory String)

Matching Rule

caseIgnoreMatch

Object ID

2.16.840.1.113894.1.1.318

Oracle Delegated Administration Services

This chapter describes issues for both the Oracle Delegated Administration Services (DAS) and the Oracle Internet Directory Self-Service Console. It includes the following topics:

- [Section 23.1, "General Issues and Workarounds"](#)
- [Section 23.2, "Administration Issues and Workarounds"](#)

23.1 General Issues and Workarounds

This section describes general issues and their workarounds for Oracle Delegated Administration Services. It includes the following topics:

- [Section 23.1.1, "Realm Values Cannot Be Edited with Oracle Delegated Administration Services Configuration Privileges in Releases 9.0.2, 9.0.4, and 10.1.2"](#)
- [Section 23.1.2, "Roles with No Members Are not Displayed in Role Assignment Section in Create/edit User"](#)
- [Section 23.1.3, "Resetting Oracle Application Server Single Sign-On Passwords Redirects Users to Oracle Delegated Administration Services Home Page"](#)
- [Section 23.1.4, "Exception Thrown in One-Level Realm Scenarios"](#)
- [Section 23.1.5, "Upgrading Oracle Application Server to 10g Release 2 \(10.1.2\) May Overwrite Custom Ordering of User Attribute Categories in Oracle Delegated Administration Services"](#)

23.1.1 Realm Values Cannot Be Edited with Oracle Delegated Administration Services Configuration Privileges in Releases 9.0.2, 9.0.4, and 10.1.2

In Releases 9.0.2, 9.0.4, and 10.1.2 upgrade, only the `orcladmin` user can edit realm values. Other users, even those with Oracle Delegated Administration Services configuration privileges cannot edit them. This is because the latter do not have sufficient privileges to read the User Search Base, User Creation Base, Group Search Base, and Group Creation Base. The workaround is to modify the ACLs on these containers and enable anonymous browse access.

23.1.2 Roles with No Members Are not Displayed in Role Assignment Section in Create/edit User

A role should contain at least one unique member, so that it would be displayed in the Role Assignment section in Create User page and the Edit User page.

To add a unique member to a role, the syntax of the LDIF file is:

```
dn: DN_of_role_entry
changetype: modify
add:uniquemember
uniquemember:DN of member entry
```

Issue this command to modify the file:

```
ldapmodify -p oid_port -h oid_host -D "cn=orcladmin" -w admin_password -v -f file_
name.ldif
```

23.1.3 Resetting Oracle Application Server Single Sign-On Passwords Redirects Users to Oracle Delegated Administration Services Home Page

Various application, including OracleAS Portal, use Oracle Delegated Administration Services to reset Oracle Application Server Single Sign-On passwords. Users can reset their own passwords by clicking on a link in the source application, which opens the Reset My Single Sign-On Password page in Oracle Internet Directory Self-Service Console. However, when users click the OK button after resetting their passwords, or if they click the Cancel button to end the password change process, they are redirected to the Oracle Delegated Administration Services home page instead of to the referring application page.

To redirect users to a location other than the Oracle Delegated Administration Services home page, append a query string containing the correct return URLs to the link on the referring application page. Include in the query string two *name=value* pairs for the `doneURL` and the `cancelURL` attributes. The `doneURL` attribute identifies the redirect URL to call when users click the OK button and the `cancelURL` attribute identifies the redirect URL to call when users click the Cancel button. The following example demonstrates how to build a URL to the Change Application Password page that includes the `doneURL` and the `cancelURL` attributes:

```
http://host:port/oiddas/ui/oracle/ldap/DASStep1ResetPwd?
cancelURL=http://www.domain.com&doneURL=http://www.domain.com
```

23.1.4 Exception Thrown in One-Level Realm Scenarios

You can create a one-level realm in Oracle Internet Directory where the realm DN is the root DSE (DSA-Specific Entry). With a one-level realm, the root DSE becomes the subscriber search base in Oracle Internet Directory. Oracle Application Server Single Sign-On and Oracle Delegated Administration Services function correctly in one-level realm scenarios. However, when Oracle Delegated Administration Services attempts to retrieve a user's resource access descriptor (RAD), a `NullPointerException` is thrown from `oracle.ldap.util.User.getExtendedProperties()`. This exception is also thrown for Oracle Application Server Forms and Reports Services when integrated with one-level Oracle Internet Directory realms or if you call the `oracle.ldap.util.User.getExtendedProperties()` method from a custom application.

This problem will be fixed in a future patch release.

23.1.5 Upgrading Oracle Application Server to 10g Release 2 (10.1.2) May Overwrite Custom Ordering of User Attribute Categories in Oracle Delegated Administration Services

Upgrading Oracle Application Server to 10g Release 2 (10.1.2) may overwrite any customized ordering of user attribute categories that you have configured for Oracle

Delegated Administration Services. If this occurs, you must use the Configure Attribute Categories window in the Oracle Internet Directory Self-Service Console to reorder your category list following the upgrade process.

To reorder your category list with the Configure Attribute Categories window, see the "Configuring User Entries" topic in Chapter 5, "Managing Users and Groups with the Oracle Internet Directory Self-Service Console" of the *Oracle Identity Management Guide to Delegated Administration*.

23.2 Administration Issues and Workarounds

This section describes administration issues and their workarounds for Oracle Delegated Administration Services. It includes the following topic:

- [Section 23.2.1, "Enforcing Assignment and Revocation of Privileges Requires Starting a New Self-Service Console Session"](#)
- [Section 23.2.2, "Unified Messaging Voicemail PIN Field Mislabeled in Oracle Internet Directory Self-Service Console"](#)
- [Section 23.2.3, "Unlocking Privileged User Accounts"](#)
- [Section 23.2.4, "Create/Edit User Windows in Oracle Internet Directory Self-Service Console Display Two Time Zone Fields"](#)

23.2.1 Enforcing Assignment and Revocation of Privileges Requires Starting a New Self-Service Console Session

Assignment of roles to users and groups, and revocation of those roles, are enforced only when a new Self-Service Console is created. After assigning or revoking roles, log out of the Console, then log back in.

23.2.2 Unified Messaging Voicemail PIN Field Mislabeled in Oracle Internet Directory Self-Service Console

When Oracle Collaboration Suite users use the Self-Service Console to change their passwords, the field name associated with their voicemail PIN number is incorrectly displayed as 'EmailServerContainer'. To solve this problem:

1. Use Oracle Directory Manager to navigate to the entry of the following DN:
`cn=orclpwdverifierconfig,cn=EMailServerContainer,
cn=Products,cn=OracleContext,cn=subscriber realm`
2. Select the entry.
3. Select All for **View Properties**.
4. In the displayname text box, enter `Voicemail PIN`.
5. Choose **Apply**.

23.2.3 Unlocking Privileged User Accounts

Oracle Identity Management has two distinct types of privileged user. Both privileged user accounts can be locked if certain password policies are activated.

The first type of privileged user, the super user with the DN `cn=orcladmin`, is represented as a special user entry found within the default identity management realm. It enables directory administrators to make any modifications to the DIT and any changes to the configuration of Oracle Internet Directory servers. If the super user

(`orcladmin`) account is locked—for example, as a result of too many attempts to bind with an incorrect password—then an administrator with DBA privileges to the Oracle Internet Directory repository can unlock it by using the `oidpasswd` tool. To unlock the `orcladmin` account execute the command:

```
oidpasswd unlock_su_acct=TRUE
```

The second privileged user is realm-specific. This user governs capabilities such as creation and deletion of users and groups within a realm and all the functionality related to Oracle Delegated Administration Services. This account is represented by an entry with the DN `cn=orcladmin, cn=users, realm_DN`. Note that, in contrast to the single super user account, each realm has its own realm-specific privileged user. To unlock the realm-specific privileged account, the administrator modifies the realm-specific privileged users account password by using Oracle Directory Manager.

