Oracle® Containers for J2EE

Deployment Guide 10*g* (10.1.3.1.0) **B28951-01**

October 2006

Oracle Containers for J2EE Deployment Guide, 10g (10.1.3.1.0)

B28951-01

Copyright © 2006, Oracle. All rights reserved.

Primary Author: Bonnie Vaughan Contributing Author: Dan Hynes

Contributors: Steve Button, Tugdual Grall, Lars Ewe, Gerald Ingalls, Mike Lehmann, Jianmin Liu, Angela Long, Jasen Minton, Debu Panda, Shiva Prasad, Chaya Ramanujam, Merrick Schincariol, Charlie Shapiro, Gael Stevens, Sindhu Subramanyam, John Speidel

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States 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, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software—Restricted Rights (June 1987). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

Oracle, JD Edwards, PeopleSoft, and Siebel are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Contents

Pr	efaceeface	xi
	Intended Audience	xi
	Documentation Accessibility	xi
	Related Documents	
	Conventions	xiii
1	Getting Started	
	Overview of Deployment in OC4J	1-1
	Valid Components for Deployment	1-1
	Support for the J2EE Application Deployment API (JSR-88) in OC4J	1-2
	Hot Deployment in OC4J	
	Deployment of Applications	1-2
	Deployment of Shared Libraries	1-2
	Options for Deploying Applications into OC4J	1-3
	Application Server Control Console User Interface	1-3
	OC4J Ant Tasks	1-3
	The admin_client.jar Command-Line Utility	1-4
	The admin.jar Command-Line Utility	1-4
	Oracle JDeveloper	1-5
2	Deploying, Redeploying, and Undeploying J2EE Applications in OC4J	
	Overview of the Application Deployment Process	2-1
	Designating a Parent Application	
	Binding a Web Application to a Web Site	
	Creating or Applying a Deployment Plan	
	Using Dynamic HTTP Server Mount Points in Oracle Application Server	
	OC4J Application Deployment Process	
	Impact of JDK Version on Deployed Applications	
	Example of a Deployed Application Directory Structure	
	Overview of Redeploying an Application	
	Restart of OC4J After RMI or Manual Reconfiguration	
	Impact of Redeploying a Parent Application	
	Overview of Undeploying an Application	
	Results of Removing an Application from OC4J	
	Impact of Undeploying a Parent Application	

	Results of Errors in Deployment Descriptors	2-6
3	Deploying Enterprise JavaBeans	
	Overview of EJB Deployment	3-1
	Generation of Client-Side IIOP Stubs	
	Generating Stubs with Application Server Control	3-2
	Generating Stubs with admin_client.jar	
	Generating Stubs with the OC4J Ant Tasks	3-3
	Incremental Redeployment of Updated EJB Modules	3-4
	Impact of EJB Redeployment on Application Clients	3-5
	Impact of Redeploying Session Beans	3-5
	Stateless Session Beans	3-5
	Stateful Session Beans	3-5
	Impact of Redeploying Entity Beans	3-6
	Bean-Managed Persistence Beans	3-6
	Container-Managed Persistence Beans	3-6
4	Deploying Large Applications	
	Specifying the Compilation Mode to Use	4-1
	Configuring the Java Compiler	
	Specifying an Alternative Java Compiler	4-2
	Configuring Out-of-Process or In-Process Compiler Execution	
	Summary of Java Compiler Configuration Parameters	
	Tuning the OC4J JVM for Large Deployments	4-4
5	Deploying Web Modules	
	Deploying a Standalone Web Module	5-1
	Redeploying a Standalone Web Application	5-1
	Redeploying an Updated Web Module into an Existing Application	5-2
	Adding or Modifying JavaServer Pages in an Active Web Module	5-2
	Setting JSP Configuration Parameters in the XML Configuration File	5-3
6	Deploying Resource Adapters	
	Deploying a Standalone RAR	6-1
	Deploying a Resource Adapter with Dependencies	6-2
	Deploying Multiple Versions of a Standalone RAR	6-2
	Redeploying or Undeploying a Standalone RAR	6-3
7	Deploying Web Services	
	Deploying a Web Service	7-1
	Redeploying a Web Service?	
8	Working with Deployment Plans	
	Deployment Plan Overview	8-1
	How Deployment Plans Interact with Packaged Deployment Descriptors	
	_ ·	

	Overview of J2EE and OC4J Deployment Descriptors	8-2
	Creating or Editing a Deployment Plan	8-3
	Creating or Editing Deployment Plans with Application Server Control Console	8-4
	Creating or Editing Deployment Plans with Oracle JDeveloper	8-4
	Setting Properties in a Deployment Plan	8-4
	Setting J2EE Application Configuration Properties	
	Setting Web Module Configuration Properties	
	Setting Enterprise JavaBeans Module Configuration Properties	
	Setting General EJB Properties	
	Setting Entity Bean Properties	
	Setting Session Bean Properties	
	Setting Message-Driven Bean Properties	
	Setting Web Services Configuration Properties	
	Setting General Web Services Properties	
	Setting Web Service Description Properties	
	Setting Application Client Configuration Properties	
	Setting Resource Adapter Properties	
9	Using the Application Server Control Console for Deployment Accessing Application Server Control Console	0.0
	Accessing Application Server Control Console in Standalone OC4J	
	Accessing Application Server Control Console in Oracle Application Server	
	Setting Log Levels Deploying an Application to an OC4J Instance or Group of Instances	
	Deploying an Application to all OC43 instance of Group of instances	
	Completing Configuration Tasks Before Deployment	
	Selecting the Security Provider	
	Mapping Security Roles to Users and User Groups	
	Configuring Enterprise JavaBeans Included in the Application	
	Managing Class Loading to Import Shared Libraries	
	Configuring Application Clustering	
	Providing Resource Mappings	
	Undeploying an Application	
	Creating and Managing Shared Libraries	
	Starting, Restarting, and Stopping Applications	
	Restarting and Stopping OC4J Instances	
	Managing Data Sources and Connection Pools	
	Managing JMS Resources	
10	Using OC4J Ant Tasks for Deployment	
	Preparing to Use OC4J Ant Tasks	. 10-3
	Meeting Prerequisites for Using OC4J Ant Tasks	
	Incorporating the OC4J Ant Tasks into Your Environment	
	Incorporating the Ant Tasks Using Ant 1.6.5 Outside OC4J	
	Setting the Deployer URI	
	Invoking a Task on a Group of OC4J Instances	
	→	

Invoking a Task on a Specific OC4J Instance	10-6
Invoking a Task on a Standalone OC4J Server	10-7
Enabling Logging	10-7
Invoking the OC4J Ant Tasks	10-8
Deploying an Archive	10-9
Deploying a J2EE Application (EAR)	10-9
Properties for EAR Deployment	10-9
Deploying a Standalone Web Module (WAR)	10-10
Deploying a Standalone Resource Adapter (RAR)	10-11
Binding Web Modules to a Web Site After Deployment	10-12
Bind All Web Modules to a Single Web Site	10-12
Bind a Web Module to a Specific Web Site and Set the Context URI	10-13
Redeploying an Archive	10-14
Undeploying an Archive	10-15
Updating Modified Classes in a Deployed EJB Module	10-15
Creating and Managing Shared Libraries	10-16
Installing a Shared Library	10-16
Modifying an Existing Shared Library	10-18
Removing a Shared Library	10-19
Starting, Restarting, and Stopping Applications	10-20
Restarting and Stopping OC4J Instances	10-20
Managing Data Sources	10-20
Adding, Testing, and Removing Data Source Connection Pools	10-21
Adding a Data Source Connection Pool	10-21
Testing a Data Source Connection Pool	10-22
Removing a Data Source Connection Pool	10-22
Adding, Testing, and Removing Data Sources	10-23
Adding a Managed Data Source	10-23
Removing a Managed Data Source	10-24
Adding a Native Data Source	10-24
Removing a Native Data Source	10-25
Testing a Database Connection	10-26
Testing a Data Source	10-27
Getting the Data Sources Descriptor for an Application	10-27
Managing JMS Resources	10-28
Managing JMS Connection Factories	10-28
Adding a JMS Connection Factory	10-28
Removing a JMS Connection Factory	10-29
Getting Information About JMS Connection Factories	10-29
Managing JMS Destinations	10-30
Adding a JMS Destination	10-30
Removing a JMS Destination	10-31
Getting Information About JMS Destinations	10-31
Using the admin_client.jar Utility for Deployment	
Preparing to Use admin_client.jar	11-2
Understanding the admin_client.jar Syntax and URI Specification	

11

Deploying to a Group of OC4J Instances Within a Cluster	11-3
Deploying to a Specific OC4J Instance	11-4
Deploying to a Standalone OC4J Server	11-4
Validating a URI	11-5
Downloading and Extracting the Remote Administration Client	11-5
Printing Usage Text to the Console	11-6
Enabling Logging	11-7
Deploying an Archive	11-7
Deploying a J2EE Application (EAR)	11-8
Deploying a J2EE Application from a Remote Client	11-9
Deploying a Standalone Web Module (WAR)	
Deploying a Standalone Resource Adapter (RAR)	11-11
Using a Script File for Batch Deployment	
Binding Web Modules to a Web Site After Deployment	
Bind All Web Modules to a Single Web Site	
Bind a Specific Web Module to a Specific Web Site and Set the Context Root	11-13
Redeploying an Archive	
Undeploying an Archive	
Undeploying an EAR or Standalone WAR	
Undeploying a Standalone RAR	
Updating Modified Classes in a Deployed EJB Module	11-15
Creating and Managing Shared Libraries	
Installing a Shared Library	
Modifying an Existing Shared Library	
Viewing the Contents of a Shared Library	
Listing All Shared Libraries	
Removing a Shared Library	
Starting, Restarting, and Stopping Applications	
Restarting and Stopping OC4J Instances	
Restarting an OC4J Instance or Group of Instances	
Stopping an OC4J Instance or Instances	
Managing Data Sources	
Adding, Testing, and Removing Data Source Connection Pools	
Adding a Data Source Connection Pool	
Testing a Data Source Connection Pool	
Removing a Data Source Connection Pool	
Adding, Testing, and Removing Data Sources	
Adding a Managed Data Source	
Removing a Managed Data Source	11-22
Adding a Native Data Source	
Removing a Native Data Source	
Testing a Database Connection	
Testing a Data Source	
Getting the Data Sources Descriptor for an Application	
Managing JMS Resources	
Managing JMS Connection Factories	
Adding a IMS Connection Factory	11-25

	Removing a JMS Connection Factory	11-26
	Getting Information About JMS Connection Factories	11-26
	Managing JMS Destinations	11-26
	Adding a JMS Destination	11-26
	Removing a JMS Destination	11-27
	Getting Information About JMS Destinations	11-27
	Managing OC4J Through a Remote Client	11-28
	Using admin_client.jar Commands Remotely	11-28
	Connecting to a Remote Oracle Application Server Instance Using JConsole	11-28
	Using a JMX Programmatic Client to Manage OC4J Remotely	11-29
12	Deploying to Standalone OC4J with admin.jar	
	Understanding the admin.jar Syntax	12-1
	Deploying or Redeploying an Application	12-2
	Undeploying an Application	12-4
	Updating an EJB Module Within a Deployed Application	12-4
	Deploying or Redeploying a Standalone Connector	12-5
	Undeploying a Standalone Connector	12-6
13	Deploying Web Applications from Eclipse	
	Deploying a Web Application with the Web Tools Platform	13-1
	Connecting to OC4J from Eclipse	13-1
	Building a Web Application	13-2
	Deploying a Web Application	13-2
	Using Ant Tasks from the OC4J Administration Client with Eclipse	13-2
14	Using Automatic Deployment in OC4J	
	Overview of Automatic Deployment in OC4J	14-1
	How to Redeploy Updated Files As Needed	14-1
	When to Use Automatic Deployment	14-1
	Using an Auto-Deployment Directory	14-2
	Using the Check-for-Updates Feature	14-2
	Enabling or Disabling Check for Updates	14-3
	Redeploying Configuration Files, Deployment Descriptors, and WAR Files Automatically 14-3	у
	Impact of Redeploying a Modified Configuration File Automatically	14-4
	Impact of Redeploying a Modified Deployment Descriptor Automatically	14-4
	Impact of Redeploying Modified Files in a War Automatically	14-5
	Forcing a One-Time Redeployment Using admin.jar	14-5
15	Troubleshooting Deployment Errors	
	Interruptions During Application Deployment	15-1
	Exceptions During Application Deployment	15-1
	OC4J Out-of-Memory Errors	15-2
	Java Compiler Out-of-Memory Errors	15-2
	Stack Overflow Errors	15-2

Third Party Licenses	
ANTLR	
The ANTLR License	
Apache	
The Apache Software License	
Apache SOAP	
Apache SOAP License	
DBI Module	
Perl Artistic License	
Preamble	
Definitions	
FastCGI	
FastCGI Developer's Kit License	
Module mod_fastcgi License	
Info-ZIP Unzip Package	
The Info-ZIP Unzip Package License	
JSR 110	
Jaxen	
The Jaxen License	
JGroups	
The GNU License	
mod_mm and mod_ssl	
OpenSSL	
OpenSSL License	
Perl	
Perl Kit Readme	
mod_perl 1.29 License	
mod_perl 1.99_16 License	
Perl Artistic License	
Preamble	
Definitions	
SAXPath	

Index

Preface

This book covers various aspects of deploying J2EE-compliant applications and standalone modules into Oracle Containers for J2EE (10.1.3.1.0), or OC4J.

This preface contains the following sections:

- Intended Audience
- Documentation Accessibility
- Related Documents
- Conventions

Intended Audience

This document is intended for the following audiences:

- Professional services people who deploy applications into OC4J
- A systems administrator responsible for configuring and administering an OC4J installation
- A developer or architect involved in creating or designing a J2EE application who wants to avoid design pitfalls that could cause deployment and scalability problems

The documentation is based on the assumption that readers are already familiar with the following topics:

- General Web technology
- The J2EE environment
- General system administration

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible, with good usability, to the disabled community. 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.

TTY Access to Oracle Support Services

Oracle provides dedicated Text Telephone (TTY) access to Oracle Support Services within the United States of America 24 hours a day, seven days a week. For TTY support, call 800.446.2398.

Related Documents

For more information, see the following Oracle resources.

Additional OC4J documents:

- Oracle Containers for J2EE Configuration and Administration Guide
 - This discusses how to configure and administer applications for OC4J, including use of the Oracle Enterprise Manager 10g Application Server Control Console, use of standards-compliant MBeans provided with OC4J, and, where appropriate, direct use of OC4J-specific XML configuration files.
- Oracle Containers for J2EE Developer's Guide
 - This discusses items of general interest to developers writing an application to run on OC4J, issues that are not specific to a particular container, such as the servlet, EJB, or JSP container. (An example is class loading.)
- Oracle Containers for J2EE Servlet Developer's Guide
 - This provides information for servlet developers regarding use of servlets and the servlet container in OC4J, including basic servlet development and use of JDBC and EJBs.
- Oracle Containers for J2EE Support for JavaServer Pages Developer's Guide
 - This provides information about JavaServer Pages development and the JSP implementation and container in OC4J. This includes discussion of Oracle features such as the command-line translator and OC4J-specific configuration parameters.
- Oracle Containers for J2EE JSP Tag Libraries and Utilities Reference
 - This provides conceptual information as well as detailed syntax and usage information for tag libraries, JavaBeans, and other Java utilities provided with OC4J.
- Oracle Containers for J2EE Services Guide
 - This provides information about standards-based Java services supplied with OC4J, such as JTA, JNDI, JMS, JAAS, and the Oracle Application Server Java Object Cache.
- Oracle Containers for J2EE Security Guide

This document describes security features and implementations particular to OC4J. This includes information about using JAAS, the Java Authentication and Authorization Service, as well as other Java security technologies.

• Oracle Containers for J2EE Enterprise JavaBeans Developer's Guide

This provides information about Enterprise JavaBeans development and the EJB implementation and container in OC4J.

Oracle Containers for J2EE Resource Adapter Administrator's Guide

This document provides an overview of J2EE Connector Architecture features and describes how to configure and monitor resource adapters in OC4J.

Oracle Application Server documents:

Oracle Application Server Web Services Developer's Guide

This describes Web services development and configuration in OC4J and Oracle Application Server.

Oracle Application Server Advanced Web Services Developer's Guide

This book describes topics beyond basic Web service assembly. For example, it describes how to diagnose common interoperability problems, how to enable Web service management features (such as reliability, auditing, and logging), and how to use custom serialization of Java value types.

This book also describes how to employ the Web Service Invocation Framework (WSIF), the Web Service Provider API, message attachments, and management features (reliability, logging, and auditing). It also describes alternative Web service strategies, such as using JMS as a transport mechanism.

Oracle Application Server Web Services Security Guide

This describes Web services security and configuration in OC4J and Oracle Application Server.

Conventions

The following text conventions are used in this document.

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

Getting Started

This chapter provides an introduction to deploying J2EE-compliant applications and standalone modules into OC4J. It includes the following topics:

- Overview of Deployment in OC4J
- Options for Deploying Applications into OC4J

Overview of Deployment in OC4J

As a J2EE 1.4 -compliant container, OC4J provides a J2EE-compliant infrastructure for deploying, undeploying, and redeploying J2EE-compliant applications and modules.

Deployment operations can be performed on a specific OC4J instance or simultaneously on all OC4J instances in a group. In Oracle Application Server 10g Release 3 (10.1.3.1.0), a group is a synchronized set of OC4J instances that belong to the same **cluster topology**, which is two or more loosely connected Oracle Application Server nodes. The connectivity provided within a cluster is a function of Oracle Notification Server (ONS), which manages communications between Oracle Application Server components, including OC4J and OHS. The ONS server is a component of Oracle Process Manager and Notification Server (OPMN), which is installed by default on every Oracle Application Server host.

Oracle Application Server 10g Release 3 (10.1.3.1.0) supports both application server clustering (with cluster topologies) and application clustering (for replication, load balancing, and transparent failover). An application cluster is the same set of applications hosted by two or more OC4J instances.

Oracle Application Server provides a number of deployment options with OC4J. See "Options for Deploying Applications into OC4J" on page 1-3 for an overview of these tools.

Valid Components for Deployment

These components can be deployed into an OC4J instance or to each instance in a group:

- A Web application packaged as a Web Application Archive (WAR) file
- Standalone modules packaged as Java Archive files (JARs) containing Web Services, Enterprise JavaBeans (EJB JARs), application clients (CARs), or resource adapters (RARs)
- A complete J2EE application packaged as an Enterprise Archive (EAR) file, which can contain zero of more of the archives listed above

All J2EE-compliant archive files deployed into OC4J must be packaged in accordance with the guidelines specified in the J2EE 1.4 specification. This includes packaging the J2EE standard deployment descriptors required for each type of component, such as the J2EE Application Descriptor (application.xml) for applications and the J2EE Web Descriptor (web.xml) for Web modules.

See the "Application Assembly and Deployment" chapter of the Java 2 Platform Enterprise Edition Specification, Version 1.4 for details.

Support for the J2EE Application Deployment API (JSR-88) in OC4J

The OC4J deployment infrastructure implements the functionality outlined in the J2EE Application Deployment API (JSR-88), which defines a standard API for configuring and deploying J2EE applications and modules into a J2EE-compatible environment.

Specifically, the JSR-88 compliant features in OC4J provide the ability to perform these tasks:

- Start an application immediately upon deployment, making it available to clients
- Stop an application, making it unavailable to clients
- Undeploy an application or module
- Redeploy an application or module, essentially updating the currently installed application with an updated version
- Create a deployment plan containing the aggregated OC4J-specific configuration data needed to deploy a component into OC4J. See Chapter 8, "Working with Deployment Plans", for details on the JSR-88 implementation in OC4J.

Hot Deployment in OC4J

The term **hot deployment** refers to the process of deploying archive files - EARs, WARs, JARs, and so on - and their associated XML descriptor files on a production application server without shutting down or restarting (bouncing) the server.

In addition, libraries at the container level cannot be deployed in this manner. If an application is dependent upon a newer library, OC4J must be restarted.

See "Overview of Redeploying an Application" on page 2-5 for details on redeploying applications to an OC4J instance.

Deployment of Applications

Hot deployment or redeployment of an application or standalone module into OC4J is generally supported as long as the following conditions are true:

- No changes are made during the deployment process to existing data source, JMS, or RMI configuration files.
- The structure of an Enterprise JavaBean that replaces an existing EJB has not changed.

Deployment of Shared Libraries

Shared libraries are loaded and managed at a container level. A change to a shared library does require a container restart.

If, however, a redeployed application has an import-shared-library declaration that goes from a lower to a higher version, such as from 2.2.8 to 2.2.9, then the version change in the declaration should not require a container restart. The application will be restarted on redeployment and should pick up the new shared library version (as long as the library is available).

Options for Deploying Applications into OC4J

You can use a number of options for deploying applications into OC4J, including utilities packaged with OC4J:

- Application Server Control Console User Interface
- OC4J Ant Tasks
- The admin_client.jar Command-Line Utility
- The admin.jar Command-Line Utility
- Oracle JDeveloper

Most of these options enable you to deploy an application to a specific OC4J instance or to a group of OC4J instances within a cluster topology.

Application Server Control Console User Interface

The Oracle Enterprise Manager 10g Application Server Control Console provides a Web-based user interface for completing deployment-related tasks:

- Deploy an application (EAR), a standalone Web module (WAR), a standalone EJB module (EJB JAR), or a standalone resource adapter (RAR)
- Undeploy an application, Web module, EJB module, or resource adapter
- Create, modify, or remove shared libraries for an application
- Start, restart, or stop applications
- Restart or stop an OC4J instance or group of instances
- Manage data sources and connection pools
- Manage JMS resource
- Create and edit reusable deployment plans
- Set application-specific security and application-clustering configurations

See Chapter 9, "Using the Application Server Control Console for Deployment" for details.

OC4J Ant Tasks

OC4J includes a set of Ant tasks for performing deployment tasks on an OPMN-managed OC4J instance, a standalone OC4J server, or all OC4J instances in a group within a cluster topology. These tasks provide another option for scripting the deployment process.

Specifically, you can use Ant tasks to perform these tasks:

- Deploy an application (EAR), a standalone Web module (WAR), a standalone EJB module (EJB JAR), or a standalone resource adapter (RAR)
- Undeploy an application, Web module, EJB module, or resource adapter
- Incrementally update a deployed EJB module with modified classes
- Create, modify, or remove shared libraries for an application

- Start, restart, or stop applications
- Restart or stop an OC4J instance or group of instances
- Add, test, and remove data sources and data source connection pools
- Add and remove JMS connection pools and destinations

See Chapter 10, "Using OC4J Ant Tasks for Deployment" for an overview of the deployment-specific Ant tasks and guidelines for integrating the tasks into your application build process.

The admin_client.jar Command-Line Utility

The admin_client.jar command-line utility provided with OC4J can be used to perform deployment tasks on an OPMN-managed OC4J instance, a standalone OC4J server, or all OC4J instances in a group within a cluster topology. Also, the administration client distribution enables you to use admin_client.jar from a remote client.

Specifically, you can use the admin_client.jar tool to perform these tasks:

- Deploy an application (EAR), a standalone Web module (WAR), a standalone EJB module (EJB JAR), or a standalone resource adapter (RAR)
- Undeploy an application, Web module, EJB module, or resource adapter
- Incrementally update a deployed EJB module with modified classes
- Create, modify, or remove shared libraries for an application
- Start, restart, or stop applications
- Restart or stop an OC4J instance or group of instances
- Add, test, and remove data sources and data source connection pools
- Add and remove JMS connection pools and destinations

See Chapter 11, "Using the admin_client.jar Utility for Deployment" for instructions on using this tool.

The admin.jar Command-Line Utility

The admin.jar command-line utility provided with OC4J can be used to deploy applications to a standalone OC4J server only. It cannot be used to deploy applications to an OPMN-managed OC4J instance.

- Deploy, undeploy, and redeploy a J2EE application packaged within an EAR file
- Deploy, undeploy, and redeploy a standalone resource adapter packaged within an EAR file
- Update an EJB module within a deployed application
- Convert a data source from an earlier release to the format for the current release before deployment.

Deployment of a standalone Web module packaged in a WAR file is not supported by admin.jar.

See Chapter 12, "Deploying to Standalone OC4J with admin.jar" for instructions on deploying applications with this tool.

Oracle JDeveloper

Oracle JDeveloper 10g is a J2EE integrated development environment with end-to-end support for developing, debugging, and deploying e-business applications and Web services.

JDeveloper enables you to build J2EE applications and Web services from scratch, or jump-start the process by beginning with a J2EE framework. Whichever approach you prefer, JDeveloper offers a full suite of productivity tools to support your work from start to finish.

[Developer provides the ability to deploy a J2EE application into an OC4] instance directly from within the project structure. It also enables you to create a deployment plan and optionally save it as an XML file.

See the online help provided with JDeveloper for instructions on deploying applications.

Deploying, Redeploying, and Undeploying J2EE Applications in OC4J

This chapter describes deploying a J2EE application packaged within an EAR file into an OC4J instance and undeploying a J2EE application from an OC4J instance. The chapter includes the following sections:

- Overview of the Application Deployment Process
- OC4J Application Deployment Process
- Overview of Redeploying an Application
- Overview of Undeploying an Application

Overview of the Application Deployment Process

OC4J provides a streamlined, user-friendly deployment process. A J2EE-compliant EAR file can be deployed as-is, with no changes or repackaging required. You simply have to point to the location of the EAR file; OC4J will automatically deploy the modules that compose the application, including EJB JAR and WAR files.

The following topics outline the general steps involved in deploying an EAR into OC4J:

- Designating a Parent Application
- Binding a Web Application to a Web Site
- Creating or Applying a Deployment Plan
- Using Dynamic HTTP Server Mount Points in Oracle Application Server
- OC4J Application Deployment Process
- Impact of JDK Version on Deployed Applications
- Example of a Deployed Application Directory Structure

Note: Deploying an EAR from a read-only shared directory is not recommended, as errors might occur. Copy the EAR file to a local directory first, then deploy it.

Designating a Parent Application

Every application deployed into OC4J must have a designated parent application. The default parent is the *global application* packaged with OC4J, which is named default.

Designating an application as a parent enables classes and services to be shared among the child applications. A child application sees the namespace of its parent application and inherits the set of shared libraries imported by the parent. Configuration data is also imported from the parent, although it can be overridden at the child application level.

Once an application is deployed, any method within the child application can invoke any method within the parent application. This is a means to enable methods in one JAR to see EJBs that have been deployed in another JAR. This is useful for deploying all service EJBs in a single JAR file, for which its users declare the service application as its parent.

Binding a Web Application to a Web Site

A Web application deployed as part of a J2EE application must be bound to the Web site that will be used to access it. This binding is accomplished by specifying the name portion of the name-web-site.xml configuration file that defines the Web site to bind the Web application to.

In most cases, applications will be bound to the default Web site, which is defined by the default-web-site.xml configuration file and listens for requests on port 8888. All Web site configuration files, including default-web-site.xml, are stored in the ORACLE_HOME/j2ee/instance/config directory.

The Web module context root, which will be appended to the URL used to access the application through a Web browser, is also set as part of this Web application enablement process. This value will typically be read from the application.xml deployment descriptor packaged with the application.

If Oracle HTTP Server is used, the context root value will be used in the mount point definition used to route incoming Web requests to an appropriate OC4J instance. See "Using Dynamic HTTP Server Mount Points in Oracle Application Server" on page 2-2 for details.

Creating or Applying a Deployment Plan

If deploying through the Oracle Enterprise Manager 10g Application Server Control Console, you will apply a *deployment plan*, which is a client-side aggregation of all the configuration data needed to deploy an archive into OC4J, as the final step of the deployment process. You can either create a new deployment plan for the application or reuse an existing plan, which is especially useful during redeployment.

See Chapter 8, "Working with Deployment Plans" for more information on creating and using deployment plans.

Using Dynamic HTTP Server Mount Points in Oracle Application Server

In a configuration in which Oracle HTTP Server (OHS) is used, a Web request is received through an OHS instance, which then routes the request to an OC4J instance serving the requested application.

To route requests, OHS utilizes a list of application-specific mount points, which map the URLs supplied in requests with the OC4J instances that will service the requests.

Prior to Oracle Application Server 10g Release 3 (10.1.3.0.0), configuration of these application-specific mount points was completely manual. When a new application was deployed to an OC4J instance, a new mount point had to be added manually to mod_oc4j.conf, the configuration file for the mod_oc4j module within OHS that forwarded requests to OC4J instances. The OHS instance then had to be restarted.

In Oracle Application Server 10g Release 3 (10.1.3.1.0), mount point configuration is completely automated, eliminating the need for manual file configuration or OHS restarts. Every OC4J instance within a cluster topology sends mount point data for each of its deployed applications to OHS, which adds this information to its internal routing table.

When a new application is deployed to an OC4J instance, its mount point information is transmitted to OHS, enabling OHS to dynamically discover the application. Mount point information includes:

- The OC4I host address
- The Apache JServ Protocol (AJP) listener port This value is the lowest available port assigned to AJP in the opmn.xml file on the OC4J node.
- The Web application name This value is defined in the *-web-site.xml configuration file for the Web site the application is bound to.
- The Web context(s) defined for the application This value is also set in the *-web-site.xml configuration file.

The sending and receiving of mount point notifications is managed by Oracle Notification Server (ONS), a component of Oracle Process Manager and Notification Server (OPMN) that is installed by default with every OC4J and OHS instance in an Oracle Application Server configuration

OC4J Application Deployment Process

The following list describes what happens when you deploy an application packaged within an EAR file into OC4J:

- If the application is being redeployed, the existing installation is first undeployed from OC4J.
- 2. OC4J copies the EAR file to the deployment directory, which defaults to the ORACLE_HOME/j2ee/instance/applications directory.
- 3. OC4J opens and parses the application.xml file packaged within the EAR file. This file is a standard J2EE descriptor that lists all of the modules contained within the EAR file. OC4I notes these modules and initializes the EAR environment.
- **4.** OC4J reads the module deployment descriptors for each module type Web module (WAR), EJB module, connector module, or client module - into memory. The JAR and WAR file environments are also initialized.
- **5.** OC4J reacts to the configuration details contained in both the J2EE deployment descriptors and any OC4J-specific deployment descriptors. OC4J notes any J2EE component configurations that require action by OC4J, such as wrapping EJBs with their interfaces.
- **6.** OC4J writes out new OC4J-specific configuration files to the ORACLE_ HOME/j2ee/instance/application-deployments/app_name directory, according to the contents of the deployment plan. If one or more OC4J-specific deployment descriptors was supplied, you may notice that OC4J added additional elements to the generated files.

Any generated classes, such as EJB interface wrapper classes, are compiled and put into new subdirectories of this directory. For example, EJB wrapper classes are generated within an archive named deployment-cache. jar within the ORACLE_HOME/j2ee/instance/application-deployments/app_ name/jar_name.jar directory, where jar_name.jar corresponds to the name of a deployed EJB JAR.

7. Finally, OC4J updates the OC4J server.xml configuration file with the notation that this application has been deployed.

Impact of JDK Version on Deployed Applications

When you deploy an application (including the OC4J default application) to OC4J running JDK 1.5 (Java 5), you cannot re-use that deployment on OC4J running JDK 1.4.

Code compiled with JDK 1.5 (Java 5) cannot be read by the JDK 1.4 VM. When OC4J is running under JDK 1.4 and tries to load a class that was compiled with JDK 1.5, a class-loading exception will be thrown with the following message:

Unsupported major.minor version 49.0

This can occur in scenarios such as these:

You deploy an application that contains EJBs to OC4J running under JDK 1.5, and then, without undeploying the application, you restart OC4J under JDK 1.4. The problem is that the generated code associated with the EJBs will have been compiled with the same JDK version that was used to start the server, and the generated code is cached between server restarts on the file system in the ORACLE_HOME/j2ee/home/application-deployments directory.

The workaround for this is to shut down the server, remove the contents of either the ORACLE_HOME/j2ee/home/application-deployments directory or just the application's subdirectory, and restart the server with JDK 1.4.

You deploy an EAR file that contains classes compiled with and targeted to JDK 1.5 to OC4J running under JDK 1.4.

The workaround for this is to recompile the contents of the EAR using JDK 1.4 and redeploy.

Note: To simplify this discussion, it was assumed that no cross-compilations were being used to target code to specific JDK versions.

Example of a Deployed Application Directory Structure

The following example shows the key areas of the exploded directory structure created when an archive named utility.ear is deployed, assuming default settings for the target directories. The EAR includes a Web module (utility_web.war) and an EJB JAR (utility_ejb.jar) containing a single stateful session EJB.

OC4J cleanly separates the standard J2EE content and the OC4J-specific files within the exploded directory structure. The original archives and the standard J2EE descriptors are copied to the j2ee/instance/applications directory, enabling these files to be used in a redeployment of the application. The OC4J-specific descriptors generated during deployment are written to the

/j2ee/instance/application-deployments directory.

Also note the EIB wrapper class, UtilityManager StatefulSessionBeanWrapper.class, is generated within the deployment-cache. jar archive. During deployment, OC4J generates a wrapper class for each EJB packaged within an EJB JAR. The wrapper classes generated for the EJBs within an EJB JAR are contained within an archive named deployment-cache. jar, which is in turn contained within a generated JAR file with the same name as the deployed EJB JAR.

```
j2ee/oc4j1/
  application-deployments/
 utility/
 orion-application.xml
 utility web/
 orion-web.xml
 utility_ejb.jar/
 orion-ejb-jar.xml
 deployment-cache.jar/
 UtilityManager_StatefulSessionBeanWrapper.class
 applications/
 utility.ear
 utility/
 utility_web.war
 utility ejb.jar
 META-INF/
 application.xml
 utility_web/
 index.html
 META-INF/
 WEB-INF/
 web.xml
 classes/
 Example.class
```

Overview of Redeploying an Application

Redeploying a J2EE application packaged within an EAR file prompts OC4J to undeploy the previous instance of the J2EE application, including any embedded resource adapters packaged with the application. Therefore, there is no need to undeploy the application before redeploying.

If you saved the deployment plan from the previous deployment, you can reuse it during the redeployment. By default, the deployment plan will be initialized using the existing application configuration and applied to the redeployment. The previously generated OC4J descriptors will be overwritten based on the content of the deployment plan.

Restart of OC4J After RMI or Manual Reconfiguration

After you redeploy an application, a restart of OC4J is required only in the following cases:

- A change is made to the rmi.xml configuration file.
- A manual edit is made to the server-level data-sources.xml or jms.xml configuration file. A restart is not required if the file is modified through Application Server Control, admin_client.jar, or an OC4J Ant task.

Other than in these cases, a restart of OC4J is not required after redeploying an application. For information about restarting OC4J, see the Oracle Containers for J2EE Configuration and Administration Guide.

The application is completely inaccessible during redeployment. Incoming requests will not be processed until the updated application is restarted by OC4J when deployment is complete.

Impact of Redeploying a Parent Application

After redeploying an application that is the parent of one or more child applications, you should ideally restart each child application. Restarting will ensure that the child applications are able to access any inherited classes or shared libraries provided through the parent.

Overview of Undeploying an Application

An application can be removed from an OC4J instance using the following methods:

- The **Applications** section of the Application Server Control Console.
- The undeploy Ant task.
 - For instructions on using this task, see "Undeploying an Archive" on page 10-15.
- The -undeploy option provided through the admin_client.jar command-line utility.

For instructions on using this option, see "Undeploying an Archive" on page 11-14.

Results of Removing an Application from OC4J

Removing a J2EE application from an OC4J instance has the following results:

- The application is removed from the OC4J runtime.
- All bindings for the Web applications are removed from all the Web sites to which the Web modules were bound.
- All application files are removed from both the /applications and /application-deployments directories.

Impact of Undeploying a Parent Application

When an application that is the parent of one or more child applications is undeployed, the child applications are also undeployed. All of the related applications, the parent as well as its dependent applications, must be redeployed.

Results of Errors in Deployment Descriptors

If you manually edit the deployment descriptor for an application, a formatting error will cause undeployment of the application and any child applications it has. When OC4J starts up, if an application described in the <server.xml> file fails to load, all entries for the application and its child applications are removed from file. After you correct the formatting error, restarting OC4J will not load the application because it has been undeployed.

For example, the following lines are added to an orion-application.xml file for an application, with an extra slash (/) in the first line of a <jazn> element:

```
<jazn provider="LDAP" jaas-mode="doAsPrivileged"/>
 <jazn-web-app auth-method="COREIDSSO"/>
</iazn>
```

When OC4J starts up, this application fails to load, and its <application> element is deleted from the server.xml file. Removing the extra slash from the <jazn> element in orion-application.xml and restarting OC4J does not load the application because it is no longer deployed.

Before OC4J can load an application that had an error in its deployment descriptor, you need to correct the error and restore the entry for the application, and the entries for any child applications, in <server.xml>. You can restore an <application> element by deploying the application from scratch or by manually editing the <server.xml> file. For more information, see "Options for Deploying Applications" into OC4J" on page 1-3 or "Appendix B, Configuration Files Used in OC4J" in the Oracle Containers for J2EE Configuration and Administration Guide.

Overview of Undeploying an Applic	ication
-----------------------------------	---------

Deploying Enterprise JavaBeans

The following topics discuss deployment or redeployment of Enterprise JavaBean modules into an application running in an OC4J instance.

- Overview of EJB Deployment
- Generation of Client-Side IIOP Stubs
- Incremental Redeployment of Updated EJB Modules
- Impact of EJB Redeployment on Application Clients

Overview of EJB Deployment

The EJB deployment process is highly automated. When an application containing one or more EJB JAR files is deployed, OC4J executes as follows:

- OC4J generates a wrapper class for each of the home interfaces (EJBHome and EJBLocalHome implementations) and component interfaces (EJBObject and EJBLocalObject implementations) packaged within each EJB JAR file.
- OC4J invokes the Java compiler that it is configured to use to compile the generated EJB wrapper classes. The compiled classes are output to an archive named deployment-cache. jar in a new subdirectory with the same name as the deployed EJB JAR in ORACLE_HOME/j2ee/instance/app_ name/application-deployments/.
 - For example, suppose you deployed mystore.ear, which contains inventory-ejb. jar. The compiled wrapper classes will be generated in ORACLE_HOME/j2ee/instance/mystore/application-deployments/ inventory-ejb/deployment-cache.jar.
- OC4J optionally generates client-side IIOP stubs for each home and component interface if configured to do so.

See "Example of a Deployed Application Directory Structure" on page 2-4 for an example of the directory structure created for an application by OC4J.