23.2.4 Create/Edit User Windows in Oracle Internet Directory Self-Service Console Display Two Time Zone Fields

On some distributed installations of Oracle Internet Directory, the Oracle Internet Directory Self-Service Console displays two time zone fields in the Create User and Edit User windows. To remove the duplicate field:

1. Launch Oracle Directory Manager and log in as `orcladmin`.
2. In the navigator pane, expand **Oracle Internet Directory Servers**, then *directory server instance*, then **Entry Management**.
3. Expand the following DN in the subtree beneath Entry Management: *realm_DN*, `cn=oraclecontext, cn=Products, cn=DAS, cn=Attribute Configuration, cn= User Configuration, cn= categories, cn=Basic Info`.
4. Select **cn=Basic Info** beneath the `cn=categories` node.
5. In the **Properties** tab page, locate the **orcldasattrname** attribute and remove the `orcltimezone;;;7` value.
6. Click **Apply**.
7. Restart Oracle Delegated Administration Services and log in to the Oracle Internet Directory Self-Service Console.
8. Select the Configuration tab, then select User Entry.
9. Click **Refresh Page**.

Oracle Directory Integration and Provisioning

This chapter describes the issues associated with Oracle Directory Integration and Provisioning. It includes the following topics:

- [Section 24.1, "Configuration Issues and Workarounds"](#)
- [Section 24.2, "Administration Issues and Workarounds"](#)

24.1 Configuration Issues and Workarounds

This section describes configuration issues and their workarounds for Oracle Directory Integration and Provisioning. It includes the following topics:

- [Section 24.1.1, "Two Oracle Internet Directory Plug-in Features Are not Supported after Upgrade to Oracle Internet Directory 10g Release 2 \(10.1.2\)"](#)

24.1.1 Two Oracle Internet Directory Plug-in Features Are not Supported after Upgrade to Oracle Internet Directory 10g Release 2 (10.1.2)

In Oracle Application Server 10g Release 2 (10.1.2), the following plug-in features are not supported if Oracle Internet Directory is running against *Oracle9i* Database Server Release 9.2:

- Microsoft Windows NT Domain external authentication plug-in.
- The `simple_bind_s()` function of LDAP_PLUGIN package provided as the OID PL/SQL PLUGIN API for connecting back to the directory server as part of plug-in definitions.

24.2 Administration Issues and Workarounds

This section describes administration issues and their workarounds for Oracle Directory Integration and Provisioning. It includes the following topics:

- [Section 24.2.1, "Default Mapping Rule Can Be Simplified in Single-Domain Microsoft Active Directory Deployments"](#)
- [Section 24.2.2, "Directory Integration and Provisioning Assistant Does not Support SSL Mode 2"](#)
- [Section 24.2.3, "Shell Script-based Profile Configuration Tools Are Being Deprecated"](#)

- [Section 24.2.4, "In a High Availability Environment Using Multimaster Replication, Provisioning Events May not Be Propagated or May Be Duplicated"](#)
- [Section 24.2.5, "The Oracle Directory Integration and Provisioning Server May not Shut Down if It Is Stopped and Immediately Restarted"](#)
- [Section 24.2.6, "Oracle Directory Integration and Provisioning Server Not Sending Provisioning Events Due to Purged Change Log Entries"](#)

24.2.1 Default Mapping Rule Can Be Simplified in Single-Domain Microsoft Active Directory Deployments

In deployments with only a single domain of Microsoft Active Directory, you can simplify the default mapping rule installed with Oracle Directory Integration and Provisioning.

The default mapping rule is:

```
sAMAccountName,userPrincipalName: :  
:user:orclSAMAccountName:  
:orclADUser:toupper(trunc1(userPrincipalName,'@'))+"$"+sAMAccountName
```

If your deployment has a single domain of Active Directory, then you can simplify the default mapping rule to this:

```
sAMAccountName: : :user:orclSAMAccountName::orclADUser
```

24.2.2 Directory Integration and Provisioning Assistant Does not Support SSL Mode 2

In 10g Release 2 (10.1.2), you can use the Directory Integration and Provisioning Assistant with either a non-SSL connection or an SSL connection with no authentication, namely SSL Mode 1, which provides encryption on the connection. You cannot use the Assistant with SSL mode 2 in which one-way (server only) SSL authentication is required.

24.2.3 Shell Script-based Profile Configuration Tools Are Being Deprecated

Shell script-based profile configuration tools `ldapcreateConn.sh`, `ldapdeleteConn.sh`, and `ldapUploadAgentFile.sh` are being deprecated as of 10g Release 2 (10.1.2).

Oracle recommends that you use the Java-based Oracle Directory Integration and Provisioning Server Administration tool for configuring profiles.

24.2.4 In a High Availability Environment Using Multimaster Replication, Provisioning Events May not Be Propagated or May Be Duplicated

In multimaster replication, the last change number is stored locally on an Oracle Internet Directory node. In a high availability environment, if that node fails, and the provisioning profile is moved to another Oracle Internet Directory node, then the last applied change number in the profile becomes invalid. That number in the profile must then be reset manually on the failover node. Even then, however, events may not be propagated or may be duplicated.

24.2.5 The Oracle Directory Integration and Provisioning Server May not Shut Down if It Is Stopped and Immediately Restarted

To determine whether to shut down, the Oracle Directory Integration and Provisioning server polls the registration entry stored under

cn=odisrv,cn=subregistrysubentry. It does this every 30 seconds. If you stop, then restart, the server within 30 seconds, then the old server instance may not shut down before the new instance starts. To alleviate this, wait for 30 seconds before restarting the server.

24.2.6 Oracle Directory Integration and Provisioning Server Not Sending Provisioning Events Due to Purged Change Log Entries

If you use time-based change log purging with version 3.0 provisioning profiles, change logs entries are purged before the Oracle directory integration and provisioning server propagates the changes to any provisioning-integrated applications. This occurs because Oracle Directory Integration and Provisioning does not create version 3.0 provisioning profile entries in the default `cn=subscriber profile,cn=changelog subscriber,cn=oracle internet directory change log subscriber` container.

To resolve this problem, create a container in the default change log subscriber container for each version 3.0 provisioning profile and assign a value of 0 to each profile's `orclLastAppliedChangeNumber` attribute. The following sample LDIF file creates a provisioning profile container in the default change log subscriber container and assigns a value of 0 to the `orclLastAppliedChangeNumber` attribute:

```
dn: cn=profile_name,cn=changelog subscriber,cn=oracle internet directory
orclsubscriberdisable: 0
orcllastappliedchangenumber: 0
objectclass: orclChangeSubscriber
```

Oracle Application Server Single Sign-On

This chapter describes issues associated with Oracle Application Server Single Sign-On (OracleAS Single Sign-On). It includes the following topic:

- [Section 25.1, "Configuration Issues and Workarounds"](#)

25.1 Configuration Issues and Workarounds

This section describes configuration issues and their workarounds for Oracle Application Server Single Sign-On. It includes the following topic:

- [Section 25.1.1, "General Configuration Issues"](#)
- [Section 25.1.2, "Browser Configuration Issues"](#)
- [Section 25.1.3, "Additional High Availability Configuration Instructions"](#)
- [Section 25.1.4, "Issues and Workarounds Related to the Oracle Database"](#)

25.1.1 General Configuration Issues

This section contains the following topic:

- [Section 25.1.1.1, "Single Sign-On Session Duration Should not be Less Than One Hour"](#)

25.1.1.1 Single Sign-On Session Duration Should not be Less Than One Hour

The "Single sign-on session duration" parameter should not be set to less than one hour. For more information on setting this parameter, refer to the section titled "Using the Edit SSO Server Page to Configure the Server," in Chapter 2, "Basic Administration," in *Oracle Application Server Single Sign-On Administrator's Guide*.

25.1.2 Browser Configuration Issues

This section describes browser-related issues for Oracle Application Server Single Sign-On. It contains the following topic:

- [Section 25.1.2.1, "Server Configuration Cannot be Updated on the Internet Explorer 6 SP2 Browser"](#)

25.1.2.1 Server Configuration Cannot be Updated on the Internet Explorer 6 SP2 Browser

This problem prevents you from making changes to Oracle Application Server Single Sign-On server configuration. The problem is observed in the following circumstance:

- You are using the Internet Explorer 6 browser on a platform running Microsoft Windows Service Pack 2.
- In the OracleAS Single Sign-On administration pages, you click Edit SSO Server Configuration.
- Try to change server properties like session duration. Click **Apply**.
There is no response from the browser.

Note: Other versions of the browser, such as Internet Explorer 7, do not exhibit this problem.

To resolve the problem, you need to add the OracleAS Single Sign-On server to the list of trusted websites after you apply Windows SP2.

Take these steps:

1. In Internet Explorer, click **Tools**, then **Internet Options**.
2. Click on the **Security** tab and choose Trusted Sites.
3. Click on the **Sites** button, and add the address of the OracleAS Single Sign-On server site to the list of trusted sites.

25.1.3 Additional High Availability Configuration Instructions

Additional configuration steps are required after OracleAS Infrastructure is installed with the "OracleAS Cluster (Identity Management)" option. There are two sets of instructions to follow:

- The first set of instructions, in [Section 25.1.3.1, "Update the mod_rewrite Entry for SSO"](#), must be followed in all cases.
- The second set of instructions, [Section 25.1.3.2, "Update targets.xml"](#), are needed in only one installation case as described in that section.

25.1.3.1 Update the mod_rewrite Entry for SSO

Take the following steps:

1. Back up the `sso_apache.conf` file:

```
cp ORACLE_HOME/sso/conf/sso_apache.conf
 ORACLE_HOME/sso/conf/sso_apache.conf.BACKUP
```

2. Edit the file. Locate the `mod_rewrite` entry that contains the following text:

```
<IfModule mod_rewrite.c>
  RewriteEngine On
  RewriteRule ^/pls/orasso/orasso.wvssso_app_admin.ls_login$ /sso/auth [PT]
</IfModule>
```

Add the following line:

```
RewriteRule ^/pls/orasso/orasso.home$ PROTOCOL:
//LBR_HOST:LBR_PORT/pls/orasso/orasso.home [R,L]
```

replacing the placeholders in italics with the following values:

- Replace `LBR_HOST` with the full hostname for the HTTP load balancer.

- Replace *LBR_PORT* with the SSL listening port. If SSL is enabled, enter the SSL port value. If using the default ports of 80 or 443, do not specify a port value.
- Replace *PROTOCOL* with either HTTPS (if using the SSL port) or HTTP (if using the non-SSL port).

For example, the entry might look like this when using a non-default SSL port:

```
<IfModule mod_rewrite.c>
  RewriteEngine On
  RewriteRule ^/pls/orasso/orasso.wvssso_app_admin.ls_login$
 /sso/auth [PT]
  RewriteRule ^/pls/orasso/orasso.home$ https:
 //lbr.mydomain.com:4443/pls/orasso/orasso.home [R,L]
</IfModule>
```

As another example, the entry might look like this when using a default SSL port:

```
<IfModule mod_rewrite.c>
  RewriteEngine On
  RewriteRule ^/pls/orasso/orasso.wvssso_app_admin.ls_login$
 /sso/auth [PT]
  RewriteRule ^/pls/orasso/orasso.home$ https:
 //lbr.mydomain.com/pls/orasso/orasso.home [R,L]
</IfModule>
```

3. Save and close the file.
4. Restart Oracle HTTP Server.

25.1.3.2 Update targets.xml

The following configuration steps are needed only in the installation scenario where communications between clients and the load balancer use HTTPS, and communications between the load balancer and Oracle HTTP Server also use HTTPS:

```
Client ---[HTTPS]---> Load Balancer ---[HTTPS]---> Oracle HTTP
Server
```

In this case the `oracle_sso_server` entry in the `targets.xml` file, on each physical host of the cluster, must be reconfigured to monitor the local SSL port.

Note:

Keep in mind that the hostname should remain the same. Do not change the hostname.

Perform the following steps to update `targets.xml` on each node of the cluster:

1. Back up the `targets.xml` file:

```
cp ORACLE_HOME/sysman/emd/targets.xml
  ORACLE_HOME/sysman/emd/targets.xml.BACKUP
```

2. Open the file and find the `oracle_sso_server` target type. Within this target entry, locate and edit the following two attributes:
 - HTTPPort - the server SSL port number
 - HTTPProtocol - the server protocol, which in this case is HTTPS

For example, you could update the two attributes this way:

```
<Property NAME="HTTPPort" VALUE="4443" />
<Property NAME="HTTPProtocol" VALUE="HTTPS" />
```

3. Save and close the file.
4. Reload the OracleAS console:

```
ORACLE_HOME/bin/emctl reload
```

25.1.4 Issues and Workarounds Related to the Oracle Database

This section describes issues and workarounds for Oracle Application Server Single Sign-On that are triggered by the Oracle Database. It includes the following topic:

- [Section 25.1.4.1, "Issues With Upgrading the Oracle Database"](#)

25.1.4.1 Issues With Upgrading the Oracle Database

After upgrading your Metadata Repository from Oracle Database 9.2.0.6 to 10.1.x, the following error is reported on the Discoverer Plus Connection pages, the Discoverer Viewer Connection pages, and the Public Connection definition page in Application Server Control:

```
The connection list is currently unavailable.
ORA-06510: PL/SQL: unhandled user-defined exception
ORA-06512: at "ORASSO.WWSSO_API_PRIVATE," line 258
ORA-06510: PL/SQL: unhandled user-defined exception
ORA-06512: at "ORASSO.WWSSO_UTL" line 728
ORA-28231: no data passed to obfuscation toolkit
ORA-06512: at line 1 Unable to retrieve connection list
```

The same problem will be encountered with external applications on the server hosting Oracle Application Server Single Sign-On.

To resolve this issue, make the following changes in your Metadata Repository Database:

1. Edit the `init%ORACLE_SID%.ora` file in the following location:

Windows—`DB_install_home/database/`

Linux—`DB_install_home/dbs`

Add the following line to this file:

```
event="10946 trace name context forever, level 36"
```

2. If an `spfile%ORACLE_SID%.ora` exists in either the `dbs` folder or the `database` folder, rename the file to `spfile%ORACLE_SID%.bak`.

Changes to `init%ORACLE_SID%.ora` are not loaded if the database server finds an `spfile`.