Note that because of the amount of processing performed by OC4J and the Java compiler, deploying an EJB JAR file containing a large number (~100) of EJBs may significantly increase the amount of time required to deploy an application. See Chapter 4, "Deploying Large Applications" for guidelines on tuning OC4J and the Java compiler for large-application deployment.

Note: If you are using the Application Server Control Console, EJB 3.0 entities deployed with session beans are not visible in the Application Server Control view of the EJB JAR module. After you deploy EJB 3.0 entities to OC4J, you cannot manage them through the Application Server Control Console. If you use Application Server Control to view your EJB module, the Entity Beans area will display "No entity beans found".

You can manage all other EJB 3.0 beans such as session beans. For example, if you deploy an EJB module that contains both EJB 3.0 entities and EJB 3.0 session beans, your session beans will be visible through Application Server Control.

For more information about managing EJBs, see the *Oracle Containers* for J2EE Enterprise JavaBeans Developer's Guide.

Generation of Client-Side IIOP Stubs

OC4J optionally generates client-side IIOP stubs for each home and component interface if configured to do so when you deploy with Application Server Control Console, admin_client.jar, or the OC4J Ant tasks.

- Generating Stubs with Application Server Control
- Generating Stubs with admin_client.jar
- Generating Stubs with the OC4J Ant Tasks

Generating Stubs with Application Server Control

See "Deploying or Redeploying an Application" on page 9-4 for instructions on deploying applications with Application Server Control Console.

- Before deploying the EJBs, configure OC4J to generate client-side IIOP stubs in the Application Server Control Console.
 - **a.** Click the **Administration** tab for an OC4J instance.
 - b. Under Properties, select EJB Compiler Settings.
 - Under Compile Time Parameters, select Generate IIOP Client Stubs when Compiling EJBs.
- Next, enable stub generation at deployment time:
 - a. In the third panel (Deployment Settings) of the deployment wizard, click Edit Deployment Plan.
 - b. Set enableIIOP to true.

The application-level stubs generated for all EJB modules are output to an archive named __iiopClient.jar in the ORACLE__

HOME/j2ee/instance/application-deployments/app_name directory.

In addition, stubs for each individual EJB module are generated in an archive with the same name in the ORACLE_HOME/j2ee/instance/

application-deployments/app_name/ejbModuleName/directory.

Generating Stubs with admin_client.jar

The -deploy command on the admin_client.jar command line provides two options for generating IIOP stubs: one for generating stubs on the server, the other for generating stubs on the server and copying the new stubs to another location.

- Before deploying the EJBs, set the -DGenerateIIOP system property, which configures OC4J to generate client-side IIOP stubs at startup.
 - In standalone OC4J, specify this system property on the OC4J command line:

```
java -DGenerateIIOP=true -Dhttp.session.debug=true -jar oc4j.jar
```

In an OPMN-managed OC4J instance, set the property in opmn.xml:

```
<ias-component id="default_group">
 cess-type id="home" module-id="OC4J" status="enabled">
 <module-data>
 <category id="start-parameters">
 <data id="java-options" value="-DGenerateIIOP=true</pre>
 -Dhttp.session.debug=true"/>
 </category>
 </module-data>
 </process-type>
</ias-component>
```

- 2. Next, deploy the application with the admin_client.jar -deploy command. See "Deploying an Archive" on page 11-7 for details on using this command.
 - Include -enableIIOP to generate IIOP client stubs on the OC4J server.
 - The application-level stubs generated for all EIB modules are output to an archive named _iiopClient.jar in the ORACLE_
 - HOME/j2ee/instance/application-deployments/appName directory. In addition, stubs for each individual EJB module are generated in an archive with the same name in the ORACLE
 - HOME/j2ee/instance/application-deployments/appName/ejbModu 1eName/ directory.
 - Include -iiopClientJar path to generate stubs in the same locations specified above, as well as to the path specified with the switch.
 - Include -removeArchive to delete the deployment archive from the server's file system after deployment.

Generating Stubs with the OC4J Ant Tasks

The deploy Ant task also provides two options for generating IIOP stubs: one for generating stubs on the server, the other for generating stubs on the server and copying the new stubs to another location.

- 1. Before deploying the EJBs, set the -DGenerateIIOP system property, which configures OC4J to generate client-side IIOP stubs at startup. See "Generating Stubs with admin_client.jar" above for details.
- 2. Next, deploy the application with the deploy task. See "Deploying a IZEE Application (EAR)" on page 10-9 for details on using this task.
 - Include enableIIOP to generate IIOP client stubs on the OC4J server. The application-level stubs generated for all EJB modules are output to an archive named __iiopClient.jar in the ORACLE_

HOME/j2ee/instance/application-deployments/appName directory. In addition, stubs for each individual EJB module are generated in an archive with the same name in the ORACLE_

HOME/j2ee/instance/application-deployments/appName/ejbModu 1 eName directory.

Include iiopClientJarPath to generate stubs in the same locations specified above, as well as to the path specified with the switch.

Incremental Redeployment of Updated EJB Modules

OC4J supports incremental or partial redeployment of EJB modules that are part of a deployed application. This feature makes it possible to deploy only those beans within an EJB JAR that have changed, without requiring the entire module to be redeployed. Previously deployed beans that have not been changed will continue to be used.

This functionality represents a significant enhancement over previous releases of OC4J, which treated an EJB module as a single unit, requiring that the module first be undeployed, then redeployed with any updates.

A restart of OC4J is required only if changes are made to the EJB configuration data during the redeployment process. If no changes are made, a "hot deployment" can be performed without restarting OC4J.

The incremental redeployment operation will automatically stop the application containing the EJB or EJBs to be updated and then automatically restart the application when finished.

Note: During redeployment, any client connections to the EJB being updated will be lost. It is strongly recommended that the application be stopped before redeploying the EJB. All existing requests will be allowed to complete, but no new requests will be allowed until the application is restarted.

For CMP or BMP entity beans, OC4J uses code generation to generate the server implementation of the EJB interfaces (wrappers). In this case, incrementally redeploying only changed beans is most likely to be more efficient than redeploying the entire application.

For session beans, message-driven beans, and EJB 3.0 JPA entities, OC4J uses byte code generation to generate wrappers. Because this approach reduces deployment time so much, it may be just as efficient to redeploy the entire application as to redeploy only changed beans. In this case, incremental redeployment is optional.

The general procedure for using incremental deployment is as follows:

- **1.** Deploy an application with a large number of enterprise beans.
- 2. Change a bean-related class file in an EJB module and rebuild the EJB JAR file (for example, myBeans-ejb.jar).
- **3.** Submit the updated EJB JAR to OC4J using any of the following tools:
 - **JDeveloper**
 - Application Server Control Console See Chapter 9, "Using the Application Server Control Console for Deployment".

- The updateEJBModule Ant task
 - See "Updating Modified Classes in a Deployed EJB Module" on page 10-15.
- The -updateEBJModule command of the admin client.jar or admin.jar command-line utility

See "Updating Modified Classes in a Deployed EJB Module" on page 11-15 for information about using admin_client.jar or "Updating an EJB Module Within a Deployed Application" on page 12-4 for information about using admin.jar.

The following example shows how to use admin client.jar for incremental deployment:

```
java -jar admin_client.jar deployer:oc4j:rmis://localhost:23791 admin welcome
-updateEJBModule -appName petstore -ejbModuleName myBeans-ejb.jar
-file build/myBeans-ejb.jar
```

Repeat steps 2 and 3.

For more information, see the Oracle Containers for J2EE Enterprise JavaBeans Developer's Guide.

Impact of EJB Redeployment on Application Clients

This section discusses the impact of EJB redeployment on existing clients, which differs depending on the type of EJBs used in the application. It includes the following topics:

- Impact of Redeploying Session Beans
- Impact of Redeploying Entity Beans

Impact of Redeploying Session Beans

The following describe issues related to redeploying session beans.

Stateless Session Beans

For applications that include stateless session EJBs, the redeployment appears seamless to users, with no interruption in service. Existing requests will be served by current bean instances, while new requests will be served with new instances.

Stateful Session Beans

For an application or Web service that utilizes active stateful session EJB instances, you must explicitly specify a "persistence directory" where client state data will be persisted through serialization during the undeployment and redeployment processes. If this directory is not specified, all serialized state data will be lost during undeployment.

orion-application.xml configuration file. This directory can also be set as the value of the persistencePath property through the deployment plan editor at the time the EJB archive is deployed. See "Setting Web Module Configuration Properties" on page 8-11 for information.

Also note that for existing clients, a serialization-related exception will occur if there are any changes in the structure of the session beans deployed with the module.

Impact of Redeploying Entity Beans

The following sections describe issues related to redeploying entity beans.

Bean-Managed Persistence Beans

The application developer is responsible for handling any exceptions that may occur as a result of "hot deployment" of EJBs.

Container-Managed Persistence Beans

An unknown number of side effects may occur if the structure, types, and relationships of the container-managed fields within an EJB are changed. For this reason, OC4J should always be restarted after you make any changes.

Deploying Large Applications

This chapter provides guidelines for configuring OC4J and the Java compiler for deployment of large J2EE applications that contain large numbers of Enterprise JavaBeans (approximately 100 or more).

This chapter includes the following sections:

- Specifying the Compilation Mode to Use
- Configuring the Java Compiler
- Tuning the OC4J JVM for Large Deployments

Specifying the Compilation Mode to Use

When you deploy an EJB 3.0 application with one or more annotations, OC4J will automatically write its in-memory ejb-jar.xml file to the same location as the orion-ejb-jar.xml file in the deployment directory. This ejb-jar.xml file represents configuration obtained from both annotations and a deployed ejb-jar.xml file (if present).

When an application containing EJB 2.1 JAR files is deployed, OC4J automatically generates a wrapper class for each EJB that implements the various component interfaces packaged with the EJB application. OC4J then invokes the Java compiler to compile these generated EJB wrapper classes.

OC4J supports two modes for compiling EJB wrapper classes: batch mode and nonbatch mode. Each is discussed below.

Batch Mode

This is the default compilation mode used by OC4J. In general, batch mode provides faster time to deployment when you are deploying large, EJB-heavy applications. However, it also requires a greater heap memory allocation than the nonbatch mode of deployment.

In this mode, OC4I makes a single call to the Java compiler to compile all of the Java wrapper code for all of the EJBs within the EAR being deployed.

If the compiler is configured to run in out-of-process mode, which it is by default in OC4J, then OC4J will create a single JVM process to execute compilation of the wrapper code. See "Configuring Out-of-Process or In-Process Compiler Execution" on page 4-3 for instructions on configuring the compiler to run out-of-process or in the same JVM process as OC4J.

Nonbatch Mode

If you find that OC4J throws java.lang.OutOfMemory exceptions while compiling in batch mode, you might want to compile in nonbatch mode instead because it requires less memory allocation. However, using this mode will result in a longer time to deployment.

In this mode, OC4J makes multiple calls to the compiler, one for each EJB JAR file within the EAR being deployed.

If the Java compiler is configured to run in out-of-process mode, OC4J will create a JVM process for each EJB JAR file included in the EAR file being deployed.

To deploy in nonbatch mode, set the batch-compile attribute of the <orion-application> element in application.xml or orion-application.xml to false. For example:

<orion-application ... batch-compile="false" .../>

Wrapper Code Debugging

By default, when OC4J deploys an EJB 2.1 CMP application, it generates wrapper code in the ORACLE_HOME/j2ee/instance/application-deployments/ ear-name/ejb-name/generated directory, compiles the code, creates a JAR file that contains the compiled classes, and then deletes the wrapper code it generates. You can configure OC4J to preserve the wrapper code that it generates. Examining the wrapper code can aid in debugging some application problems.

Notes: The ejbdeploy.batch system property, which had been used to specify batch versus nonbatch compilation mode, is deprecated in OC4J (10.1.3.1.0)

Debugging generated wrapper code is also deprecated in this release.

These options apply only to EJB 2.1 entity beans with container-managed persistence; they do not apply to session beans, message-driven beans, or EJB 3.0 entities. OC4J generates only one file for each EJB 2.1 entity bean with container-managed persistence. OC4J does not generate any artifacts if you use only EJB 3.0 entities.

Configuring the Java Compiler

This section provides guidelines on configuring the Java compiler that will compile the EJB wrapper classes and JSPs during deployment. It includes the following topics:

- Specifying an Alternative Java Compiler
- Configuring Out-of-Process or In-Process Compiler Execution
- Summary of Java Compiler Configuration Parameters

Note that all compiler configuration parameters are specified as attributes of the <java-compiler> element in ORACLE_ HOME/j2ee/instance/config/server.xml, the OC4J server configuration file.

Specifying an Alternative Java Compiler

By default, OC4J uses the javac compiler packaged with the Sun Microsystems JDK to compile generated EJB wrapper classes, JavaServer Pages, Web services classes, and any . java files packaged with an application. However, you can configure OC4J to

use a different Java compiler by modifying the <java-compiler> element in server.xml with the alternative compiler configuration.

For example, the following notation will cause OC4J to use the Jikes compiler from IBM:

<java-compiler name="jikes" in-process="false"/>

Configuring Out-of-Process or In-Process Compiler Execution

The Java compiler can be configured within OC4J to execute in one of two modes: out-of-process or in-process.

Out-of-Process

In this mode, a separate JVM process is spawned for the compiler to execute within. This is the default compiler execution mode used by OC4J because it offers better management of memory resources. Once compilation of the EJB wrapper classes is complete, the memory allocated to the associated JVM will be released and made available to other processes.

Set the in-process attribute of the <java-compiler> element to false to execute the compiler in this mode.

In-Process

In this mode, the compiler executes within the same JVM process as OC4J. Set the in-process attribute of the <java-compiler> element to true to execute in this mode.

Summary of Java Compiler Configuration Parameters

Table 4-1 summarizes the attributes of the <java-compiler> element, which defines the Java compiler configuration in server.xml, the OC4J configuration file.

Table 4–1 Attributes of the <java-compiler> Element

Attribute	Description
name	Value: string
	Default: javac
	Specifies the compiler name. Set to javac, the default value, to use the Sun javac compiler.
bindir	Value: string
	Specifies the absolute path to the compiler directory.
	This attribute does not need to be specified to use the default <code>javac</code> compiler.
in-process	Value: Boolean Default: false
	Indicates whether to execute the Java compiler in-process (true) or out-of-process (false).
options	Used to pass command line options to the Java compiler. Separate multiple options with a space. For example:
	<pre><java-compiler name="javac" options="-J-Xmx2048m -J-Xss=8m"></java-compiler></pre>
encoding	Value: string Default: ISO-8859-1
	Specifies the source file encoding to use.

Table 4–1 (Cont.) Attributes of the <java-compiler> Element

Attribute	Description
extdirs	Indicates the compiler extension library location.
debug	Value: Boolean Default: false
	Set to true to generate compilation-time debugging output.

Tuning the OC4J JVM for Large Deployments

In addition to setting the OC4J JVM heap size (young and old generations), you should also pay attention to the permanent generation size when deploying large applications.

The JVM permanent generation plays an important role when you are deploying large applications. Because a large application can contain hundreds or even thousands of EJBs, the OC4J JVM needs to load a large number of classes, which requires a higher value for permanent generation size.

If the permanent generation size is set too low, you may see java.lang.OutOfMemoryError errors from the JDK even if you have plenty of free memory in the heap. If this occurs, you can increase the permanent generation (Perm) size by setting the -XX: MaxPermSize property.

For example, to set the total heap size to 768 MB, set the following at OC4J startup:

java -Xms512m -Xmx512m -XX:MaxPermSize=256m -jar oc4j.jar

To determine the value for the -XX: MaxPermSize property - including young and old generation sizes - you can use visualgc to monitor the OC4J JVM during application deployment. The visualgc garbage collection monitoring tool is included with the free jvmstat 3.0 distribution available from Sun Microsystems. See the following Web site for more information and to download the tool:

http://java.sun.com/performance/jvmstat/

Deploying Web Modules

This chapter discusses deploying and redeploying Web modules into an OC4I instance. It includes the following topics:

- Deploying a Standalone Web Module
- Redeploying a Standalone Web Application
- Redeploying an Updated Web Module into an Existing Application
- Adding or Modifying JavaServer Pages in an Active Web Module

Deploying a Standalone Web Module

A standalone Web module packaged as a WAR file can be deployed into an OC4J instance. However, the Web module must be designated a child of either the default application (if a standalone Web application) or another deployed application that does not already contain a Web module component.

A WAR cannot be deployed as the child of an application that already contains a Web module. That is, if the acme application already contains an acme-web.war, an additional WAR file cannot be deployed into that application. Repackage the WAR in the application's EAR file and redeploy the application instead.

OC4J wraps the standalone WAR file within a generated EAR file, then deploys the EAR to the default deployment directory, ORACLE_

HOME/j2ee/instance/applications. The EAR includes a generated application.xml deployment descriptor, which includes the context root appended to the URL used to access the Web module.

A restart of OC4J is not required after deployment of a standalone Web module.

Redeploying a Standalone Web Application

In this context, a standalone Web application is a WAR file that has the default application specified as its parent. When a standalone Web application is redeployed, OC4J performs the following:

- Removes the Web application from its execution space
- Removes the class loader that was associated with execution of the Web application
- Reparses the application-specific web.xml and orion-web.xml descriptors to pick up any changes
- Reinitializes servlet listeners, filters, and mappings

Existing sessions are either purged or serialized out to a file in the persistence directory specified for the Web application, which is defined in the persistence-path attribute of the <orion-web-app> element. When the newly deployed application is started, it looks in the persistence directory for the file containing the serialized sessions.

Notes:

- If you update a servlet .class file under /WEB-INF/classes, then upon the next request, the servlet and its dependency classes are reloaded and the Web application is automatically redeployed if automatic deployment (OC4J polling) is enabled.
 - For information about OC4J polling, seeChapter 14, "Using Automatic Deployment in OC4J".
- Redeployment does not significantly affect OC4J-specific descriptors such as orion-application.xml and orion-web.xml in the server deployment directory. After you trigger reloading, the previously copied or generated files will keep any previously specified nondefault settings.

Redeploying an Updated Web Module into an Existing Application

An updated Web module packaged in a WAR cannot be redeployed into a J2EE application running on OC4J. Instead, the WAR must be repackaged within the application's EAR file, and the entire EAR must then be redeployed.

Adding or Modifying JavaServer Pages in an Active Web Module

In OC4J, you can add new JavaServer Pages (JSPs) to an actively running Web module and modify existing JSPs without an application redeployment or restart.

To use this feature, simply drop a new or updated JSP into the appropriate directory within the exploded WAR file structure in the OC4J instance, which is ORACLE_ HOME/j2ee/instance/applications/appName/webModuleName/. OC4J will translate the page and load (or reload) it into the runtime.

This feature is enabled by default and is managed through the When a JSP Changes JSP configuration parameter. This parameter can be set through the Application Server Control Console, as follows:

- **1.** Click the **Administration** tab for an OC4J instance.
- Select **ISP Properties**.
- Set the **When a JSP Changes** parameter to one of the following values:
 - Recompile JSP

This is the default setting. OC4J will check the timestamp of the JSP page, retranslate it, and reload if it has been modified since it was last loaded. The functionality in the following description for **Reload Classes** will also be executed.

Reload Classes

OC4J will check the timestamp of classes generated by the JSP translator, such as page implementation classes, and reload any that have changed or been redeployed since they were last loaded.

This might be useful, for example, when you deploy or redeploy compiled classes, but not JSP pages, from a development environment to a production environment.

Do Nothing

Set this parameter to disable the auto-reload feature. New or updated JSPs will not be automatically loaded into the OC4J runtime, and the container will not perform any timestamp, any retranslating of JSP pages, or any reloading of generated Java classes. This is the most efficient mode for a production environment, in which JSP pages are not expected to change frequently.

Restart the OC4J instance for your changes to take effect.

This scenario assumes that any dependent classes already exist within the deployed Web module, and that the JSP updates do not require any changes to the web.xml or orion-web.xml configuration file. If either of these conditions is false, the Web module must be repackaged as a WAR file and redeployed with the full application within an EAR file.

Setting JSP Configuration Parameters in the XML Configuration File

In an OC4J standalone environment, you can configure adding new JSPs to a running Web module by setting the main_mode <init-param> element directly in the global-web-application.xml file, which is the configuration file for the OC4I servlet and JSP containers. The values set through Application Server Control Console are persisted to this file.

Valid settings for main_mode are:

- reload: Maps to the **Reload Classes** parameter set through the Application Server Control Console.
- recompile (default): Maps to the **Recompile JSP** parameter.
- justrun: Maps to the **Do Nothing** parameter.

The following example illustrates how to set the main_mode <init-param> element to recompile, which forces OC4J to check the timestamp of the JSP page, retranslate it, and reload it if it has been modified since it was last loaded.

```
<servlet-name>jsp</servlet-name>
  <servlet-class>oracle.jsp.runtimev2.JspServlet</servlet-class>
  <init-param>
 <param-name>precompile_check</param-name>
 <param-value>true</param-value>
  </init-param>
  <init-param>
 <param-name>main_mode</param-name>
 <param-value>recompile</param-value>
  </init-param>
  <init-param>
 <param-name>javaccmd</param-name>
 <param-value>javac -verbose</param-value>
  </init-param>
</servlet>
```

Note: The javaccmd parameter is deprecated in OC4J (10.1.3.1.0).

Setting JSP	Configuration	Parameters	in the	XML	Configuration	File

Deploying Resource Adapters

A resource adapter can be packaged and deployed as a standalone RAR that is available as a shared library to all applications within an OC4J instance.

This chapter includes the following topics:

- Deploying a Standalone RAR
- Redeploying or Undeploying a Standalone RAR

For additional information about deploying resource adapters, see the *Oracle* Containers for J2EE Resource Adapter Administrator's Guide.

Deploying a Standalone RAR

A resource adapter deployed as a standalone RAR is deployed as a child of the default application, making the connector available to all other applications deployed to the OC4J instance. When an application is deployed, the application imports all standalone resource adapters that were previously deployed, by default.

Each standalone resource adapter deployed in OC4J is represented as a shared library, which, by default, is available to all applications. All code sources of a standalone resource adapter are added to a dedicated, shared loader that will be imported by all applications unless the applications are explicitly configured otherwise. When multiple versions of a standalone resource adapter are deployed, an application can be configured to import a specific resource adapter, so all resource adapter classes will be loaded from the same adapter.

A resource adapter is deployed to the ORACLE_HOME/j2ee/instance/connectors directory by default. This directory is specified in ORACLE_ HOME/j2ee/instance/config/server.xml, the OC4J server configuration file.

When a resource adapter is deployed, the following updates are made to the OC4J instance:

- A new <connector> element defining the resource adapter is added to ORACLE_ HOME/j2ee/instance/config/oc4j-connectors.xml. This file provides an enumeration of the standalone resource adapters deployed to the OC4J instance.
- An oc4j-ra.xml descriptor is generated in a new directory with the same name as the connector in the ORACLE_ HOME/j2ee/instance/application-deployments directory.

For deploying a standalone resource adapter (RAR) to a specific OC4J instance or to all OC4J instances in a group within a cluster, you can use one of these tools:

- Application Server Control Console See "Using the Application Server Control Console for Deployment" on page 9-1.
- deploy Ant task See "Deploying a Standalone Resource Adapter (RAR)" on page 10-11.
- admin_client.jar command-line utility See "Deploying a Standalone Resource Adapter (RAR)" on page 11-11.

Although admin_client.jar is the preferred command-line utility, you can use admin.jar instead to deploy a RAR to a standalone OC4J server. For details on deploying a resource adapter with admin.jar, see "Deploying or Redeploying a Standalone Connector" on page 6-3.

Deploying a Resource Adapter with Dependencies

When a standalone resource adapter is deployed, all running applications that were previously deployed, except the default application, are asked to import the resource adapter. So, an application that is dependent on a standalone RAR can be deployed before the resource adapter as long as the application does not attempt to use the resource adapter prior to its deployment.

Take special care when you deploy a standalone resource adapter after a dependent application because the application might have already loaded classes, which could include resource adapter classes. If importing the standalone RAR causes previously loaded classes to be subsequently loaded by a different loader, unexpected exceptions may occur.

A resource adapter can look up and use another resource adapter. Because each standalone RAR has its own class loader, standalone RARs import other deployed standalone RARs as shared libraries. By default, a standalone RAR will import all previously deployed standalone RARs and all shared libraries. A standalone RAR must be deployed before any dependent standalone RARs.

Deploying a resource adapter to the default application will prevent the resource adapter from using any standalone RAR that is deployed as a shared library. Resources deployed as shared libraries are not imported by the default application.

Deploying Multiple Versions of a Standalone RAR

You can deploy multiple standalone resource adapters that contain classes of the same name. Each resource adapter must have a unique name and not a version number.

Because all standalone RARs are available to all applications by default, any application that uses a standalone RAR for which multiple versions are deployed must explicitly specify which of the versions it will use. The application must use only one version of a resource adapter that has multiple deployed versions. An application specifies which standalone RARs it will use in the configuration file orion-application.xml.

For more information about using multiple versions of a resource adapter, see the Oracle Containers for J2EE Resource Adapter Administrator's Guide.

Redeploying or Undeploying a Standalone RAR

Undeploying or redeploying a standalone RAR does not require a restart of the default application.

If you undeploy or redeploy a resource adapter with active endpoints without stopping it first, OC4J throws a DeployerException exception due to the active endpoints. Stop the resource adapter before redeploying or undeploying it.

When stopping a resource adapter, OC4J does not always stop dependent applications. Stop any applications that use a resource adapter before you stop it, to make sure all application activity completes.

Redeploying or Undeploying a Standalone RAR

Deploying Web Services

This chapter discusses deployment and redeployment of Web services. It includes the following topics:

- Deploying a Web Service
- Redeploying a Web Service?

Deploying a Web Service

A Web service can be packaged as a WAR or as an EJB JAR containing stateless session beans for deployment into OC4J.

Note that if an archive containing a Web service does not include a Web Services Description Language (WSDL) document, OC4J will generate a WSDL document at deployment time.

See Chapter 5, "Deploying Web Modules" for a discussion on deploying and redeploying WAR files into OC4J.

See Chapter 3, "Deploying Enterprise JavaBeans" for guidelines on deploying and redeploying EJB archives.

The deployment plan editor provided with Oracle Enterprise Manager 10g Application Server Control Console enables you to set values in the OC4J-specific Web services deployment descriptor (oracle-webservices.xml) at deployment time. See "Setting Web Services Configuration Properties" on page 8-24 for details.

Redeploying a Web Service?

In general, the guidelines for updating a Web service in OC4J are the same as those for any WAR or EJB JAR containing stateless session beans. However, redeployment of a Web service is essentially required when:

- Changes are made to the existing reliability configuration
- Changes are made to existing security policies or data set in XML configuration

Redeployment is required so that an updated WSDL document containing the updated reliability and/or security notations can be supplied. Without the updated WSDL document, clients calling the Web service will not work correctly.

Ideally, a new WSDL document containing the updated reliability and/or security notations should be supplied with the WAR or EJB JAR during redeployment. If no WSDL document is supplied, OC4J will generate a new document with the correct notations. However, data set in the previously deployed WSDL document will be lost.

Working with Deployment Plans

This chapter provides instructions on creating and using deployment plans, which facilitate the process of editing and reusing configuration data when you are deploying archives into OC4J. It includes the following sections:

- Deployment Plan Overview
- Creating or Editing a Deployment Plan
- Setting Properties in a Deployment Plan

Deployment Plan Overview

Like other J2EE containers, OC4J utilizes a number of vendor-specific deployment descriptor files that extend the standard J2EE deployment descriptors. For example, the OC4J-specific orion-application.xml descriptor extends the J2EE standard application.xml descriptor with configuration data specific to OC4J. See "Overview of J2EE and OC4J Deployment Descriptors" on page 8-2 for an overview of the relationships between J2EE and OC4J deployment descriptors.

A key feature of JSR-88 is the ability to create a **deployment plan**: a client-side aggregation of all the configuration data needed to deploy an archive into OC4J. This deployment plan can be edited at the time of deployment using the deployment plan editor functionality provided through the Application Server Control Console, providing a straightforward way to modify configuration data for a particular installation. (See "Setting Properties in a Deployment Plan" on page 8-4 for details.)

When the archive is deployed, both the archive and the deployment plan are sent to the OC4J server. OC4J uses the contents of the deployment plan to generate the various OC4J-specific descriptors within the ORACLE_

HOME/j2ee/instance/application-deployments directory.

For example, if an EAR containing a WAR and an EJB JAR is deployed, the deployment plan will contain the aggregated configuration data for each of these archives. Upon deployment, this data would be written to the orion-application.xml, orion-web.xml, and orion-ejb-jar.xml descriptors, respectively, generated by OC4J.

Once created, a deployment plan can be saved as a file. It can then be reused for redeploying the component or for deploying other components. If an existing deployment plan is not applied to a component at the time of deployment, a new plan is created by default.

Note: Deployment plans include additional properties that do not appear in a deployment descriptor but are required by the deployment process, such as a property specifying whether the EAR should be deleted after deployment has completed.

How Deployment Plans Interact with Packaged Deployment Descriptors

If one or more OC4J-specific descriptors, such as orion-application.xml and orion-ejb-jar.xml, are packaged within an archive being deployed, the deployment plan is initialized with the data within these files. The configuration data can then be edited through the deployment plan editor in the Application Server Control Console before deployment. (See "Setting Properties in a Deployment Plan" on page 8-4 for details.)

Changes made through the deployment plan editor are not written back to the archive. For example, suppose that the deployment plan editor is used to define a UserManager class to use at the application level. When the application is deployed, the orion-application.xml file generated within OC4J will contain the added <user-manager> element. The orion-application.xml file packaged within the archive will not.

Overview of J2EE and OC4J Deployment Descriptors

Deployment descriptors are configuration files that are deployed with J2EE applications and modules. Each J2EE standard deployment descriptor is extended by a corresponding OC4J-specific descriptor. The following table provides a description of these files and illustrates how they relate to one another.

The XML Schema Definition (XSD) file that describes each OC4J-specific descriptor is also noted. You can view the current Oracle XSDs at the following link:

http://www.oracle.com/technology/oracleas/schema/index.html

Table 8–1 J2EE and OC4J Deployment Descriptors

J2EE Standard Descriptors **OC4J Proprietary Descriptors** application.xml orion-application.xml

Specifies the components of a J2EE application, such configuration for the application as well. This descriptor must be included in the /META-INF

as EJB and Web modules, and can specify additional directory of the application's EAR file.

web.xml

Specifies and configures a set of J2EE Web components, including static pages, servlets, and JSP pages. It also specifies and configures other components, such as EJBs, that the Web components might call. The Web components might together form an independent Web application and be deployed in a standalone WAR file.

Generally defines OC4J-specific configurations, such as security role mappings, data source definitions, JNDI namespace access, and shared library replacements. Can also be used to specify additional modules, beyond those specified in the J2EE application.xml descriptor.

The format of this file is defined by orion-application-10_0.xsd.

orion-web.xml

Extends the standard J2EE descriptor with application-level OC4J-specific configuration data, such as whether or not OC4J features like developer mode or auto-reload of JSPs is enabled.

The format of this file is defined by orion-web-10_ 0.xsd.

(Cont.) J2EE and OC4J Deployment Descriptors Table 8–1

J2EE Standard Descriptors

ejb-jar.xml

Defines the specific structural characteristics and dependencies of the Enterprise JavaBeans within a JAR, and provides instructions for the EJB container about how the beans expect to interact with the

application-client.xml

Describes the EJB modules and other resources used by a J2EE application client packaged in an archive.

ra.xml

Contains information on implementation code, configuration properties, and security settings for a resource adapter packaged within a RAR file.

webservices.xml

Describes a Web Service, including WSDL information and JAX-RPC mapping data, for a Web Service application packaged within a WAR file.

OC4J Proprietary Descriptors

orion-ejb-jar.xml

Defines OC4J-specific configuration data for all EJBs within an archive, including EJB pool settings, time-out and retry settings, JNDI mappings, and finder method specifications. Also includes properties for the TopLink persistence manager.

The format of this file is defined in orion-ejb-jar-10_0.xsd.

orion-application-client.xml

Contains OC4J deployment data, including JNDI mappings to an EJB's home interface or to external resources such as a data source, JMS queue, or mail

The file format is defined in orion-application-client-10_0.xsd.

oc4j-ra.xml

Contains deployment configuration data for a single resource adapter. This data includes such information as the JNDI name to be used, EIS connection information, connection pooling parameters, and resource principal mappings.

The file format is defined by oc4j-connector-factories-10_0.xsd.

oc4j-connectors.xml

In an OC4J instance with standalone resource adapters deployed, contains an enumeration of those standalone resource adapters. In a J2EE application with embedded resource adapters deployed, contains a list of embedded resource adapters that have been bundled with the application.

This file is formatted according to oc4j-connectors-10_0.xsd.

oracle-webservices.xml

Defines properties used by the OC4J Web services container, such as whether to expose the WSDL file. It also defines endpoint addresses and data specific to EJBs implemented as Web services. The file can be packaged in either a WAR or an EJB JAR containing a Web service.

This file is formatted according to oracle-webservices-10_0.xsd.

Creating or Editing a Deployment Plan

Deployment plans can be created or edited through the deployment plan editor functionality available through the Web-based Oracle Enterprise Manager 10g Application Server Control Console interface and the J2EE and Studio Editions of the Oracle JDeveloper 10*g* integrated development environment.

- Creating or Editing Deployment Plans with Application Server Control Console
- Creating or Editing Deployment Plans with Oracle JDeveloper

Creating or Editing Deployment Plans with Application Server Control Console

The deployment plan editor screens provided through the Oracle Enterprise Manager 10g Application Server Control Console are accessed through the third and final screen of the "deployment wizard". Simply click the Edit Deployment Plan button on this screen to view the editor.

Each archive being deployed is displayed as an XPath node in the left-hand navigation pane of the editor. Select an archive node to access the deployment plan properties for that archive type. You will be able to view the following:

- The J2EE standard descriptor packaged with the archive
- The current values for XML elements and attributes that will be set in the OC4J-specific descriptor generated at deployment time
- A set of properties that can be set in the deployment plan, each corresponding to an element or attribute in the OC4J-specific descriptor that will be generated at deployment time

See "Setting Properties in a Deployment Plan" on page 8-4 for a description of each property that can be set. Not all parameters that can be set in an XML descriptor file can be set through the deployment plan editor; parameters set after deployment are not exposed.

After creating a deployment plan, you can save it as an XML file, which you can apply to other application deployments.

You can also select an existing deployment plan to apply during a deployment in the first panel of the "deployment wizard". Once retrieved, a deployment plan can be edited or used as-is.

Creating or Editing Deployment Plans with Oracle JDeveloper

The deployment plan editor functionality provided with Oracle JDeveloper 10g is presented as the **Configure Application** panel.

To use the deployment plan editor, you must first create a connection of type J2EE 1.4 Server to the target OC4J instance. This is done through the wizard accessible via the Connection Navigator panel.

Once you are connected, the Configure Application panel is displayed after you select an archive and choose **Deploy to ->** *connection_name*.

After creating a deployment plan, you can save it as an XML file, which you can apply to other application deployments.

See the "Deploying Applications" topic in the Oracle JDeveloper online help for instructions on deploying archives into OC4J.

Setting Properties in a Deployment Plan

This section describes the properties that you can set in a deployment plan and how to set them. It is organized based on the type of archive being deployed:

- Setting J2EE Application Configuration Properties
- Setting Web Module Configuration Properties
- Setting Enterprise JavaBeans Module Configuration Properties
- Setting Web Services Configuration Properties

- Setting Application Client Configuration Properties
- Setting Resource Adapter Properties

Setting J2EE Application Configuration Properties

You can set the following OC4J-specific properties when you are deploying a J2EE application packaged in an EAR file. Each property maps to an element attribute in the orion-application.xml descriptor.

applicationId

Contains a server-defined string that specifies the application's unique identifier.

autoCreateTables

Set to true to automatically create database tables for CMP Enterprise JavaBeans in this application. The default is false.

autoDeleteTables

Specifies whether old database tables for CMP beans should automatically be deleted when this application is redeployed. The default is false.

cluster

Configures OC4J application clustering at the application level. Application clustering is typically configured at the global level; however, application-level settings will override the global configuration. See Oracle Containers for J2EE Configuration and Administration Guide for a detailed overview of the OC4J clustering framework.

- enabled: Specifies whether clustering is enabled for the application. The default is true. Setting this value at the application level overrides the value inherited from the parent application. Clustering can be enabled or disabled for a specific application.
- groupName: The name to use when establishing the replication group channels. If not supplied, the application name as defined in server.xml, the OC4J server configuration file, is used by default, and new group channels are created for each enterprise application.
 - If a value is specified, the application and all child applications will use the channels associated with this application group name.
- allowColocation: Specifies whether to allow the application state to be replicated to an application group member residing on the same host machine. The default is true.
 - If multiple OC4J instances are instantiated on the same machine, different listener ports must be specified for each instance in the default-web-site.xml, jms.xml, and rmi.xml configuration files.
- writeQuota: The number of other application group members (JVMs) to which the application state should be replicated. This attribute makes it possible to reduce overhead by limiting the number of nodes state is written to, similar to the "islands" concept used in previous OC4J releases. The default is 1 group member.
- cacheMissDelay: The length of time, in milliseconds, to wait in-process for another application group member to respond with a session if the session cannot be found locally. If the session cannot be found, the request will pause for the entire length of time specified. The default is 1000 milliseconds (1 second).

- replicationPolicy: Specifies the replication policy to apply. This policy defines when replication of data occurs.
 - The ideal values to set differ for Web modules and EJB components. See the Oracle Containers for J2EE Configuration and Administration Guide for valid values.
- propertyConfig: Contains the properties that define the clustering communication protocol stack.
 - propertyString: A string containing the properties that define the clustering communication protocol stack.
 - url: A link to the XML configuration file that contains the properties that define the clustering communication protocol stack.
- protocol: Defines the mechanism to use for data replication. Note that only one can be specified. The default protocol used is multicast.
 - database: The connection information required to persist state data to a database.
 - dataSource: The name of the data source that will provide the database connection. This must be the JNDI name for the data source, which is the value of the jndi-name attribute specified in data-sources.xml.
 - peer: Contains the configuration required to use peer-to-peer (P2P) communication for replication.
 - range: The number of times to increment the port value while looking for a potential peer node. The default is 5 times. Valid only for configuring static peer-to-peer replication in a standalone OC4J installation.
 - startPort: The initial port to attempt to allocate for usage by this application cluster configuration for peer communication. The default is port 7800. Valid only for configuring static peer-to-peer replication in a standalone OC4J installation.
 - timeout: The length of time, in milliseconds, to wait for a response from a peer while looking for a potential peer node. The default is 3000 milliseconds (3 seconds). Valid only for configuring static peer-to-peer replication in a standalone OC4J installation.
 - nodes: Contains the host name and port of a node to poll for the list of available OC4J servers. Multiple nodes may be specified. Valid only for configuring static peer-to-peer replication in a standalone OC4J installation.
 - bindAddr: Optionally specifies the IP address of a Network Interface Card (NIC) to bind to. This is useful if you have OC4J host machines with multiple network cards, each with a specific IP address, and you wish to define which NIC is used to send and receive the multicast messages.
 - multicast: Contains the configuration required to use multicast communication for replication. This is the default mechanism used.
 - ip: The multicast address to use. The OC4J default is 230.230.0.1.
 - port: The multicast port to use. The OC4J default is port 45566.
 - bindAddr: Optionally specifies the IP address of a Network Interface Card (NIC) to bind to. This is useful if you have OC4J host machines with multiple network cards, each with a specific IP address, and you wish to define which NIC is used to send and receive the multicast messages.