3. Log in as a `sysadmin`.
4. At the SQL prompt, shut down then start up the database server.
5. Restart the Discoverer server using the command `opmnctl restartall`.

Oracle Application Server Certificate Authority

This chapter describes issues with Oracle Application Server Certificate Authority (OracleAS Certificate Authority, OCA). It includes the following topics:

- [Section 26.1, "General Issues and Workarounds"](#)
- [Section 26.2, "Configuration Issues and Workarounds"](#)

26.1 General Issues and Workarounds

This section describes general usage issues for OracleAS Certificate Authority and their workarounds. It includes the following topics:

- [Section 26.1.1, "Adding "\" to RDN Causes Misprocessing"](#)
- [Section 26.1.2, "Third Party Wallet Import Fails Due To localID Value"](#)
- [Section 26.1.3, "DN Validation Does Not Correctly Check "=" Character"](#)

26.1.1 Adding "\" to RDN Causes Misprocessing

If the Common Name of a certificate request contains a backslash character "\", OracleAS Certificate Authority fails to process the DN. Here is an example of an incorrect request:

```
CN=a \& b,O=aime,C=US
```

Rather than escaping the & symbol, the CN value of the certificate issued by OracleAS Certificate Authority contains two backslashes ("\\").

To work around this issue, do not use special symbols which require a backslash in front when entering the common name for generating wallets. In the example cited earlier, the Common Name in the request can be rewritten as:

```
CN= a and b, O=aime, C=US
```

26.1.2 Third Party Wallet Import Fails Due To localID Value

When importing a wallet, OracleAS Certificate Authority expects the value of `localID` in the wallet to match the private key and certificate, but some third party wallets do not use `localID` for this purpose. Consequently, OracleAS Certificate Authority fails to import the third party wallet as SubCA.

26.1.3 DN Validation Does Not Correctly Check "=" Character

If a Common Name value contains the "=" character, OracleAS Certificate Authority incorrectly accepts it as a valid character. Here is an example of an incorrect request:

```
CN=abc=, O=aime,C=US
```

In this example, "abc=" is an invalid entry due to the presence of "=" which is a special character.

The workaround for this issue is to avoid using the "=" character in this way within RDN values.

26.2 Configuration Issues and Workarounds

This section describes configuration issues and their workarounds for OracleAS Certificate Authority. It includes the following topics:

- [Section 26.2.1, "Unexpected Behavior After Revoking Web Administrator or CA Certificate"](#)
- [Section 26.2.2, "Allowable Values of Predicate Usage"](#)

26.2.1 Unexpected Behavior After Revoking Web Administrator or CA Certificate

OracleAS Certificate Authority may exhibit incorrect or unexpected behavior after it is shut down to revoke the web administrator certificate or CA certificate, and is not restarted correctly. Here are some examples:

- The OracleAS Certificate Authority service is stopped, and the web administrator and CA certificates are revoked. A new CA is created, and new CA and CASSL wallets are generated. After restarting the OracleAS Certificate Authority service, the newly enrolled web administrator sees the error message:

```
Error  
Certificate of the connecting SSL user does not exist in OCA repository
```

when trying to perform administrative actions.

- With the browser interface open, the OracleAS Certificate Authority service is stopped, and the web administrator and CA certificates are revoked. Nevertheless, the open browser session can still be used to update the Certificate Revocation List (CRL).

In both situations, the problem is due to incorrect handling of the OracleAS Certificate Authority service and its supporting services following shutdown. After you revoke the web administrator certificate or CA certificate, it is necessary to restart not only OracleAS Certificate Authority, but also OHS and the certificate authority's OC4J components using the OPMN service:

```
$ORACLE_HOME/opmn/bin/opmnctl stopall  
$ORACLE_HOME/opmn/bin/opmnctl startall
```

26.2.2 Allowable Values of Predicate Usage

As documented in Table 6-9 of the *OracleAS Certificate Authority Administrator's Guide*, the usage attribute of a policy predicate, which specifies how the certificate may be used, can be assigned values 1 through 9. Currently, however, OracleAS Certificate Authority allows only usages 1,2,4,8,9 when creating predicates. Usage values 3,5,6,7 are not being allowed even though they are valid.

Oracle Enterprise Manager

This chapter describes issues with Oracle Enterprise Manager. It includes the following topics:

- [Section 27.1, "General Issues and Workarounds"](#)
- [Section 27.2, "Documentation Errata"](#)

27.1 General Issues and Workarounds

This section describes general issues and their workarounds for the Oracle Enterprise Manager 10g Application Server Control Console. It includes the following topics:

- [Section 27.1.1, "Problems with the Oracle Enterprise Manager 10g Application Server Control Console After Deinstalling Oracle Application Server 9.0.2 or 9.0.3"](#)
- [Section 27.1.2, "Setting NLS and Operating System Locale Environment Variables Before Starting Management Processes"](#)
- [Section 27.1.3, "Misleading Error Message When Applying Properties to an OC4J Instance within an Oracle Application Server Cluster"](#)
- [Section 27.1.4, "Errors When Configuring Components or Adding or Removing OC4J Instances"](#)
- [Section 27.1.5, "Problem Viewing Performance Charts and Configuring Identity Management Using a Macintosh Browser"](#)
- [Section 27.1.6, "Problems with the Progress Page When Using a Macintosh Browser"](#)
- [Section 27.1.7, "Topology Viewer Applet Fails in OracleAS Cold Failover Cluster Configuration"](#)
- [Section 27.1.8, "Error When Clicking Topology Link from Host Page"](#)
- [Section 27.1.9, "Error When Using the ADF BUSINESS COMPONENT Link on the Host Page"](#)
- [Section 27.1.10, "Farm Locator Link Lost"](#)
- [Section 27.1.11, "Incorrect Status Reported for Oracle Business Intelligence Discoverer"](#)
- [Section 27.1.12, "Changing From JAZN LDAP User Manager Requires OC4J Restart"](#)
- [Section 27.1.13, "Posting Data From the Logging Pages"](#)

- [Section 27.1.14, "Additional Step When Removing an Application Server Target From the Grid Control Console"](#)
- [Section 27.1.15, "Security Considerations When Changing Schema Passwords with the Application Server Control Console"](#)
- [Section 27.1.16, "Problems Viewing Some Metrics When OracleAS Portal is Configured for Secure Sockets Layer \(SSL\)"](#)
- [Section 27.1.17, "Cannot Recover Database Control Files from the Application Server Control Console"](#)
- [Section 27.1.18, "Problem Using the Topology Viewer to Perform Operations on an OracleAS Farm When in French or French-Canadian Language Environment"](#)
- [Section 27.1.19, "Configuring Security When Oracle Application Server Is Managed by Grid Control"](#)
- [Section 27.1.20, "Blank Screen When Attempting to Display Application Server Control Console in Internet Explorer"](#)
- [Section 27.1.21, "Incorrect Memory Usage Is Reported for Forms on SLES9"](#)
- [Section 27.1.22, "Harmless Errors in Log Files"](#)
- [Section 27.1.23, "Enterprise Manager Agent Restarts Periodically When JVM Size Is Full"](#)

27.1.1 Problems with the Oracle Enterprise Manager 10g Application Server Control Console After Deinstalling Oracle Application Server 9.0.2 or 9.0.3

In certain situations, deinstallation of Oracle Application Server 9.0.2 or 9.0.3 may, through an automatic procedure run at deinstall time, cause a number of configuration files in the Oracle Application Server 10g directories to be overwritten with incorrect information.

The Enterprise Manager control scripts in Oracle Application Server 10g have been modified to make as-needed backups of these files; as a result, you should be able to recover from this problem by replacing the files from the backup versions.

These files are:

```
ORACLE_HOME/sysman/config/iasadmin.properties
ORACLE_HOME/sysman/emd/targets.xml
ORACLE_HOME/sysman/j2ee/config/jazn-data.xml
ORACLE_HOME/sysman/webapps/emd/WEB-INF/config/consoleConfig.xml
```

There may be a number of backup files in each of these cases. The backups are named in the form `<original-file-name>.n`, where *n* is a number from 1 to 10.

The most recent backup of the file is `.1`, then next most recent `.2`, and so on. You should check the timestamps or inspect these files to determine which is the most recent correct version of the data. This is most likely the last backup version before you deinstalled Application Server 9.0.2 or 9.0.3.

To restore these files:

1. Shut down the Application Server Control Console using the `emctl` command.
2. Remove, or rename the four files listed above
3. Copy the version of the backup file which you have determined to be the correct, working version

4. Start the Application Server Control Console.

27.1.2 Setting NLS and Operating System Locale Environment Variables Before Starting Management Processes

If in a non-English environment, you launch a command line tool such as `emctl` to start a process, make sure the operating system locale and `NLS_LANG` environment variable settings are configured properly and consistently. This is applicable to the `emctl` command line utility that is available with Oracle Application Server installations as well as with the `emctl` utility available with Grid Control Console installations.

If these environment variables are not set prior to Oracle Application Server or Grid Control Console installations, then non-ASCII characters will appear incorrectly in the Application Server Control Console or Grid Control Console, respectively. To prevent this problem from occurring, set these two environment variables prior to installation. If this is not possible, then to resolve the problem set the two environment variables after installation and restart the Management Agent.

Refer to the following sections for details on how to check and set the values for these variables:

- [Section 27.1.2.1, "Checking the Operating System Locale"](#)
- [Section 27.1.2.2, "Setting the Operating System Locale"](#)
- [Section 27.1.2.3, "Checking the NLS_LANG Environment Variable"](#)
- [Section 27.1.2.4, "Setting the NLS_LANG Environment Variable"](#)

27.1.2.1 Checking the Operating System Locale

Make sure the `LC_ALL` or `LANG` environment variables are set with the appropriate value. To check the current setting, issue the following command:

```
$PROMPT> locale
```

27.1.2.2 Setting the Operating System Locale

If you are using `bash` or `zsh`, to set the operating system locale environment variable, issue the `export` command. For example:

```
export LANG=zh_CN
```

In this example, the variable is being set to Simplified Chinese. For the specific value in each operating system, refer to operating system-specific documentation.

If you are using `csh` or `tcsh`, then issue the `setenv` command:

```
setenv LANG zh_CN
```

27.1.2.3 Checking the NLS_LANG Environment Variable

Make sure the `NLS_LANG` environment variable is set with the appropriate and compatible value with the operating system locale setting (and the Grid Control Management Repository database character set if Grid Control is being used to centrally manage the Oracle Application Server). For the specific value for the language or the character set, refer to the *Globalization Support Guide* of the Oracle product you are using.

In addition, check to see if the NLS_LANG setting exists in \$ORACLE_HOME/opmn/conf/opmn.xml. For example, the following content should appear in the opmn.xml file:

```
<environment>
  <variable id="TMP" value="/tmp"/>
  <variable id="NLS_LANG" value="JAPANESE_JAPAN.JA16SJIS"/>
</environment>
```

If the NLS_LANG setting exists, make sure the NLS_LANG setting in the opmn.xml file is identical to the NLS_LANG environment variable.

27.1.2.4 Setting the NLS_LANG Environment Variable

If you are using bash or zsh, to set the NLS_LANG environment variable, issue the export command. For example:

```
export NLS_LANG="Simplified Chinese_China.ZHS16GBK"
```

In this example, the variable is being set to Simplified Chinese. For the specific value in each operating system, refer to operating system-specific documentation.

If you are using csh or tcsh, then issue the setenv command. For example:

```
setenv NLS_LANG "Simplified Chinese_China.ZHS16GBK"
```

27.1.3 Misleading Error Message When Applying Properties to an OC4J Instance within an Oracle Application Server Cluster

Changes applied on the OC4J Server Properties page to an OC4J instance within an Oracle Application Server cluster will always show the message `Server properties have been applied across the cluster`. In fact, changes to environment variables, ports, islands, and number of island processes will only be applied to the current OC4J instance currently under administration and not to other OC4J instances within the cluster. Other values on this page (for example, Java Options) will be applied across the cluster.

Information concerning which values are applied cluster wide is displayed in a tip at the top of the page; however, the confirmation message may be incorrect.

27.1.4 Errors When Configuring Components or Adding or Removing OC4J Instances

If you install Oracle Management Agent 10.1.0.2 on a computer which has one or more instances of Oracle Application Server 10g (10.1.2), then you may encounter errors in Application Server Control Console if you later modify your component configuration in the Oracle Application Server installation. For example, you may receive errors if you create or remove an OC4J instance or if you configure an Oracle Application Server component after you have installed the application server.

To workaroud this problem, install the Oracle Management Agent 10.1.0.3 or later patchsets.

27.1.5 Problem Viewing Performance Charts and Configuring Identity Management Using a Macintosh Browser

When using the Apple Safari browser on a Macintosh computer, it is not possible to use the Application Server Control Console to configure or change the Identity Management configuration for an Application Server middle-tier installation.

Specifically, the problem occurs when you click Configure in the Identity Management section of the Infrastructure page in the Application Server Control Console. You can enter the host and port for the Identity Management host, but you cannot display the next page in the wizard.

In addition, the performance charts on the Application Server Home page do not display correctly in the Macintosh browser. Instead of a chart, small question marks appear in their place.

To fix this problem, perform the following procedure:

1. Stop the Application Server Control service for this Oracle home.
2. Use a text editor to open the following configuration file in the Oracle Home of the application server instance you are attempting to modify:

```
$ORACLE_HOME/sysman/j2ee/config/emd-web-site.xml
```

3. Locate the following entry in the file:

```
<!-- The default web-app for this site, bound to the root -->
<default-web-app application="em" name="default" />
<web-app application="em" name="emd" root="/emd" load-on-startup="true" />
```

4. Add the following argument to the <web-app> tag:

```
shared="true"
```

For example:

```
<!-- The default web-app for this site, bound to the root -->
<default-web-app application="em" name="default" />
<web-app application="em" name="emd" root="/emd"
load-on-startup="true" shared="true"/>
```

5. Save your changes and close the em-web-site.xml file.
6. Use the Services control panel to start the Application Server Control service for this Oracle home.

27.1.6 Problems with the Progress Page When Using a Macintosh Browser

Often, when you perform an operation with the Application Server Control Console, such as creating a new OC4J instance, Enterprise Manager displays a progress page, which indicates that the operation is still in progress.

When using the Apple Safari browser on a Macintosh computer, the progress page continues to display even after the operation is complete. As a result, the operation confirmation page does not display as it should.