- replicationPolicy: Defines when replication of HttpSession or stateful session bean state occurs, and whether all attributes and variable values or only changed values are replicated. Replication can be an expensive process, and replicating data too frequently can affect server performance. On the other hand, replicating data too infrequently can result in lost data in the event of server failure.
 - scope: Defines what data is replicated: Either all attribute or variable values, or changed values only. By default, only modified HTTP session attributes are replicated; for stateful session beans, all member variables are replicated.
 - trigger: Specifies when replication occurs. By default, the onRequestEnd policy is applied, as it provides frequent replication of data while ensuring that data is not lost if the JVM terminates unexpectedly.

connectorsPath

Defines a plug-in connector deployed with the application.

path: The name and path of the oc4j-connectors.xml file. If not specified, then OC4J uses the default path, ORACLE_ HOME/j2ee/instance/connectors/rarName./oc4j-connectors.xml.

dataSourcesPath

Specifies the path and file name of the XML file defining data sources to be used by the application.

The default data-sources.xml file, which defines the default data source used by OC4J, is installed in the ORACLE_HOME/j2ee/instance/config/directory.

path: The path to the XML file. The path can be fixed or relative to the location of the orion-application.xml descriptor, which is ORACLE_ HOME/j2ee/instance/config/by default.

defaultDataSource

Defines the default data source to use if other than server default. This must point to a valid CMT data source for this application if specified.

deploymentVersion

Defines the version of OC4J that this JAR was deployed against. If this version does not match the current version, then the JAR will be redeployed. This is an internal server value: do not edit.

enablelIOP

Set to true to enable IIOP. The default is false.

importedLibraries

Defines one or more shared libraries to be imported by the application, as well as one or more shared libraries to delete from the set of libraries inherited by default from the parent application.

- editImport: Specifies a shared library to be imported by the application.
 - maxVersion: The highest implementation version of the shared library to import. (To import the latest version of a shared library, do not specify a version.)

- minVersion: The lowest implementation version of the shared library to
- name: The name of the shared library to import.
- editRemove: Specifies a shared library to be removed from the set of shared libraries inherited by default from the application's parent. This includes shared libraries inherited from the server-level system and default applications, which are inherited by all applications deployed into OC4J by default.
 - name: The name of the shared library to remove.

jazn

Configures the Java Authentication and Authorization Service (JAAS) to use the XML-based configuration provider type. This property maps to the <jazn> element of orion-application.xml. For information about using the <jazn> element for an application, see the description of the <jazn> element of the jazn.xml file in the *Oracle Containers for J2EE Security Guide.*

- provider: Set to XML
- location: Set the path to the jazn-data.xml file (for example: ./jazn-data.xml). This can be an absolute path, or a path relative to the jazn.xml file, where the JAAS Provider first looks for the jazn-data.xml in the directory containing the jazn.xml file. Optional if jazn.xml file configured, otherwise required.
- persistence Values are NONE (do not persist changes), ALL (persist changes after every modification), VM_EXIT (The default - persist changes when the JVM exits)
- default-realm: A realm name. For example: sample_subrealm. Optional if only one realm is configured.

For more information about JAAS configuration and the jazn-data.xml and jazn.xml files, see the Oracle Containers for J2EE Security Guide.

jaznLoginConfig

Contains data used to associate the application with a JAAS login module. These properties correspond to the <jazn-loginconfig> element and its subelements in the jazn-data.xml file and should be displayed only if the JAZN XML-based provider will be used by the application.

- className: The login module implementation class.
- controlFlag: Indicates whether the login module is required to succeed to proceed with authentication.
- options: A collection of one or more properties to pass to the login module as name and value pairs. For example: name debug, value true.

See the Oracle Containers for J2EE Security Guide for details about the jazn-data.xml file and these properties.

jmxMBeans

Defines one or more MBeans deployed with the application. Specify each property below for each MBean being deployed.

className: The MBean implementation class.

- description: A string containing a readable name for the MBean. This name will be displayed in the Application Server Control Console user interface.
- objectName: The name to register the MBean under. The domain part of the name will be ignored even if specified; application MBeans are registered using the application's deployment name as the domain name.

For example, if you deploy an MBean named MyMBeanA with an application named widget, supply:name=MyMBeanA as the value of this attribute. The name will then be displayed as widget:name=MyMBeanA.

libraries

Specifies either a relative or absolute path or URL to a directory or a JAR or ZIP archive to add as a library path for this OC4J instance. Directories are scanned for archives to include at OC4J startup.

path: The path to the directory or archive.

log

Sets the logging configuration for the application.

- file: The optional path to the directory where text log files will be generated if text logging will be used by the application. The default location for text log files is ORACLE_
 - HOME/j2ee/instance/application-deployments/application_ name/application.log. The default log file name and path should not be modified.
- mail: Optionally set the e-mail address to which to mail log output. A valid mail-session must also be specified through the mailSessions property if this option is selected.
- odl: Configures Oracle Diagnostic Logging to be used by the application. The ODL framework provides plug-in components that complement the standard Java framework to automatically integrate log data with Oracle log analysis tools. In the ODL framework, log files are formatted in XML, enabling other Oracle Application Server and custom-developed components to parse and reuse the log files more easily.
 - maxDirectorySize: The maximum size, in bytes, allowed for the log file directory. When this limit is exceeded, log files are purged, beginning with the oldest files.
 - maxFileSize: The maximum size, in bytes, that an individual log file is allowed to grow to. When this limit is reached, a new log file is generated.
 - path: The path to the folder to output the log.xml files for this component to. The path can be absolute or relative to the XML configuration file you are modifying.

For example, to output log.xml files in a /hello-planet-xml directory within ORACLE_HOME/j2ee/instance/log/, set the path attribute to "../../log/hello-planet-xml".

mailSessions

Defines the mail session SMTP host, if SMTP is used by the application.

- location: The location within the namespace to store the mail session in.
- smtp-host: The session SMTP server host.

namespaceAccess

Sets the namespace or naming context security policy for RMI clients.

parentApp

Specifies the name of the application that serves as the parent of this application. This value is set during deployment.

persistencePath

Defines the path to a directory where application state data should be stored across application restarts. The path can be absolute or relative to the application root.

path: The path to the persistence directory.

resourceProviders

Defines a resource provider.

- className: The name of the resource provider class.
- name: The name used to identify the resource provider. This name will be used in finding the resource provider in the application's JNDI as "java:comp/resource/name/".
- description: An optional description of the specific resource provider.
- properties: Set name and value property pairs to pass to the resource provider as parameters.

seeParentDataSources

Specifies whether the application should inherit the existing data sources defined for its parent application. The default is false.

taskManagerInterval

Defines the interval at which the task manager performs its duties, in milliseconds. The task manager is a background process that performs cleanup activities. By default, it is started every second (1000 milliseconds).

treatZeroAsNull

Specifies whether to read the value zero as null when it represents a primary key. The default is false.

userManagerByClass

Specifies an optional UserManager class to use, which can be any class that implements the com.evermind.security.UserManager interface. For example, com.evermind.sql.DataSourceUserManager or com.evermind.ejb.EJBUserManager. These classes are typically used to integrate existing systems and provide custom user-managers for Web applications.

- className: The fully qualified classname of the UserManager.
- description: An optional text description.
- displayName: A descriptive name for this UserManager instance.
- properties: One or more properties as name and value pairs to be passed to the UserManager. For example:

```
name="groupMembershipGroupFieldName" value="group"
name="groupMembershipUsernameFieldName" value="Userid"
```

Note: The com. evermind. security package and its classes are deprecated. They will no longer be supported in the 11g release. Instead of com.evermind.security.UserManager implementations, you can use JAAS custom login modules, described in the *Oracle Containers for J2EE Security Guide*.

webSiteBinding

Specifies the name of the Web site the application's Web module is bound to. By default, all applications deployed into OC4J are bound to the default Web site. See the Oracle Containers for J2EE Configuration and Administration Guide for details on creating and using Web sites in OC4J.

Setting Web Module Configuration Properties

The following subsections describe the OC4J-specific properties that you can set when deploying a Web module packaged in a WAR file. Each property maps to an element attribute in the orion-web.xml descriptor.

accessMask

Specifies optional access masks for this application. You can specify host names or domains to filter clients through the hostAccess property; specify IP addresses and subnets to filter clients in ipAccess; or define both.

- default: Specifies whether to allow requests from clients not identified through a hostAccess or ipAccess property. Supported values are allow (default) and deny.
- hostAccess: Specifies a host name or domain from which to allow or deny access.
 - domain: The host or domain.
 - mode: Whether to allow or deny access from the specified host or domain. Supported values are allow (default) or deny.
- ipAccess: Specifies an IP address and subnet mask from which to allow or deny
 - ip: The IP address, as a 32-bit value; for example: 123.124.125.126.
 - netmask: The relevant subnet mask; for example: 255.255.255.0.
 - mode: Whether to allow or deny access from the specified IP address and subnet mask. Supported values are allow (default) or deny.

autoJoinSession

Specifies whether users should be assigned a session as soon as they log in to the application. The default is false.

classpath

Specifies additional code locations for Web application classloading. These can be either library files or locations for individual class files.

- path: The path(s) to one or more code locations, separated by commas or semicolons. A location can be one of the following:
 - The complete path to a JAR or ZIP file, including the file name

A directory path

If you specify a directory path, the class loader recognizes only individual class files in the specified directory, not JAR or ZIP files (unless those are specified separately).

The class loader recognizes the following:

- The lib1.jar and zip1.jar libraries (but no other libraries in /abc/def)
- Any class files in /abc/def
- Any class files in mydir, relative to the location of the generated orion-web.xml file

defaultBufferSize

Specifies the default size of the output buffer for servlet responses, in bytes. The default is 2048.

defaultCharset

Specifies the ISO character set to use by default. The default is "iso-8859-1".

defaultMimeType

Specifies the default MIME type to use for files with unknown or unrecognized extensions.

deploymentVersion

Specifies the version of OC4J under which this Web application was deployed. If this value does not match the current version, then the application is redeployed. This is an internal server value and should not be changed.

development

This property is a convenience for use during development. If set to true, then the OC4J server checks a particular directory for updates to servlet source files. If a source file has changed since the last request, then OC4J will, upon the next request, recompile the servlet, redeploy the Web application, and reload the servlet and any dependency classes.

The directory is determined by the setting of the sourceDirectory attribute (described in the following text).

directoryBrowsing

Specifies whether to allow directory browsing for a URL that ends in "/". Values are allow and deny (default).

Assume the following circumstances:

- There is no index. htmlfile in the directory the URL is mapped to.
- There is no "welcome" page defined in the web.xml file.

If set to allow under these circumstances, then a URL ending in "/" results in the contents of the corresponding directory being displayed in the user's browser.

If set to deny under these circumstances, then a URL ending in "/" results in an error indicating that the directory contents cannot be displayed.

If there is a defined welcome file or there is an index.html file in the directory the URL is mapped to, then the contents of that file are displayed, regardless of this setting.

enableJspDispatcherShortcut

A true setting, which is the default, results in significant performance improvements by the OC4J JSP container, especially in conjunction with a true setting for the simpleJspMapping property. This is particularly true for JSP pages with numerous jsp:include tags.

Use of the true setting assumes, however, that if you define JSP files with <jsp-file> elements in web.xml, you have corresponding url-pattern definitions for those files.

expirationSettings

Defines the length of time before a specified set of resources - such as image files - will expire in the user's browser. This is useful for caching policies, such as for not reloading images as frequently as documents.

- expires: The number of seconds before the resources expiration, or "never" for no expiration. The default setting is "0" (zero), for immediate expiration.
- urlPattern: The URL pattern that the expiration applies to, such as in the following example:

```
urlPattern="*.gif"
```

fileModificationCheckInterval

Defines the interval, in milliseconds, at which OC4J checks for modified files. This property applies only to static files, such as HTML files.

Within the time period since the last check, further checks are not necessary. Zero or a negative number specifies that a check always occurs. The default is 1000. For performance reasons, a very large value (1000000, for example) is recommended in a production environment.

Defines a unique internal identifier generated at the time of deployment.

jaznWebApp

Configures the OracleAS JAAS Provider and Single Sign-On (SSO) properties for servlet execution. You must set these features appropriately to invoke a servlet under the privileges of a particular security subject.

- authMethod: Supported values are BASIC (for basic J2EE authentication, the default) and SSO. Use SSO to employ Oracle Single Sign-On for HTTP client authentication. Use BASIC mode if the application uses a custom LoginModule instance.
- runAsMode: Set to true to invoke the servlet using the privileges of a particular *subject*. A subject is defined by an instance of the javax.security.auth.Subject class and includes a set of facts regarding a single entity, such as a person. Such facts include identities and security-related attributes, such as passwords and cryptographic keys.

With the default runas-mode="false" setting, doasprivileged-mode is ignored.

doAsPrivilegedMode: Assuming runAsMode is set to true, use the default true setting to use privileges of a particular subject without being limited by the access-control restrictions of the server.

For additional information about JAAS and the features described for this element, see the *Oracle Containers for J2EE Security Guide*.

jspCacheDirectory

Specifies the JSP cache directory, which is used as a base directory for output files from the JSP translator. It is also used as a base directory for application-level TLD caching. The default value is ./persistence, relative to the application deployment directory.

jspCacheTlds

Indicates whether persistent TLD caching is enabled for JSP pages. TLD caching is implemented both at a global level, for TLD files in "well-known" tag library locations, and at an application level, for TLD files under the /WEB-INF directory. Values are standard (default), on or off. Well-known locations are defined in the jspTaglibLocations property (documented in the following text). For more information on these values, see the Oracle Containers for J2EE Support for JavaServer Pages Developer's Guide.

ispPrintNull

Set to false to print an empty string instead of the default "null" string for null output from a JSP page. The default is true.

jspTaglibLocations

Defines the locations of shared tag libraries. This value can be set at the global application level only.

jspTimeout

Specifies an integer value, in seconds, after which any JSP page will be removed from memory if it has not been requested. This frees up resources in situations in which some pages are called infrequently. The default value is 0 (zero), for no timeout.

mimeMappings

Defines the path to a file containing MIME mappings to use.

path: The path or URL for the file, either absolute or relative to the location of the orion-web.xml file.

persistencePath

Indicates where to store servlet HttpSession objects for persistence across server restarts or application redeployments. Specify a relative path, which will be relative to an OC4J temporary storage area under the application-deployments directory. There is no default value. If no value is defined, then there is no persistence of session objects across restarts or redeployments.

Session objects must be serializable (directly or indirectly implementing the java.io.Serializable interface) or remoteable (directly or indirectly implementing the java.rmi.Remote interface) for this feature to work.

requestTrackers

Specifies one or more servlets to use as dedicated request trackers. Request trackers are useful for logging information, for example.

A request tracker is invoked for each separate request sent from a browser to the server, at the time that the corresponding response is committed (immediately before the response is actually sent).

There can be multiple request trackers, each one defined in a separate property.

servletName: The servlet to invoke. You can specify either the servlet name or the class name, according to the corresponding <servlet-name> or <servlet-class> element (both of which are subelements of a <servlet> element) in the web.xml file.

servletChaining

Specifies a servlet to call when the response of the current servlet is set to a specified MIME type. The specified servlet is called after the current servlet. This is known as servlet chaining, for filtering or transforming certain kinds of output.

- mimeType: The MIME type used to trigger the chaining, such as "text/html".
- servletName: The servlet to call when the specified MIME type is encountered. The servlet name is tied to a servlet class through its definition in the <web-app> element of global-web-application.xml, web.xml, or orion-web.xml.

servletWebdir

Specifies the path for invoking a servlet by class name. Anything appearing after this path in a URL is assumed to be a class name, including the package.

The following example illustrates servlet invocation by class name, assuming this property is set to "/servlet/":

http://www.example.com:8888/servlet/foo.bar.SessionServlet

This feature is typically for use in an OC4J standalone environment during development and testing. For deployment, use the standard web.xml mechanisms for defining the context path and servlet path.

sessionTracking

Specifies the session-tracking settings for this application. Session tracking is accomplished using cookies, assuming a cookie-enabled browser.

- cookies: Set to enabled (default) to send session cookies; set to disabled to disable this setting.
- cookieDomain: Set to the desired domain to use for cookies. You can use this attribute to track a single client or user over multiple Web sites. The setting must start with a period (".") and must consist of at least two elements, such as .us.oracle.com or .oracle.com.

In this case, the same cookie is used when the user visits any site that matches the .us.oracle.com domain pattern, such as webserv1.us.oracle.com or webserv2.us.oracle.com.

- cookieMaxAge: Set the maximum length of time, in seconds, that the browser will keep a cookie. By default, the cookie is kept in memory during the browser session and discarded afterward.
- sessionTracker: The name of the servlet to use as a session tracker.

The session tracker is invoked as soon as a session is created; specifically, at the same time as the invocation of the sessionCreated() method of the HTTP session listener (an instance of a class implementing the javax.servlet.http.HttpSessionListener interface).

servletName: The servlet to invoke as a session tracker. Specify either the servlet name or the class name, according to the corresponding <servlet-name> or <servlet-class> element, both of which are subelements of a <servlet> element) in the Web module's web.xml file.

simpleJspMapping

Set to true if "*.jsp" is mapped *only* to the OC4J front-end JSP servlet, oracle.jsp.runtimev2.JspServlet, in the <servlet> elements of any Web descriptors affecting your application (global-web-application.xml, web.xml, and orion-web.xml). This allows performance improvements for JSP pages. The default setting is false.

sourceDirectory

Specifies the location of servlet source files to auto-compile if the development property is set to true. The default location is /WEB-INF/src if it exists; otherwise it is /WEB-INF/classes.

temporaryDirectory

Contains the path to a temporary directory that can be used by servlets and JSP pages for scratch files. The path can be either absolute or relative to the deployment directory. The default setting is "./temp".

A servlet may use a temporary directory, for example, to write information to disk as a user is entering data in a form, for interim or short-term storage before the information is written to a database.

virtualDirectories

Adds a virtual directory mapping for static content. This is conceptually similar to symbolic links on a UNIX system, for example.

The virtual directory enables you to make files in the "real" document root directory available to the application, even though the files do not physically reside in the Web application WAR file. This would be useful, for example, to link an enterprise-wide error page into multiple WAR files.

- realPath: The real path to the files that the virtual path will map to. For example, /usr/local/realpath in UNIX or C:\testdir in Windows.
- virtualPath: The virtual path to map to the specified real path.

webAppClassLoader

Contains class loading instructions passed to the OC4J server at Web module startup.

- searchLocalClassesFirst: Set to true to search and load WAR file classes before system classes. The default setting is false.
- includeWarManifestClassPath: Set to false to not include the classpath specified in the WAR file manifest Class-Path attribute when searching and loading classes from the WAR file, regardless of the searchLocalClassesFirst setting. The default setting is true.

If both attributes are set to true, the overall classpath is constructed so that classes physically residing in the WAR file are loaded prior to any classes defined in the WAR file manifest classpath. In the event of conflict, classes physically residing in the WAR file will take precedence.

Setting Enterprise JavaBeans Module Configuration Properties

The following details the OC4I-specific properties that can be set when you are deploying a J2EE application packaged in an EAR file. Each property maps to an element attribute in the orion-ejb.xml descriptor.

The properties that can be set differ for entity beans, session beans and message-driven beans. As such, the properties are broken out as follows:

- Setting General EJB Properties
- **Setting Entity Bean Properties**
- Setting Session Bean Properties
- Setting Message-Driven Bean Properties

Setting General EJB Properties

The following properties apply to all EJBs within the archive being deployed.

defaultMethodAccess

Sets the default method access policy for insecure methods not associated with a role mapping. Methods are automatically mapped to the default security role.

- impliesAll: Set to true to disable security-role checking for insecure methods.
 - If false, you must map the default role defined in the name attribute to an OracleAS JAAS Provider or XML user group or user through the groups and users properties (described in the following items).
 - The default is false if < security-role-mapping> is specified in the orion-ejb-jar.xml file and impliesAll is not set.
 - If <security-role-mapping> is not specified in the orion-ejb-jar.xml file, the OC4I EJB layer defaults this attribute to true: no security-role checking occurs for these methods.
- name: The default security role that insecure methods will be mapped to. The default is the <default-ejb-caller-role> role; however, this value can be changed to any valid role.
- groups: One or more user group names that will be used by clients to access insecure methods.
- users: One or more user names that will be used by clients to access insecure methods.

deploymentVersion

The version of OC4J the EJB JAR is being deployed into. This is an internal server value.

persistenceManager

Defines the persistence manager component to use to manage the persistence layer of entity EJBs.

The TopLink utility is the default persistence manager used with OC4J, and by default, all EJBs deployed into OC4J are managed by the TopLink PM. No configuration is required for TopLink. See the Oracle TopLink Getting Started Guide for details.

- descriptor: The file name of the persistence manager's deployment descriptor
- name: The name of the persistence manager implementation to use. Valid values are toplink if using TopLink, or orion if using the Orion CMP implementation. The default is toplink.
- pmProperties: Contains configuration properties for the TopLink persistence manager.
 - customizationClass: An optional Java class implementing the oracle.toplink.ejb.cmp.DeploymentCustomizationinterface used to allow deployment customization of TopLink mapping and runtime configuration. The class must be fully qualified and included in the EJB JAR being deployed.
 - dbPlatformClass: A TopLink database platform class containing TopLink support specific to a particular database. The specified class must be fully qualified.
 - projectClass: An optional TopLink project class containing mapping metadata. This class will replace the TopLink descriptor specified in the descriptor property. The class must be fully qualified and must exist in the EJB JAR file being deployed.
 - remoteRelationships: Set to true to maintain relationships between remote objects through the entities' remote interfaces. Note that this flag is not compliant with EJB 2.0. The default is false.
 - sessionName: A unique name for the EJB JAR being deployed. The name must be unique among all TopLink-persisted JARs deployed in OC4J. If no value is specified, a unique name will be generated by the TopLink persistence manager.
 - mode: Set whether updates should be propagated to another data store server synchronously or asynchronously. The default value is asynchronously.
 - serverUrl: The URL to the data store host.
 - serverUser: The user name to use to access the host.
 - dbTableGen: Specifies how TopLink will create or use the database tables being mapped to. This setting is ignored if the mappings are already defined for the entities. Values are as follows:
 - Create: Attempt to create the tables. This is the default.
 - DropAndCreate: Attempt to drop existing tables before re-creating them.
 - UseExisting: Use existing tables.
 - extendedTableNames: Set to true only if the generated table names are not long enough to be unique. This setting is ignored if the mappings are already defined for the entities. The default is false.

Setting Entity Bean Properties

The following properties apply to an entity bean included in the EJB archive.

callTimeout

Specifies the maximum time, in milliseconds, to wait for any resource to make a business/life-cycle method invocation. This is not a timeout for how long a business method invocation can take. The default is 90000 milliseconds (90 seconds).

If the timeout is reached, a TimedOutException is thrown. This excludes database connections.

Set to 0 if you want the timeout to be forever. See the EJB section in the Oracle *Application Server Performance Guide* for more information.

copyByValue

Specifies whether or not to copy (clone) all of the incoming and outgoing parameters in EJB calls. Set to false if you are certain that your application does not assume copy-by-value semantics for a speed-up. The default is true.

dataSource

Specifies the name of the data source used if using container-managed persistence.

disableWrapperCache

Set to true to disable the wrapper class cache for the EJB.

doSelectBeforeInsert

Specifies whether to execute a SELECT statement before an insert into the database. The extra select normally checks to see if the entity already exists before doing the insert to avoid duplicates.

The default value is true. For performance, Oracle recommends setting this property to false to avoid executing the extra statement.

However, if a unique key constraint is not defined for the entity, setting this value to false will allow a duplicate insert to avoid detection. To prevent duplicate inserts in this case, leave the value set to true.

findByPrimaryKeyLazyLoading

Set to true to turn on lazy loading and enforce only a single execution of the select() finder method. For entity bean finder methods, lazy loading can cause this method to be invoked more than once. The default is false.

instanceCacheTimeout

Specifies the amount of time, in seconds, that entity wrapper instances are assigned to an identity. Set to never to retain the wrapper instances until they are garbage collected. The default is 60 seconds.

iorSecurityConfigs

Configures CSIv2 security policies for interoperability. See Oracle Containers for J2EE *Security Guide* for details.

isolation

Specifies the isolation level for database actions.

- Valid values for Oracle databases are serializable and committed (default).
- Valid values for non-Oracle databases include the following: none, committed, serializable, uncommitted, and repeatable_read.

location

Defines the JNDI name this EJB will be bound to.

lockingMode

Configures the concurrency modes, which specify when to block for resource contention management, or when to execute in parallel. Values are:

- optimistic: Allows multiple users to execute the entity bean in parallel. It does not monitor resource contention; thus, the burden of the data consistency is placed on the database isolation modes. This is the default.
- pessimistic: Manages resource contention and does not allow parallel execution. Only one user at a time is allowed to execute the entity bean at a single time.
- read-only: Allows multiple users to execute the entity bean in parallel. However, the container does not allow any updates to the bean's state.

maxInstances

Sets the number of maximum bean implementation instances to be kept instantiated or pooled. The default is 100. Set to 0 to indicates no maximum.

maxTxRetries

Specifies the number of times to retry a transaction that was rolled back due to system-level failures. The default is 3.

Generally, you should add retries only where errors are seen that could be resolved through retries. For example, if you are using serializable isolation and you want to retry the transaction automatically if there is a conflict, you might want to use retries.

minInstances

Sets the number of minimum bean implementation instances to be kept instantiated or pooled. The default is 0.

name

Specifies the name of the bean, which matches the name specified in the assembly section of the standard EJB deployment descriptor (ejb-jar.xml).

poolCacheTimeout

Defines the amount of time, in seconds, that the bean implementation instances are to be kept in the "pooled" or unassigned state. Set to 0 to retain bean instances until they are garbage collected. The default is 60.

txRetryWait

Specifies the time to wait in seconds between retrying the transaction. The default is 60 seconds.

The tx-retry-wait attribute of the <entity-deployment> or <session-deployment> element in the orion-ejb-jar.xml file is not in orion-ejb-jar-10_0.xsd or orion-ejb-jar.dtd.

You can still specify txRetryWait to use the tx-retry-wait attribute in your orion-ejb-jar.xml file. If you use this attribute, however, do not configure OC4J to perform XML file validation (by using the -validateXML option on the OC4] startup command line).

validityTimeout

Sets the maximum amount of time, in milliseconds, that an entity is valid in the cache before being reloaded. This is useful for loosely coupled environments where rare updates from legacy systems occur. This attribute is only valid for entity beans with a locking mode of read_only.

If the EJB is generally not modified externally, meaning that the table is occasionally updated and cache updates are required, set this to a value corresponding to the interval at which you think the data may be changing externally.

If the data is never modified externally the value can be set to 0 or -1 to disable this option. The data in the cache will always be valid for read-only EJBs that are never modified externally.

Setting Session Bean Properties

The following properties apply to a session bean included in the EJB archive.

callTimeout

Specifies the maximum time, in milliseconds, to wait for any resource to make a business/life-cycle method invocation. This is not a timeout for how long a business method invocation can take. The default is 90000 milliseconds (90 seconds).

Set to 0 for no timeout. See the EJB section in the Oracle Application Server 10g Performance Guide for more information.

copyByValue

Specifies whether or not to copy (clone) all of the incoming and outgoing parameters in EJB calls. Set to false if you are certain that your application does not assume copy-by-value semantics for a speed-up. The default is true.

idleTime

Specifies the timeout, in seconds, applied to stateful session EJBs. If the value is 0 or negative, then all timeouts are disabled. The default is 1800 seconds (30 minutes).

The timeout parameter is an inactivity timeout for stateful session beans. Every 30 seconds the pool cleanup logic is invoked. Within the pool cleanup logic, only the sessions that timed out, by passing the timeout value, are deleted.

Adjust the timeout based on your application's use of stateful session beans. For example, if stateful session beans are not removed explicitly by your application, and the application creates many stateful session beans, then you may want to lower the timeout value.

iorSecurityConfigs

Configures CSIv2 security policies for interoperability. See the Oracle Containers for *J2EE Security Guide* for details.

location

Defines the JNDI name this EJB will be bound to.

maxInstances

Defines the maximum number of bean instances, either instantiated or pooled, allowed in memory. The default is 100.

When this limit is reached, the container attempts to passivate the oldest bean instance from memory. If unsuccessful, the container waits the number of milliseconds set in callTimeout to see if a bean instance is removed from memory, through passivation, its remove() method, or bean expiration, before a TimeoutExpiredException is thrown back to the client.

Set to 0 to allow an infinite number of bean instances. This property applies to both stateless and stateful session beans.

maxInstancesThreshold

Specifies how many active beans can exist in relation to the value set for maxInstances before passivation is initiated.

Specify an integer that is translated as a percentage. For example, if maxInstances is 100 and maxInstancesThreshold is 90 percent, passivation of beans occurs when active bean instances reaches past a total of 90.

The default is 90. Set to 0 to disable this feature.

maxTxRetries

Specifies the number of times to retry a transaction that was rolled back due to system-level failures. The default is 3.

Generally, you should add retries only where errors are seen that could be resolved through retries. For example, if you are using serializable isolation and you want to retry the transaction automatically if there is a conflict, you might want to use retries.

memoryThreshold

Defines a threshold for how much used JVM memory is allowed before passivation should occur. Specify an integer that is translated as a percentage. When the percentage is reached, beans are passivated, even if their idle timeout has not expired. The default is 80 percent. To disable, specify never.

minInstances

Sets the number of minimum bean implementation instances to be kept instantiated or pooled. The default is 0.

name

Defines the name of the EJB, which matches the name of a bean in the assembly section of the standard EJB deployment descriptor (ejb-jar.xml).

passivateCount

Defines the number of beans to be passivated if any of the resource thresholds - such as maxInstancesThreshold or memoryThreshold - has been reached. Passivation of beans is performed using the least recently used algorithm. By default, the number of beans is one-third of the value set for maxInstances. Set the count to 0 or a negative number to disable.

persistenceFilename

Defines the path to the file where sessions are stored across OC4J restarts.

poolCacheTimeout

Sets the amount of time, in seconds, that stateless sessions are to remain cached in the pool. At the specified interval, all unassigned beans in the pool are removed. The default is 60 seconds.

If the value specified is 0 or negative, beans are not removed from the pool.

replication

Defines when state replication should occur for stateful session beans in a clustered environment. Values are VMTermination, EndOfCall or None (default). See the Oracle Containers for J2EE Configuration and Administration Guide for details.

resourceCheckInterval

Defines the interval, in seconds, at which OC4J checks all resources to see which have passed the specified thresholds, such as maxInstancesThreshold. Passivation of beans occurs if any thresholds have been reached. The default is 180 seconds (3 minutes). To disable, set to 0.

timeout

Defines the inactivity timeout, in seconds, after which stateful session beans are considered ready for deletion from the pool. If the value is 0 or negative, then all timeouts are disabled. The default is 1800 seconds (30 minutes).

Adjust the timeout based on your application's use of stateful session beans. For example, if stateful session beans are not removed explicitly by your application, and the application creates many stateful session beans, then you might want to lower the timeout value. The pool cleanup logic is invoked every 30 seconds.

txRetryWait

Specifies the length of time to wait, in seconds, between retrying a transaction. The default is 60 seconds.

The tx-retry-wait attribute of the <entity-deployment> or <session-deployment> element in the orion-ejb-jar.xml file is not in orion-ejb-jar-10_0.xsd or orion-ejb-jar.dtd.

You can still specify txRetryWait to use the tx-retry-wait attribute in your orion-ejb-jar.xml file. If you use this attribute, however, do not configure OC4J to perform XML file validation (by using the -validateXML option on the OC4J startup command line).

Setting Message-Driven Bean Properties

The following properties apply to a message-driven bean within the archive being deployed. Each property pertains to attributes or sub-elements of a <message-driven-deployment> element in the orion-ejb-jar.xml descriptor.

connectionFactoryLocation

Contains the JNDI location of the connection factory to use.

The syntax is java:comp/resource + resource provider name + TopicConnectionFactories or QueueConnectionFactories + user defined name. The ConnectionFactories property details the type of factory that is being defined.

dequeueRetryCnt

Specifies how often the listener thread tries to reacquire the JMS session once database failover has occurred. The default is 0. This value is only for container-managed transactions.

dequeueRetryInterval

Specifies the interval between attempts to reacquire the JMS session. The default is 60 seconds.

destinationLocation

Specifies the JNDI location of the destination (topic or queue) to use.

The syntax is java:comp/resource + resource provider name + Topics or Queues + Destination name. The Topic or Queue details what type of Destination is being defined. Destination name is the actual queue or topic name defined in the database.

listenerThreads

Sets the number of listener threads spawned to listen for incoming JMS messages on the topic or queue. The threads concurrently consume JMS messages. Topics can only have one thread; queues can have more than one thread. The default is 1 thread.

maxInstances

Do not set his property; use listenerThreads instead.

minInstances

Do not set this property.

name

Contains the name of the EJB, which matches the name of an EJB in the assembly section of the J2EE standard EJB deployment descriptor (ejb-jar.xml) packaged in the EJB archive.

resourceAdapter

Contains the name of the resource adapter to be created by the connection factory for use by this bean. This value is defined in orion-ra.xml, the OC4J-specific resource adapter descriptor.

subscriptionName

Contains the topic subscription name, if the bean represents a topic.

transactionTimeout

Sets the transaction timeout interval, in seconds, for any container-managed transactional MDB. The default is 86400 seconds (one day). If the transaction has not completed within this timeframe, the transaction is rolled back.

Setting Web Services Configuration Properties

Each property maps to an element attribute in the oracle-webservices.xml descriptor.

- Setting General Web Services Properties
- Setting Web Service Description Properties

Setting General Web Services Properties

The following properties apply to all Web Services deployed with the archive.

contextRoot

Specifies the root context of the exposed Web Service, which is required only for EJB 2.1 Web Services. If the root context is not specified, the server defaults to the EJB JAR file name minus the .jar extension. For example, foo-ejb.jar will be translated into /foo-ejb.

For Java class Web Services, the context root is derived from the context root specified in the parent application's application.xml descriptor.

Setting Web Service Description Properties

The following properties apply to a Web Service contained within the archive being deployed.

downloadExternalImports

Specifies whether relative imports should be downloaded and resolved to absolute URLs. If set to true, resolveRelativeImports is automatically set to true. The default is false.

exposeTestpage

Set to true to expose the test page. The default is true.

exposeWsdl

Set to true to expose the WSDL file describing the Web service. The default is true.

name

Defines the name of the Web service for an EJB implemented as a Web service. This value matches the name defined in the J2EE standard EJB deployment descriptor (ejb-jar.xml).

resolveRelativeImports

Set to true to force relative imports to be resolved to absolute URLs. This property is automatically set to true if downloadExternalImports is true.

wsdlFileFinalLocation

Specifies the URI for the final updated WSDL that describes the Web service.

wsdlPublishLocation

Specifies the URI to the WSDL if exposeWsdl is set to true.

Setting Application Client Configuration Properties

The following details the OC4J-specific properties that can be set when deploying an application client packaged in a JAR or CAR file. Each property maps to an element attribute in the orion-application-client.xml descriptor.

clientInvocationMappings

Configures the client module to start when the OC4J container is started.

- autoStart: Set to true to start the client when OC4J is started. The default is false.
- user: The unique identifier of the user the client will run as.

- path: The path to the client JAR file. Can be absolute or relative to the parent application's root.
- arguments: One ore more string arguments to be passed to the client's main() method at startup.

mailSessions

Contains the configuration for a mail session resource.

- description: An optional description for the resource.
- location: The JNDI name to bind the mail session to.
- smtpHost: The name or IP address of the SMTP host to use, if using SMTP.
- username: A user name used to log in to the resource, if required.
- password: The password used to access the resource.
- properties: Can contain additional properties that should be given to the mail session as name and value pairs. For example:

```
name="mail.from" value="mail.sender@server.com
name="mail.transport.protocol" value="smtp"
name="mail.smtp.from" value="mail.sender@server.com
```

ejb-ref

Declares a reference to the home interface of an EJB that will be used by the client.

- location: The JNDI location the EJB is bound to.
- name: The EJB reference name used by the application client.

Setting Resource Adapter Properties

The following text details the OC4J-specific properties that you can set when deploying a resource adapter packaged in a RAR file. Each property maps to an element attribute in the oc4j-ra.xml descriptor.

See the Oracle Containers for J2EE Resource Adapter Administrator's Guide for detailed information on resource adapter configuration.

connectionPools

Contains a name and one or more name and value pairs defining a shared connection pool. Valid property names are as follows:

- maxConnections: The maximum number of connections permitted within the pool. If no value is specified, there is no limit on the number of connections.
- minConnections: The minimum number of connections. If greater than 0, the specified number of connections are opened when OC4J is initialized. OC4J may not be able to open the connections if necessary information is unavailable at initialization time.
 - For instance, if the connection requires a JNDI lookup, it cannot be created, because JNDI information is not available until initialization is complete. The default value is 0.
- scheme: Defines how OC4J handles connection requests after the maximum permitted number of connections is reached. One of the following values must be specified:

- dynamic: OC4J creates a new connection and returns it to the application, even if this violates the maximum limit. When these limit-violating connections are closed, they are destroyed instead of being returned to the connection pool.
- fixed: OC4J raises an exception when the application requests a connection and the maximum limit has been reached.
- fixed_wait: OC4J blocks the application's connection request until an in-use connection is returned to the pool. If waitTimeout is specified, OC4J throws an exception if no connection becomes available within the specified time
- waitTimeout: The maximum number of seconds that OC4J waits for an available connection if maxConnections has been exceeded and the fixed wait scheme is in effect. In all other cases, this property is ignored.

connectorFactories

Contains properties defining an installed J2EE Connector Architecture-compliant resource adapter.