To solve this problem, set the EM_OC4J_OPTS environment variable to the following value and restart the Application Server Control:

```
-Doracle.sysman.emSDK.eml.util.iAS.waitForCompletion=true
```

See Also: Appendix "Managing and Configuring Application Server Control" of the *Oracle Application Server Administrator's Guide* for more information about using the EM_OC4J_OPTS environment variable

27.1.7 Topology Viewer Applet Fails in OracleAS Cold Failover Cluster Configuration

The Java applet version of the Topology Viewer fails to connect to the Oracle Process Manager and Notification Server (OPMN) if you access Application Server Control with the virtual hostname in a OracleAS Cold Failover Cluster configuration.

Use one of the following workarounds:

- Use the HTML Only version of the Topology Viewer.
- Connect to the Application Server Control with the physical hostname.

27.1.8 Error When Clicking Topology Link from Host Page

In the Host page of Application Server Control, when clicking the **Topology** link, the following error appears:

```
Could not determine the oracle home for this component
```

To workaroud this error, navigate to the Farm page, and click the **Topology** link from that page.

27.1.9 Error When Using the ADF BUSINESS COMPONENT Link on the Host Page

In the Host page of Application Server Control, when clicking the **ADF BUSINESS COMPONENTS** target in the **Targets** section, the following error appears:

```
Error: Failed to connect to OC4J null instance now, please click refresh page to try again!
```

To avoid this error, navigate to the OC4J Administration page, and click the **ADF Business Components** link in the **Related Links** section.

27.1.10 Farm Locator Link Lost

In some installations, the Farm locator link is lost in Application Server Control Console once you navigate to the Application Server Home page and click **Configure Component** just above the System Components table to configure a component. Locator links display at the top of pages in Application Server Control Console. They specify the location of the current page within Application Server Control Console. As the user navigates through hierarchical content, or drills down through levels of content and functions, locator links track the location, and allow the user to navigate back to higher levels in the hierarchy.

To get back to the Farm page, navigate to the Application Server Home page, and click the **Farm** link in the **General** section.

27.1.11 Incorrect Status Reported for Oracle Business Intelligence Discoverer

When managing OracleBI Discoverer with Grid Control Console release 10.1, the Grid Control Console displays inaccurate status for OracleBI Discoverer. For instance, when the component is actually up, the Grid Control Console displays the status as down. A one-off patch to the Grid Control Console Management Agent release 10.1.0.4 will soon be released to Oracle MetaLink to resolve this specific problem.

This problem does not manifest in the Application Server Control Console release 10.1.2. The status for OracleBI Discoverer is displayed correctly in the Application Server Control Console.

27.1.12 Changing From JAZN LDAP User Manager Requires OC4J Restart

If you use the OC4J Application Properties page to change the User Manager for an OC4J application, then note the following: The application will start using the JAZN LDAP User Manager immediately after you select **Use JAZN LDAP User Manager** and click **Apply**.

However, if you change from a JAZN LDAP user manager to another User Manager, such as the JAZN XML User Manager, you must restart the OC4J instance before the new User Manager is available to the application.

27.1.13 Posting Data From the Logging Pages

After you configure security for the Application Server Control, you may see intermittent issues with form data updates in the Logging pages. These issues may occur with Microsoft Internet Explorer browsers after you install the 832894 (MS04-004) security update or the 821814 hotfix. Microsoft Internet Explorer has known issues with using a form on a HTTPS Web page. Problem related to these updates have been seen in the Advanced Search feature of the Search Log Repository page.

To workaroud this problem, download the Microsoft Q831167 .exe package and any other related patch recommended by Microsoft.

See Also:

<http://support.microsoft.com/default.aspx?kbid=831167>

27.1.14 Additional Step When Removing an Application Server Target From the Grid Control Console

If an Oracle Application Server 10g (9.0.4) or 10g Release 2 (10.1.2) target is removed from the Grid Control Console, the Infrastructure page in the Application Server Control Console will still show Central Management as **Configured**.

To reset the Central Management section of the page, delete the following file from the `centralagents.lst` in the application server Oracle home:

`ORACLE_HOME/sysman/emd/centralagents.lst` (UNIX)

27.1.15 Security Considerations When Changing Schema Passwords with the Application Server Control Console

You can use the Application Server Control Console to change the password for a component schema in the OracleAS Metadata Repository.

However, when you perform this task in the Application Server Control Console, the new password you enter will be saved in clear text format in the following log file:

`ORACLE_HOME/sysman/log/em-web-access.log`

In addition, if the Application Server Control Console has not been secured, the new schema password will be transmitted unencrypted from the client-side browser to the machine where the Console is running.

See Also: "Configuring Security for the Application Server Control Console" in the chapter "Enabling SSL in the Infrastructure" in the *Oracle Application Server Administrator's Guide* for more information about the benefits of configuring security for the Application Server Control Console

To avoid these potential security issues, perform the following procedure before changing a schema password in the Application Server Control Console:

1. Stop the Application Server Control.

You can stop the Application Server Control by entering the following command in the Application Server Control Oracle home:

```
ORACLE_HOME/bin/emctl stop iasconsole
```

See Also: The "Starting and Stopping" chapter of the *Oracle Application Server Administrator's Guide*

2. Secure the Application Server Control by entering the following command:

```
ORACLE_HOME/bin/emctl secure iasconsole0.
```

See Also: "Configuring Security for Enterprise Manager Application Server Control Console" in Appendix A of *Oracle Application Server Administrator's Guide*

3. Use a text editor to open the following configuration file in the application server Oracle home:

```
ORACLE_HOME/sysman/j2ee/config/emd-web-site.xml
```

4. Locate the following entry in the `emd-web-site.xml` file:

```
<!-- Access Log, where requests are logged to -->  
<access-log path="../../log/em-web-access.log" />
```

5. Modify the `access-log path` entry so it describes the format of each log entry, as follows:

```
<!-- Access Log, where requests are logged to -->  
<access-log path="../../log/em-web-access.log"  
 format="$ip - [ $time ] '$path' $status $size"/>
```

6. Save and close the `emd-web-site.xml` file.

7. Start the Application Server Control.

You can start the Application Server Control by entering the following command in the Application Server Control Oracle home:

```
ORACLE_HOME/bin/emctl start iasconsole
```

See Also: The "Starting and Stopping" chapter of *Oracle Application Server Administrator's Guide*

27.1.16 Problems Viewing Some Metrics When OracleAS Portal is Configured for Secure Sockets Layer (SSL)

When you use Application Server Control Console to monitor targets such as OracleAS Portal that has been configured to use Secure Sockets Layer (SSL), some performance metrics for OracleAS Portal may not display.

To correct this problem you must allow the Application Server Control to recognize the Certificate Authority that was used by the Web Site to support HTTPS. You must add the Certificate of that Certificate Authority to the list of Certificate Authorities recognized by the Application Server Control.

To configure Application Server Control to recognize the Certificate Authority:

1. Obtain the Certificate of the Web Site's Certificate Authority, as follows:
 - a. In Microsoft Internet Explorer, connect to the HTTPS URL of the application server you are attempting to monitor.
 - b. Double-click the lock icon at the bottom of the browser screen, which indicates that you have connected to a secure Web site.
The browser displays the Certificate dialog box, which describes the Certificate used for this Web site. Other browsers offer a similar mechanism to view the Certificate detail of a Web Site.
 - c. Click the **Certificate Path** tab and select the first entry in the list of certificates.
 - d. Click **View Certificate** to display a second Certificate dialog box.
 - e. Click the **Details** tab on the Certificate window.
 - f. Click **Copy to File** to display the Certificate Manager Export wizard.
 - g. In the Certificate Manager Export wizard, select **Base64 encoded X.509 (.CER)** as the format you want to export and save the certificate to a text file with an easily-identifiable name, such as `portal_certificate.cer`.
 - h. Open the certificate file using your favorite text editor.
The content of the certificate file will look similar to the content shown in Example 15-1.

2. Update the list of Certificate Authorities, as follows:
 - a. Locate the `b64InternetCertificate.txt` file in the following directory of the Oracle Application Server Oracle home:
`ORACLE_HOME/sysman/config/`
This file contains a list of Base64 Certificates.
 - b. Edit the `b64InternetCertificate.txt` file and add the contents of the Certificate file you just exported to the end of the file, taking care to include all the Base64 text of the Certificate including the BEGIN and END lines.
3. Copy the text file that contains the certificate (for example, the file you named `portal_certificate.cer` earlier in this procedure) to the OracleAS Portal middle tier.
4. Use the `orapki` utility to update the `monwallet` Oracle wallet by using the following command:

```
ORACLE_HOME/bin/orapki wallet add
-wallet ORACLE_HOME/sysman/config/monwallet
-trusted_cert
-cert certificate_location
```

When you are prompted for a password, enter the password for the `monwallet` wallet. The default password is `welcome`.

In the example, replace *certificate_location* with the full path to the text file that contains the certificate you saved earlier in this procedure and that you copied to the OracleAS Portal middle tier. For example:

```
/dua0/oracle/portal_certificate.cer
```

5. Restart the Application Server Control.

After you restart the Application Server Control, Enterprise Manager detects your addition to the list of Certificate Authorities and you can successfully monitor the OracleAS Portal metrics using the secure Application Server Control Console.

Example 27-1 Example Content of an Exported Certificate

```
-----BEGIN CERTIFICATE-----  
MIIDBzCCAnCgAwIBAgIQTs4NcImNY3JAs5edi/5RkTANBgk  
... base64 certificate content ...  
-----END CERTIFICATE-----
```

27.1.17 Cannot Recover Database Control Files from the Application Server Control Console

If you back up an OracleAS Infrastructure Oracle home, you will notice that when you attempt to recover the backup, the option for recovering the OracleAS Metadata Repository database control files is not available on the Perform Recovery page of the Application Server Control Console.

As a result, you cannot recover the database control files that you backed up by using the Application Server Control Console. Instead, use the command-line OracleAS Backup and Recovery Tool to recover the database control files. Specifically, to recover the database control files, use the `-c` command-line argument to the Backup and Recovery tool.

For more information, see "Restoring and Recovering the Metadata Repository" in *Oracle Application Server Administrator's Guide*.

27.1.18 Problem Using the Topology Viewer to Perform Operations on an OracleAS Farm When in French or French-Canadian Language Environment

If the default language is set to French or French-Canadian, and you select an operation from the contextual menu next to the OracleAS Farm icon in the Application Server Control Console Topology Viewer, a JavaScript error occurs.

To workaroud this problem, use the contextual menu associated with the individual instances in the OracleAS Farm.

For more information about using the contextual menus in the Topology Viewer, see "Actions You Can Perform Using the HTML Only Topology Viewer" in the Enterprise Manager online Help.

27.1.19 Configuring Security When Oracle Application Server Is Managed by Grid Control

If you are managing Oracle Application Server with Oracle Enterprise Manager 10g Grid Control, keep in mind the following restriction if you decide to enable security for the Application Server Control after you begin managing the application server with Grid Control.

After you enable security for the Application Server Control, the **Administer** link on the Application Server Home page in the Grid Control Console will no longer work. Instead of linking to the new HTTPS URL for the secure Application Server Control, the Administer link is still configured to link to the original HTTP URL.

To remedy this problem, you must remove the application server target from the Grid Control Console and then add the target again. For information about removing and adding monitored targets, see the Grid Control Console online help.

27.1.20 Blank Screen When Attempting to Display Application Server Control Console in Internet Explorer

If you navigate to the Application Server Control Console and Microsoft Internet Explorer displays a blank screen instead of the Application Server Control Console, the problem is likely caused by the Internet Explorer **Allow META REFRESH** security option. This option must be enabled in order for you to display specific pages in the Application Server Control Console.

There are three possible workarounds for this problem:

1. Enable the **Allow META REFRESH** option for all pages you display in Internet Explorer:
 - a. Select **Internet Options** from the Internet Explorer **Tools** menu.
 - b. Click the **Security** tab.
 - c. Click **Custom Level**.
 - d. Scroll down to the **Miscellaneous** options and make sure that the **Allow META REFRESH** option is enabled.
2. Use a more specific URL when connecting to the Application Server Control Console.

For example, if you are having trouble accessing `http://host:port/`, then try entering a more specific URL, such as:

```
http://host:port/emd/console/
```

3. Add the Application Server Control Console URL to the list of Internet Explorer Trusted Sites:
 - a. Select **Internet Options** from the Internet Explorer **Tools** menu.
 - b. Click the **Security** tab.
 - c. Click the **Trusted Sites** icon, and then click **Sites** to display the Trusted Sites dialog box.
 - d. If you have not enabled Application Server Control security, clear the **Require server verification (https:) for all sites in this zone** check box.
 - e. Enter the URL for the Application Server Control Console and click **Add**.

27.1.21 Incorrect Memory Usage Is Reported for Forms on SLES9

On SLES9, when you click the Forms link on the Enterprise Manager main page, the Forms Overview page is displayed. On this page, the Pie Chart showing the Memory Usage is broken and shows an unhandled exception error. When you click the User Sessions tab, it shows the Total Memory Usage, in percentage. Due to the way SLES9 operating system reports the memory of a process, the private and shared memory

sections display very high values. To resolve this issue, download and apply the patch-2.6.9-rc4.bz2 from the kernel.org site:

<http://www.kernel.org/pub/linux/kernel/v2.6/testing/v2.6.9/patch-2.6.9-rc4.bz2>

27.1.22 Harmless Errors in Log Files

During installation of J2EE, Oracle Business Intelligence, Portal and Wireless, and Enterprise Manager Agent and Console, some of the errors that show up in the log files are harmless and can be ignored. These errors may come up in the `emias.log`, `em-application.log`, and `emagent.trc` files.

Some of these errors are listed in the following examples:

Example 27-2 Error in `emias.log` file

```
ERROR cache.CacheManager run.519 -
Exception message: sleep interrupted java.lang.InterruptedException: sleep
interrupted at java.lang.Thread.sleep(Native Method) at
oracle.sysman.emSDK.svc.cache.CacheManager$Checker.run(CacheManager.java:507) at
java.lang.Thread.run(Thread.java:534)
```