- connectionFactoryInterface: The name of the factory that will create managed connection instances, such as javax.jms.QueueConnectionFactory.
- connectorName: The name of the connector.
- description: An optional short description of the connector.
- location: The JNDI location which OC4J will bind the connection factory to. For example, if the value is set to eis/myEIS1, an application component can look up the connection factory using JNDI lookup on location java:comp/env/eis/myEIS1.
- configProperties: Configuration properties for the connector factory defined in connectionFactoryInterface.
 - Configuration properties are connector-specific and are defined in the <config-property> element in the J2EE deployment descriptor (ra.xml) packaged with the resource adapter. For a JCA 1.0 resource adapter, the <config-property> element is a sub-element of the <resourceadapter> element. For JCA 1.5, they are found inside the <connection-definition> element(s).
- connectionPooling: Contains properties defining a connection pool to use. Properties are:
 - use: Specifies whether a connection pool should be used for the connection factory; and if so, whether a shared pool or a private pool should be used. Possible string values for this attribute are:
 - shared: The shared connection pool to be used for this connection factory configuration.
 - private: The private, non-shared connection pool defined in the properties fields below will be used for this connection factory configuration.
 - none: Connection pooling is disabled for this connection factory configuration.

- log: The path to the log file generated by OC4J for this connector. If the path name is not specified or if the directory does not exist, logging is not enabled. For example: ./logConnFctry1.log
- securityConfig: Specifies the security mechanism to use and corresponding credential information needed by the connector to access the EIS.
 - use: The security mechanism to use. Only one may be specified. Valid values are: jaasModule, principalMappingEntries or principalMappingInterface.
 - jaasModule: If using JAAS, the name of the JAAS application to use.
 - principal Mapping Entries: If using the principal mapping entries mechanism, specify the following:
 - defaultMapping: Specify the resource user name and password for the default resource principal. This principal is used to log in to the EIS if there is no principal mapping entry whose initiating user corresponds to the current initiating principal.
 - principalMappingEntries: Specify the initiating principal user name and the resource user name and password. This maps the initiating principal to the resource principal and password it will use to log in to the EIS.
 - principalMappingInterface: If using the OC4J-specific programmatic container-managed sign-on mechanism, which utilizes a class implementing the oracle.j2ee.connector.PrincipalMapping interface, specify the following:
 - implClass: The class implementing the oracle.j2ee.connector.PrincipalMapping interface. A JAR file containing the class must be placed into the directory containing the decompressed RAR file.
 - properties: The user name and password that will be used to log in.
- xaRecoveryConfig: The user name and password of the privileged user that will log in to the EIS during a two-phase commit transaction recovery.

Using the Application Server Control Console for Deployment

The Oracle Enterprise Manager 10g Application Server Control Console provides a Web-based interface for completing a range of deployment-related tasks on a specific OC4J instance or simultaneously on all OC4J instances in a group. In Oracle Application Server 10g Release 3 (10.1.3.1.0), a **group** is a synchronized set of OC4J instances that belong to the same cluster topology, which is two or more loosely connected Oracle Application Server nodes.

You can perform these deployment operations through the Application Server Control Console:

- Deploy an application (EAR), a standalone Web module (WAR), a standalone EJB module (EJB JAR), or a standalone resource adapter (RAR)
- Undeploy an application, Web module, EJB module, or resource adapter
- Create, modify, or remove shared libraries
- Start, restart, or stop applications
- Restart or stop an OC4J instance or group of instances
- Manage data sources and connection pools
- Manage JMS resources
- Create or edit a reusable deployment plan
- Set application-specific security and application-clustering configurations

See the online help provided with Application Server Control Console for detailed instructions on using the various features provided.

You can perform similar deployment tasks with Ant tasks or the admin_client.jar command-line utility. Chapter 10, "Using OC4J Ant Tasks for Deployment" describes the OC4J Ant tasks for deployment and how to use them. Chapter 11, "Using the admin_client.jar Utility for Deployment" explains how to use admin_client.jar for deployment tasks.

This chapter includes the following sections:

- Accessing Application Server Control Console
- Setting Log Levels
- Deploying an Application to an OC4J Instance or Group of Instances
- Deploying or Redeploying an Application
- Completing Configuration Tasks Before Deployment

- Undeploying an Application
- Creating and Managing Shared Libraries
- Starting, Restarting, and Stopping Applications
- Restarting and Stopping OC4J Instances
- Managing Data Sources and Connection Pools
- Managing JMS Resources

Accessing Application Server Control Console

The Application Server Control Console is installed and configured automatically when you install OC4J. This section covers the following topics:

- Accessing Application Server Control Console in Standalone OC4J
- Accessing Application Server Control Console in Oracle Application Server

See the online Help provided with Application Server Control Console for detailed instructions on using this interface.

Accessing Application Server Control Console in Standalone OC4J

The Application Server Control Console is installed and configured automatically when you install the OC4J software. It is started by default when OC4J is started.

The console is accessed through the default Web site, which is configured to listen for HTTP requests on port 8888. To access the console, simply type the following URL in a Web browser:

http://hostname:8888/em

Accessing Application Server Control Console in Oracle Application Server

The Application Server Control Console is installed and configured automatically when you install OC4J using the Oracle Universal Installer.

The console is started with all other installed Oracle Application Server components using the OPMN command-line tool, opmnctl, which is installed in the ORACLE_ HOME/opmn/bin directory on each server node. Start all installed components by issuing the following command:

cd ORACLE_HOME/opmn/bin opmnctl startall

Note: In a cluster topology that includes multiple OC4J instances, use the -sequential flag after startall to prevent resource contention that might occur if you started all instances in parallel. You can specify the -sequential option in the OPMN configuration file for the cluster topology, opmn.xml, as follows:

```
<ias-component id="default_group">
 cess-type id="home" module-id="0C4J" status="enabled">
 <module-data>
 <category id="start-parameters">
 <data id="oc4j-options" value="-sequential"</pre>
 </category>
 </module-data>
 </process-type>
</ias-component>
```

In a typical Oracle Application Server installation, all Web applications, including Application Server Control Console, are accessed through Oracle HTTP Server (OHS). Use the following URL to access the console:

http://ohs_host_address:port/em

- ohs_host_address is the address of the OHS host machine; for example, server07.company.com
- port is an HTTP listener port assigned to OHS by OPMN. Run the following opmnctl command on the OHS host machine to get the list of assigned listener ports from OPMN:

```
opmnctl status -1
```

Supply the port designated as http1 in the OPMN status output as the value for port:

```
HTTP_Server | HTTP_Server | 6412 | Alive | 1970872013 | 1
6396 | 0:48:01 | https1:4443,http2:722,http1:7779
```

Setting Log Levels

In OC4J (10.1.3.1.0), you can set the log levels for loggers through the Application Server Control Console, as follows:

- On the OC4J Home page, click **Administration**.
- From the administration tasks, select **Logger Configuration** to display the Logger Configuration page.
- Click **Expand All** to view the entire list of loggers currently loaded for the OC4J instance.
- Select a log level for any of the loggers shown on the page.

Deploying an Application to an OC4J Instance or Group of Instances

Application Server Control Console enables you to deploy an application to a specific OC4J instance or to a group of instances within a cluster topology, as follows:

- 1. Click **Cluster Topology** on the Application Server Control Console home page. The resulting page displays the following items:
 - All Oracle Application Server instances that are currently part of the cluster topology
 - The active OC4J instances within each Oracle Application Server instance
 - The applications deployed into each OC4J instance
- **2.** Select the deployment target:
 - To deploy to a specific OC4J instance, click the link for the target instance to which you want to deploy the application.
 - To deploy to a group of OC4J instances, click the name of the group under Groups at the bottom of the page.
- **3.** After the target instance or instances have been accessed, deploy the application, as the following topics explain:
 - Deploying or Redeploying an Application
 - Completing Configuration Tasks Before Deployment

Deploying or Redeploying an Application

The Application Server Control Console has a three-page deployment wizard that provides a streamlined, user-friendly deployment process.

Note: If the HTTP session times out due to browser inactivity while you are using the deployment wizard, you will have to restart the deployment process from the beginning.

- 1. Click the **Applications** tab for an OC4J instance and then the **Deploy** button to access the deployment wizard.
- **2.** Select the archive to upload to the OC4J server in the first page of the wizard.
 - You also have the option to navigate to the location of an existing deployment plan, which can be applied to the archive or used as a template for a new deployment plan. If no deployment plan is specified, a new deployment plan will be created by default. See Chapter 8, "Working with Deployment Plans" for more information.
- **3.** Set application attributes and bind the Web application to a Web site in the second page of the deployment wizard.
 - Specify the application or module name, which will be used to identify the application within OC4J. This name will also be displayed in Application Server Control Console.

Next, select the parent application of the application or module being deployed. If no parent application is specified, the default application is used.

Finally, if deploying a Web application, bind the application to the Web site that will be used to access it. This binding is accomplished by selecting the name of the XML configuration file that defines the Web site from the list.

The list contains all Web sites currently defined for the OC4J server instance. In most cases, applications will be bound to the default Web site, which is defined by the default-web-site.xml configuration file.

4. Complete the deployment tasks, edit the deployment plan directly, or do both before deploying the archive in the third page of the deployment wizard.

In this final screen, you have the option of completing a number of configuration tasks before deploying the application. These tasks provide an alternative to editing the deployment plan, which contains configuration data that will be set in the OC4J deployment descriptors generated during deployment. See "Completing Configuration Tasks Before Deployment" on page 9-5 for details on each optional task.

You also have the option of editing the deployment plan directly before deploying the archive. The edited deployment plan can then be saved for reuse. See Chapter 8, "Working with Deployment Plans" for more details on creating and editing deployment plans.

5. Deploy the application.

The archive is not actually deployed until you click the **Deploy** button. The deployment plan, which up until this point exists only on the client side, will also be sent to the OC4J server with the archive. Once started, the deployment process will continue, even if the Web browser is closed.

Completing Configuration Tasks Before Deployment

The third panel in the Application Server Control Console deployment wizard gives you the option to complete a number of configuration tasks before deploying an application. You can complete similar tasks through the deployment plan editor, as "Creating or Editing Deployment Plans with Oracle JDeveloper" on page 8-4 describes.

Just as with the deployment plan editor, values set through the various deployment tasks pages are written to the appropriate OC4J-specific deployment descriptor at deployment time. The following topics describe the configuration tasks for deployment:

- Selecting the Security Provider
- Mapping Security Roles to Users and User Groups
- Configuring Enterprise JavaBeans Included in the Application
- Managing Class Loading to Import Shared Libraries
- **Configuring Application Clustering**
- **Providing Resource Mappings**

Selecting the Security Provider

OC4J supports two different provider types: XML for application development mode, and LDAP for production environments. Each provider type implements a repository for secure, centralized storage, retrieval, and administration of provider data.

Select **File-Based Security Provider** to use the XML-based provider.

The XML-based provider is a lightweight implementation suitable for application prototyping in a development environment. User, realm, and policy information is stored in an XML file, normally system-jazn-data.xml.

Select Oracle Identity Management Security Provider to use the LDAP-based Oracle Internet Directory provider.

This security provider is useful for applications being deployed into a production environment. User, realm, and policy information is persisted to the LDAP-based Oracle Internet Directory (OID).

Note that the OC4J instance must be configured to use Oracle Internet Directory before an application can be configured to use it.

Select Oracle Security Provider for 3rd Party LDAP Server to use a non-Oracle LDAP provider.

Select this option to configure the application to use Active Directory, Sun Directory Server or another LDAP server. Use the tools provided by the LDAP server vendor for realm and principals management.

Mapping Security Roles to Users and User Groups

Map any security roles defined in your application to existing users and user groups. If you have defined a security role within your application, you can map this role to a security group or role. You do not define security groups and users in this screen.

Configuring Enterprise JavaBeans Included in the Application

You can configure a number of properties for the EJBs packaged with the application being deployed:

Configure the following properties for each entity bean packaged with the application. The values displayed are the default values.

Table 9-1 Entity Bean Properties

Property	Values
Persistence Type	Indicates whether the bean will use bean-managed or container-managed persistence.
Min Instances	Sets the number of minimum bean implementation instances to be kept instantiated or pooled.
Max Instances	Defines the maximum number of bean instances, either instantiated or pooled, allowed in memory.
Max Transaction Retries	Specifies the number of times to retry a transaction that was rolled back due to system-level failures.
Pool Cache Timeout	Sets the amount of time, in seconds, that stateless sessions are to remain cached in the pool. At the specified interval, all unassigned beans in the pool are removed.
JNDI Name	Defines the JNDI name this EJB will be bound to.

- Select the data sources to associate with EJB modules containing entity beans. By default, all entity beans deployed into OC4J will use the Oracle TopLink persistence manager. Data sources can be created through the **Administration** tab -> **Services** -> **JDBC Resources** page in Application Server Control Console.
- Configure the following for each session bean packaged with the application. The values displayed are the default values.

Table 9-2 Session Bean Properties

Property	Values
Min Instances	Sets the number of minimum bean implementation instances to be kept instantiated or pooled.
Max Instances	Defines the maximum number of bean instances, either instantiated or pooled, allowed in memory.
Max Transaction Retries	Specifies the number of times to retry a transaction that was rolled back due to system-level failures.
Call Timeout	Specifies the maximum time, in milliseconds, to wait for any resource to make a business/life-cycle method invocation.
Pool Cache Timeout	Sets the amount of time, in seconds, that stateless sessions are to remain cached in the pool. At the specified interval, all unassigned beans in the pool are removed.
JNDI Name	Defines the JNDI name this EJB will be bound to.

Configure the following for each message-driven bean packaged with the application. The values displayed are the default values.

Table 9–3 Message-Driven Bean Properties

Property	Values
Dequeue Retry Count	Specifies how often the listener thread tries to re-acquire the JMS session once database failover has occurred. Valid for container-managed transactions only.
Dequeue Retry Interval	Specifies the interval between attempts to re-acquire the JMS session.
Transaction Timeout	Sets the transaction timeout interval, in seconds, for any container-managed transactional MDB.
Number of Listener Threads	Sets the number of listener threads spawned to listen for incoming JMS messages on the topic or queue. Topics can only have one thread; queues can have more than one thread.

For information about deploying EJBs, see Chapter 3, "Deploying Enterprise JavaBeans". For information about updating EJBs in a deployed application, see Chapter, "Incremental Redeployment of Updated EJB Modules" on page 3-4.

Managing Class Loading to Import Shared Libraries

You can manage the libraries imported by the application. By default, an application inherits the same set of shared libraries present in its parent application, including any shared libraries inherited from the default application.

The default page displays all of the shared libraries currently installed on the OC4J server instance. Shared libraries must have already been installed on the OC4J server instance to be imported.

- Select the **Import** box next to each shared library to import. To use the latest installed version of the library, do not specify a version number.
- Specify a minimum or maximum version of a shared library to import.
 - Use this feature to import a different version of a shared library than that inherited from the application's parent. For example, you could import an earlier version of the Oracle JDBC driver than that inherited from the OC4J default application by specifying the maximum version to import.
- Deselect the **Import** box for any shared library that should not be inherited from the parent application.

To remove all inherited shared libraries, deselect the **Inherit parent application's imported shared libraries** checkbox. This action adds the following <remove-inherited> element to the orion-application.xml file that will be generated for the application at deployment time:

```
<imported-shared-libraries>
 <remove-inherited name="*" />
</imported-shared-libraries>
```

Optionally specify additional code sources to add as library paths to the OC4J instance.

To add a code source, specify either a relative or absolute path or URL to the archive. Specified directories are scanned for archives to load at OC4J server startup.

Manage the class loader created for each Web module.

OC4J creates a class loader instance for each Web module deployed as a WAR into the server instance.

Check the **Search Local Classes First** checkbox to force the class loader to also load JARs containing classes and resources packaged within the WAR before loading JARs external to the WAR.

For example, suppose you want to ensure that your Web module uses the version of log4j packaged within your WAR, and not use the version of log4j bundled with a resource adapter deployed into the OC4J instance. Selecting this option forces the class loader to load the local log4j JAR file contained within the WAR.

If the WAR contains a MANIFEST.MF, you can force JARs declared as named extensions to be loaded by checking the **Include WAR Manifest Class Path** box. You can also specify the relative or absolute paths to one or more additional code sources containing classes or resources to be loaded in the Classpath field. Using either of these features causes classes to be loaded by the Web module's class loader, just as if they were packaged within the WAR.

Configuring Application Clustering

The OC4J clustering framework supports replication of objects and values contained in an HTTP session or a stateful session Enterprise JavaBean instance across OC4J instances.

By default, applications inherit the clustering configuration set at the parent application level. However, clustering can also be configured at the application level at deployment time. A configuration property set at the application level overrides the corresponding value inherited from the parent application.

- Select **Enable Clustering** to enable clustering support for the application. The value selected overrides the setting inherited from the application's parent.
 - If clustering has been enabled at the parent application level, the parent's configuration will be applied by default.
- Select **Peer-to-Peer Replication** to enable the peer-to-peer replication mechanism. The mechanism used is dependent on the type of OC4I installation:
 - OC4J instances within Oracle Application Server
 - In a cluster topology, dynamic peer-to-peer discovery is used to enable OC4J instances to dynamically discover and communicate with one another.
 - Dynamic peer-to-peer discovery is used by default if clustering is enabled; no additional configuration is needed.
 - You can specify the IP address for a Network Interface Card (NIC) to bind to. This is useful if you have OC4J host machines with multiple network cards, each with a specific IP address.
 - Standalone OC4J installation
 - In a standalone configuration, each JVM in the OC4j instance can be statically configured to recognize at least one other peer JVM. As a JVM becomes aware of each of its peers, it also becomes aware of each peer's peer or peers, with the end result that all of the JVMs in the OC4J instance become aware of one another.
- Select Multicast Replication to configure OC4J to send and receive HTTP session and stateful session bean state changes via multicast packages.
 - This is the default replication protocol used in a standalone OC4J installation. The multicast address and port must be the same for all instances in the cluster. The OC4J default address is 230.230.0.1; the default port is 45566.
 - Note that you can optionally specify the IP address for a Network Interface Card (NIC) to bind to. This is useful if you have OC4J host machines with multiple network cards, each with a specific IP address
- Select **Database Replication** to replicate application state to a database.
 - Select the JNDI name of the data source providing the connection to the database from the Database JNDI Location pull-down menu. See the Oracle Containers for *J2EE Services Guide* for details on defining and using data sources.

Providing Resource Mappings

Any resources included in the EAR file being deployed will be displayed in the Application Server Control Console. Map any environment references in your application to physical entities currently present in the operational environment, including JMS topics and queues, data sources, and resource adapters.

Map any references to resources in your application, such as data sources or mail queues, to physical entities currently present in the OC4J container. Note that if you need a specific resource, you must have already added this to the OC4J container before you deploy your application in order for you to match them in this step.

For most applications, the resource reference you must designate is the data source INDI name. You cannot configure the data source information through Deployment Tasks in Application Server Control; it only designates an already configured data

source or a data source that you will be configuring later. Designate the JNDI location name of the data source that the application will be using.

If you have any MDBs in your EAR file, you may be required to add information about the subscriptions or topics. If you are defining DataSource objects for CMP entity beans, you are given the option to add a JNDI location for those DataSource objects.