Example 27-3 Error in `emias.log` file

```
2005-07-01 16:20:23,231 [EMUI_16_20_23_/console/metrics/metricData] ERROR
metrics.AllMetricsUtil getNLSString.126 - Can't find resource for bundle
oracle.sysman.eml.rsc.gen.hostMsg, key host_paging_activity_pgactive
java.util.MissingResourceException: Can't find resource for bundle
oracle.sysman.eml.rsc.gen.hostMsg, key host_paging_activity_pgactive
at java.util.ResourceBundle.getObject(ResourceBundle.java:326)
at java.util.ResourceBundle.getObject(ResourceBundle.java:323)
at java.util.ResourceBundle.getString(ResourceBundle.java:286)
at
oracle.sysman.ias.sta.metrics.AllMetricsUtil.getNLSString(AllMetricsUtil.java:122)
  at oracle.sysman.ias.sta.metrics.MetricData.getMetricData(MetricData.java:389)
  at oracle.sysman.ias.sta.metrics.MetricData.getHeader(MetricData.java:194)
at oracle.sysman.ias.sta.metrics.MetricCtrl.prepareData(MetricCtrl.java:118)
at oracle.sysman.emSDK.svlt.PageHandler.handleRequest(PageHandler.java:419)
at oracle.sysman.emSDK.svlt.EMServlet.myDoGet(EMServlet.java:728)
at oracle.sysman.emSDK.svlt.EMServlet.doGet(EMServlet.java:307)
at oracle.sysman.eml.app.Console.doGet(Console.java:271)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:740)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:853)
at
com.evermind.server.http.ServletRequestDispatcher.invoke(ServletRequestDispatcher.
java:837)
at
com.evermind.server.http.ServletRequestDispatcher.forwardInternal(ServletRequestDi
spatcher.java:330)
at
com.evermind.server.http.HttpRequestHandler.processRequest(HttpRequestHandler.java
:830)
at com.evermind.server.http.HttpRequestHandler.run(HttpRequestHandler.java:285)
at com.evermind.server.http.HttpRequestHandler.run(HttpRequestHandler.java:126)
at
com.evermind.util.ReleasableResourcePooledExecutor$MyWorker.run(ReleasableResource
PooledExecutor.java:186)
at java.lang.Thread.run(Thread.java:534)
```


Example 27-4 Error in em-application.log

```

05/07/01 02:23:03 emd: Portal Configuration Interface failed to initialise:
java.lang.ArrayIndexOutOfBoundsException: Array index out of range: 6
  at java.util.Vector.remove(Vector.java:792)
  at oracle.ias.sysmgmt.context.RequestContext.removeLastEntry(Unknown Source)
  at oracle.ias.sysmgmt.instrumentation.Timer.stop(Unknown Source)
  at oracle.ias.sysmgmt.clientmetadata.MetadataAccessHelper.<init>(Unknown Source)
  at oracle.ias.sysmgmt.clientmetadata.MetadataAccessImpl.<init>(Unknown Source)
  at oracle.ias.sysmgmt.clientmetadata.MetadataAccessFactory.getInstance(Unknown
Source)
  at oracle.ias.sysmgmt.smi.SMIEntryPoint.<init>(Unknown Source)
  at sun.reflect.NativeConstructorAccessorImpl.newInstance0(Native Method)
  at
sun.reflect.NativeConstructorAccessorImpl.newInstance(NativeConstructorAccesso
rImpl.java:39)
  at
sun.reflect.DelegatingConstructorAccessorImpl.newInstance(DelegatingConstructorAcc
essorImpl.java:27)
  at java.lang.reflect.Constructor.newInstance(Constructor.java:274)
  at oracle.ias.sysmgmt.smiapi.SMISessionManager.loadAndCreateInstance(Unknown
Source)
  at oracle.ias.sysmgmt.smiapi.SMISessionManager.createSession(Unknown Source)
  at oracle.ias.sysmgmt.EntryPoint.getConfiguration(Unknown Source)
  at oracle.webdb.config.smi.GeneralConfig.initialiseEnvironment(Unknown Source)
  at oracle.webdb.config.smi.CacheConfig9025Imp.read(Unknown Source)
  at oracle.webdb.config.smi.CacheConfigLatestImp.read(Unknown Source)
  at oracle.webdb.monitoring.hawkeye.PortalIntegration$InitThread.run(Unknown
Source)

```

Example 27-5 Error in emagent.trc after securing Enterprise Manager Agent and Console

```

2005-07-01 17:27:51 Thread-1505459120 WARN  ssl: fd=20, nmehlssl_write nzos_Write
error = 28862
2005-07-01 17:29:38 Thread-965684144 WARN  ssl: fd=17, nmehlssl_write nzos_Write
error = 28862
2005-07-01 17:32:35 Thread-965684144 WARN  ssl: fd=19, nmehlssl_write nzos_Write
error = 28862
2005-07-01 17:38:35 Thread-965684144 WARN  ssl: fd=19, nmehlssl_write nzos_Write
error = 28862
2005-07-01 17:42:37 Thread-965684144 WARN  ssl: fd=19, nmehlssl_write nzos_Write
error = 28862
2005-07-01 17:48:34 Thread-1235123120 WARN  ssl: fd=18, nmehlssl_write nzos_Write
error = 28862
2005-07-01 17:53:34 Thread-965684144 WARN  ssl: fd=19, nmehlssl_write nzos_Write
error = 28862

```

27.1.23 Enterprise Manager Agent Restarts Periodically When JVM Size Is Full

If the JVM stack size is full, then the Enterprise Manager Agent on your computer will restart periodically and the following error will occur in `emconsole.nohup`:

```

JVM memory size at 2005-08-16 18:04:06 (Total=9969664, Free=0) is 1894192
(pid=23041): emagent now exiting normally

```

To resolve this issue, set the `NormalThreadStackSize` to 524288 in `$ORACLE_HOME/sysman/config/emd.properties` and run the following command:

```
emctl reload
```

This would increase the JVM stack size and stop the agent from restarting.

27.2 Documentation Errata

This section describes documentation errata. It includes the following topic:

- [Section 27.2.1, "Error in Description of the EM_OC4J_OPTS Environment Variable"](#)
- [Section 27.2.2, "Online Help for the Application Server Control All Metrics Page"](#)
- [Section 27.2.3, "Error in Online Help Topic About Regular Expressions"](#)

27.2.1 Error in Description of the EM_OC4J_OPTS Environment Variable

Section A.5.1, "Summary of Options You Can Set with the EM_OC4J_OPTS Environment Variable," in the *Oracle Application Server Administrator's Guide*, describes how to use the EM_OC4J_OPTS environment variable to change the timeout setting for pages in the Application Server Control Console.

However, the description of the timeout option is incorrect.

To increase the timeout for status and host-related metrics such as Memory and CPU usage on the Application Server home page, define the environment variable EM_OC4J_OPTS to the following before starting the Application Server Control Console:

```
-Doracle.sysman.ias.ApplicationServerObject.timeout=timeout_value_in_milliseconds
```

For example, if some performance metrics are displaying as "unknown" on the Application Server Control pages, then try increasing this setting from its default value of 2000 milliseconds to 5000 milliseconds, as follows:

```
-Doracle.sysman.ias.ApplicationServerObject.timeout=5000
```

27.2.2 Online Help for the Application Server Control All Metrics Page

Most of the component home pages within the Application Server Control include an **All Metrics** link. When you click this link, Enterprise Manager displays the All Metrics page, which provides a comprehensive list of all the performance metrics you can monitor for the selected component.

In most cases, you can click a metric name on the All Metrics page to display the Metric Details page, and then click **Help** to get more information about the selected metric.

However, for some metrics, clicking **Help** will display a `Topic not found` error. This problem will be addressed in a future version of Oracle Application Server.

In other cases, the online help provided for a particular metric might refer to features available only when you are centrally managing your application server instance with the Grid Control Console. For example, the online help might refer to thresholds, alerts, or the display of historical data about a metric. In those cases, you can access these additional monitoring features by installing and configuring Grid Control Console.

See Also:

<http://www.oracle.com/technology/documentation/oem.html>

27.2.3 Error in Online Help Topic About Regular Expressions

In the Application Server Control online help topic "About Regular Expressions," the example for the asterisk (*) character shows:

```
OC4J*
```

The example should instead show the following:

```
OC4J.*
```