Undeploying an Application

Undeploying an application or module removes the code from the OC4J runtime and deletes all existing Web site bindings.

- Click the **Applications** tab ->**Undeploy** button.
- Select the application, then click the **Undeploy** button.

Creating and Managing Shared Libraries

You can create new shared libraries, add or remove archives from a shared library, and import other shared libraries into an existing shared library through the Application Server Control Console.

To manage the shared libraries available in the OC4J instance

- Navigate to the OC4J Home page for the OC4J instance.
- Click **Administration** to display the OC4J Administration page, which contains a table listing the various administration tasks you can perform for this OC4J instance.
- 3. If necessary, expand the Properties section of the table by clicking the expand icon or by clicking Expand All.
- **4.** Click the task icon in the Shared Libraries row off the table.

The Application Server Control Console displays the Shared Libraries page, which lists the shared libraries currently available in the OC4J instance. You can also add and remove shared libraries from the OC4J instance.

Click **Help** for information about the options on the page.

For more information about creating and managing shared libraries through the Application Server Control Console, see the online help topics.

Starting, Restarting, and Stopping Applications

To start, restart, or stop an application that has been deployed to the OC4J instance:

- 1. Navigate to the OC4J Home page for the OC4J instance.
- Click **Applications**.
- **3.** Select the application.
- **4.** Click the **Start**, **Restart**, or **Stop** button.

Note: You can also start, stop, or restart an application from the Application Home page.

The following restrictions apply to starting, stopping, or restarting deployed applications:

- If you stop a parent application (such as the default application), then Application Server Control automatically stops any child applications that depend upon the parent application.
- If you start a child application, Enterprise Manager automatically starts the required parent application.
- Application Server Control restricts you from performing certain management tasks on the ascontrol application because this application represents the Application Server Control Console, which is used to manage your application server environment:
 - If you are managing one, standalone OC4J instance, then you cannot stop, start, or restart the ascontrol application. If you stopped this application, you would be unable to display or use the Application Server Control Console.
 - If you are in clustered environment, where you are managing multiple OC4J instances, then you can use the Cluster Topology page to start, stop, or restart the ascontrol application, as well as the OC4I instances on which it is deployed. However, the Application Server Control Console displays a warning that describes the implications of stopping the active ascontrol application.
 - If you are using the Cluster Topology page to manage multiple OC4J instances, you will notice that each OC4J instance includes an ascontrol application. In most cases, only the active ascontrol application is up and running.
 - If you attempt to view the log files for a remote OC4J instance using the Log Viewer, Application Server Control checks to see if an ascontrol application is running in any OC4I instance within the remote Oracle Application Server instance. If no ascontrol application is running in that application server instance, Application Server Control displays a message stating that the remote ascontrol must be started.

You can then choose to start the remote ascontrol application or cancel the operation. If you choose to start ascontrol from the Log Viewer, note that the remote ascontrol will not be configured to receive HTTP requests from Oracle HTTP Server. However, from the Cluster Topology page, you will see that the remote ascontrol is running. Later, when you are finished viewing and managing the remote log files with the Log Viewer, you can stop the remote ascontrol from the Cluster Topology page.

Restarting and Stopping OC4J Instances

To restart or stop an OC4J instance through the Application Server Control Console:

- Navigate to the OC4J Home page.
- To restart an OC4J instance that is in a stopped state, click the **Restart** button.
- To stop an OC4J instance, click the **Stop** button.

You can also restart or stop an OC4J instances from the Cluster Topology page by selecting the instance in the Members section and clicking the **Restart** or **Stop** button. To restart or stop a group of OC4J instances through the Application Server Control

- 1. In the Groups section of the Cluster Topology page, select the group.
- To restart a group of OC4J instances that are in a stopped state, click the **Start** button.
- To stop a group of OC4J instances, click the **Stop** button.

Managing Data Sources and Connection Pools

To view, create, and delete data sources and connection pools (JDBC resources) for an OC4J instance through the Application Server Control Console:

- Navigate to the OC4J Home page for the OC4J instance.
- **2.** Click **Administration** to display the OC4J Administration page, which contains a table listing the various administration tasks you can perform for the OC4J
- **3.** If necessary, expand the Services section of the table by clicking the expand icon or by clicking Expand All.
- **4.** Click the task icon in the JDBC Resources row of the table.
 - The Application Server Control Console displays the JDBC Resources page, which lists the data sources and connection pools currently available in the OC4J instance.
- Use the drop-down menu to view the data sources and connection pools specific to a particular deployed application.
- Click **Help** for more information about viewing, creating, and deleting data sources and connection pools.

To view, create, and delete data sources and connection pools (JDBC resources) for a group of OC4J instances:

- **1.** Navigate to the Cluster Topology page.
- Scroll to the Groups section of the page and click the name of the group you want configure.
- Click **Administration** to display the Group Administration page, which contains a table listing the various administration tasks you can perform for the group.
- If necessary, expand the Services section of the table by clicking the expand icon or by clicking Expand All.
- **5.** Click the task icon in the JDBC Resources row of the table.
 - The Application Server Control Console displays the JDBC Resources page, which lists the data sources and connection pools currently available for the OC4J instances in the group. Use the drop-down menu to view the data sources and connection pools specific to a particular deployed application.
- 6. Click Help for more information about viewing, creating, and deleting data sources and connection pools.

Managing JMS Resources

To manage JMS destinations through the Application Server Control Console:

- Navigate to the OC4J Home page for the OC4J instance.
- Click Administration to display the OC4J Administration page, which contains a table listing the various administration tasks you can perform for this OC4J instance.
- 3. If necessary, expand the Services section of the table by clicking the expand icon or by clicking Expand All.
- **4.** Click the task icon in the JMS Destinations row of the table.
 - The Application Server Control Console displays the JMS Destinations page, which lists the JMS Destinations available for the OC4J instance. You can then create additional JMS destinations or delete existing JMS destinations.

For more information about managing JMS resources through the Application Server Control Console, see the online help topics.

Using OC4J Ant Tasks for Deployment

OC4J provides a set of Ant tasks for performing deployment-related operations on a specific OC4J instance or simultaneously on all OC4J instances in a group. In Oracle Application Server 10g Release 3 (10.1.3.1.0), a group is a synchronized set of OC4J instances that belong to the same **cluster topology**, which is two or more loosely connected Oracle Application Server nodes.

This chapter describes the Ant tasks and provides guidelines for integrating them into your application build process. With OC4J Ant tasks, you can perform the following operations on an OC4J instance or group of instances within a cluster:

- Deploy an application (EAR), a standalone Web module (WAR), a standalone EJB module (EJB JAR), or a standalone resource adapter (RAR)
- Undeploy an application, Web module, EJB module, or resource adapter
- Incrementally update a deployed EJB module with modified classes
- Create, modify, or remove shared libraries for an application
- Start, restart, or stop applications
- Restart or stop an OC4J instance or group of instances
- Add, test, and remove data sources and data source connection pools
- Add and remove JMS connection pools and destinations
- Add and remove JMS connection pools and destinations

Table 10–1 lists the OC4J ant tasks with references to their descriptions.

Table 10–1 OC4J Ant Tasks

Ant Task Name	Description
addDataSourceConnectionPool	"Adding a Data Source Connection Pool" on page 10-21
addDestination	"Adding a JMS Destination" on page 10-30
addJMSConnectionFactory	"Adding a JMS Connection Factory" on page 10-28
add Managed Data Source	"Adding a Managed Data Source" on page 10-23
addNativeDataSource	"Adding a Native Data Source" on page 10-24
bindWebApp	"Bind a Web Module to a Specific Web Site and Set the Context URI" on page 10-13
bindAllWebApps	"Bind All Web Modules to a Single Web Site" on page 10-11

Table 10-1 (Cont.) OC4J Ant Tasks

Ant Task Name	Description
compileJsp	"Using an Ant Task to Precompile a JSP" in the <i>Oracle</i> Containers for J2EE Support for JavaServer Pages Developer's Guide
deploy	"Deploying a J2EE Application (EAR)" on page 10-9
	"Deploying a Standalone Web Module (WAR)" on page 10-10
	"Deploying a Standalone Resource Adapter (RAR)" on page 10-11
getDataSourcesDescriptor	"Getting the Data Sources Descriptor for an Application" on page 10-27
getDestinations	"Getting Information About JMS Destinations" on page 10-31
getJMSConnectionFactories	Getting Information About JMS Connection Factories on page 10-29
publishSharedLibrary	"Installing a Shared Library" on page 10-16
modifySharedLibrary	"Modifying an Existing Shared Library" on page 10-18
redeploy	"Redeploying an Archive" on page 10-14
remove Data Source Connection Pool	"Removing a Data Source Connection Pool" on page 10-22
removeDestination	"Removing a JMS Destination" on page 10-31
remove JMS Connection Factory	"Removing a JMS Connection Factory" on page 10-29
remove Managed Data Source	"Removing a Managed Data Source" on page 10-24
removeNativeDataSource	"Removing a Native Data Source" on page 10-25
removeSharedLibrary	"Removing a Shared Library" on page 10-19
restartServer	"Restarting and Stopping OC4J Instances" on page 10-20
shutdownServer	"Restarting and Stopping OC4J Instances" on page 10-20
start	"Starting, Restarting, and Stopping Applications" on page 10-20
stop	"Starting, Restarting, and Stopping Applications" on page 10-20
testDatabaseConnection	"Testing a Database Connection" on page 10-26
testDataSource	"Testing a Data Source" on page 10-27
test Data Source Connection Pool	"Testing a Data Source Connection Pool" on page 10-22
undeploy	"Undeploying an Archive" on page 10-15
updateEJBModule	"Updating Modified Classes in a Deployed EJB Module" on page 10-15

You can perform similar deployment tasks through the Application Server Control Console or the admin_client.jar command-line utility. Chapter 9, "Using the Application Server Control Console for Deployment" describes how to use the Application Server Control Console for deployment. Chapter 11, "Using the admin_ client.jar Utility for Deployment" explains how to use admin_client.jar for deployment tasks.

This chapter includes the following sections:

- Preparing to Use OC4J Ant Tasks
- Deploying an Archive
- Binding Web Modules to a Web Site After Deployment
- Redeploying an Archive
- Undeploying an Archive
- Updating Modified Classes in a Deployed EJB Module
- Creating and Managing Shared Libraries
- Starting, Restarting, and Stopping Applications
- Restarting and Stopping OC4J Instances
- Managing Data Sources
- Managing JMS Resources

Note: The OC4J Ant tasks discussed in this chapter are intended to be used with Apache Ant version 1.6.5.

See the following link to access the most recent Apache Ant product documentation:

http://ant.apache.org/manual/

You can also use OC4J Ant tasks to deploy Web applications through Eclipse, as "Using Ant Tasks from the OC4J Administration Client with Eclipse" on page 13-2 describes.

Preparing to Use OC4J Ant Tasks

This section provides prerequisites and guidelines for using OC4J Ant tasks. It includes the following topics:

- Meeting Prerequisites for Using OC4J Ant Tasks
- Incorporating the OC4J Ant Tasks into Your Environment
- Incorporating the Ant Tasks Using Ant 1.6.5 Outside OC4J
- Setting the Deployer URI
- **Enabling Logging**

Meeting Prerequisites for Using OC4J Ant Tasks

The following prerequisites are required to use the deployment-related OC4J Ant tasks that this document describes:

- Ant version 1.6.5 or later
 - Ant 1.6.5 is installed with OC4J in the ORACLE_HOME/ant directory structure.
- An ORACLE_HOME environment variable set to the OC4J installed directory
- A JAVA_HOME environment variable set to the location of the Java2 Standard **Edition SDK**

For information about setting these environment variables, see the Oracle Containers for J2EE Configuration and Administration Guide.

Incorporating the OC4J Ant Tasks into Your Environment

The OC4j installation includes Ant 1.6.5 and the files for the OC4J Ant tasks. Before you can use the Ant tasks, you need to incorporate them into your environment.

The oracle-ant.jar file is installed by default within the ORACLE_HOME/ant/lib directory. The following Ant-related files are installed with OC4J in the ORACLE_ HOME/j2ee/utilities directory:

- ant-oracle-classes.jar
 - A JAR file containing the compiled Ant task classes
- A properties file, ant-oracle.properties, that you can edit to specify execution properties for the Ant tasks
- ant-oracle.xml

An XML file that you can import into the Ant build file (build.xml) using the Ant <import> task. This is necessary only if oracle-ant.jar is not installed in the ORACLE_HOME/ant/lib directory.

Perform the following procedure to set up your build environment for using the Ant 1.6.5 implementation, which is installed with OC4J by default in ORACLE_HOME/ant:

- **1.** Add ORACLE_HOME/ant/bin to the system PATH environment variable.
- 2. Declare the oracle namespace in the project> element in the Ant build file (build.xml). The OC4J Ant tasks will be referenced in build.xml using this namespace. For example:

```
project name="test" default="all" basedir="."
 xmlns:oracle="antlib:oracle">
```

3. (OPTIONAL) Copy the ant-oracle.properties file from the ORACLE_ HOME/j2ee/utilities directory to the directory containing your build file (build.xml).

Although you can modify the file in ORACLE_HOME/j2ee/utilities and reference it from your build scripts, it is better to maintain the original file as a template.

4. (OPTIONAL) Set the values for arguments to pass to the Ant tasks in the ant-oracle.properties file.

The properties within the file are set to the OC4J default values. The file also reads in environment variable settings, such as ORACLE_HOME and JAVA_HOME. You can edit any of these properties as necessary to reflect the configuration of the target OC4J instance or instances.

5. (OPTIONAL) If you copied the ant-oracle.properties file to your build directory, you must reference it in the build script (build.xml). For example:

```
cproperty file="ant-oracle.properties"/>
```

Incorporating the Ant Tasks Using Ant 1.6.5 Outside OC4J

This section outlines the procedure for setting up your build environment to use the Ant 1.6.5 implementation outside OC4J.

- Add ANT_HOME/ant/bin to the system PATH environment variable.
- Set the ANT_HOME environment variable to point to your Ant installation and the JAVA_HOME environment variable to point to the location of the Java2 Standard Edition SDK.

The common ANT installation directory is ORACLE_HOME/ant

Declare the oracle namespace in the project> element in the Ant build file (build.xml). The OC4J Ant tasks will be referenced in build.xml using this namespace.

```
project name="test" default="all" basedir="."
 xmlns:oracle="antlib:oracle">
```

Copy the ant-oracle.properties file from the ORACLE_ HOME/j2ee/utilities directory to the directory containing your build file (build.xml).

Although you can modify the file in ORACLE_HOME/j2ee/utilities and reference it from your build scripts, it is better to maintain the original file as a template.

Set the values for arguments to pass to the Ant tasks in the ant-oracle.properties file.

The properties within the file are set to the OC4J default values. The file also reads in environment variable settings, such as for ORACLE_HOME and JAVA_HOME. You can edit any of these properties as necessary to reflect the configuration of the target OC4J instance or instances.

- Copy the ant-oracle.xml file from the ORACLE_HOME/j2ee/utilities directory to the directory containing your build file (build.xml).
- **7.** At the top level of your build file, add this <import> element:

```
<import file="ant-oracle.xml"/>
```

Setting the Deployer URI

The key property passed to an Ant task is deployerUri, which specifies the target OC4J instance or instances for the task. The syntax for the URI varies depending on the instance or instances being targeted.

See the following for the format of this URI:

- Invoking a Task on a Group of OC4J Instances
- Invoking a Task on a Specific OC4J Instance
- Invoking a Task on a Standalone OC4J Server

Invoking a Task on a Group of OC4J Instances

Use the following URI to specify all OC4J instances in a group as the deployment target. A group is a synchronized set OC4I instances that belong to the same cluster topology. For example, you could specify default_group as the target to perform a deployment operation simultaneously on all OC4J instances that belong to the default group (named default_group) in a cluster.

The URI utilizes the OPMN-based clustering framework. You need to supply only the host name and, optionally, an OPMN request port for any Oracle Application Server node within the cluster. The application is then able to retrieve the host names and OPMN ports for all other nodes within the cluster.

The URI syntax follows:

deployer:cluster:[rmis]:opmn://host[:opmnPort]/groupName

For example:

deployer:cluster:opmn://node1/default_group

Table 10–2 URI Parameters for Targeting a Group

Parameter	Description
rmis	Optional. Include if the target utilizes ORMI over SSL, or ORMIS.
host	Required. The host name of an Oracle Application Server node within a cluster. Any node can be specified; the list of other nodes in the cluster will be retrieved from this node.
opmnPort	Optional. The OPMN request port, as specified in opmn.xml. If not specified, the default port, 6003, will be used.
groupName	Required. The name of the group to which the target OC4J instances belong.

Invoking a Task on a Specific OC4J Instance

Use the following URI to target a specific OPMN-managed OC4J instance, including an instance within a cluster. In the prefix of the URI, oc4j replaces cluster.

Specify the host name for the Oracle Application Server node hosting the instance. If you are not sure of the host name or port for the node, you can specify the host name for another node within the cluster, as well as the name of the Oracle Application Server instance. The application will then use the OPMN clustering framework to locate the node hosting the Oracle Application Server instance.

The URI syntax follows:

deployer:oc4j:[rmis]:opmn://host[:opmnPort]/[iASInstanceName] /oc4jInstanceName

For example:

deployer:oc4j:opmn://server.company.com:6015/instance2/oc4j_2

Table 10–3 URI Parameters for Targeting a Specific Instance

Parameter	Description
rmis	Optional. Include if the target utilizes ORMI over SSL, or ORMIS.
host	Required. The host name of the Oracle Application Server node to target within the cluster.
opmnPort	Optional. The OPMN request port, as specified in opmn.xml. If not specified, the default port 6003 will be used.
iASInstanceName	Optional. The name of the Oracle Application Server instance to target, if it does not reside on the node specified for <i>host</i> .
oc4jInstanceName	Required. The name of the target OC4J instance.

Invoking a Task on a Standalone OC4J Server

Use one of the following URIs to target a standalone OC4J server instance.

If you are using RMI, the URI syntax is as follows:

deployer:oc4j:host:rmiPort

If you are using ORMI over SSL (ORMIS), the URI syntax is as follows:

deployer:oc4j:rmis:host:ormisPort

For example:

deployer:oc4j:myserver:23791 deployer:oc4j:rmis:myserver:23943

Table 10-4 URI Parameters for Targeting Standalone OC4J

Parameter	Description
rmis	Required if the target utilizes ORMI over SSL, or ORMIS.
host	Required. The host name of an Oracle Application Server node within the cluster. Any node can be specified; the list of other nodes in the cluster will be retrieved from this node.
rmiPort	Required if RMI is used. The RMI port, as specified in the instance-specific rmi.xml file.
ormisPort	Required if ORMIS is used. The SSL port, as specified in the instance-specific rmi.xml file.

Enabling Logging

You can enable Java logging to help troubleshoot errors that occur when running the Ant tasks. Log messages will be output to the console.

To enable logging:

- 1. Create an ANT_OPTS environment variable and set the value to -Djava.util.logging.config.file=logging.properties before running the Ant tasks.
- **2.** Create a logging.properties file containing a single line:

oracle.oc4j.admin.jmx.client.CoreRemoteMBeanServer.level=INFO

If you create this file in a location other than ORACLE_HOME/ant/bin, you must include the path to the file in the ANT_OPTS environment variable.

You can set the value in the logging.properties file to one of the Java log-level values, which Table 10-5 describes.

Table 10-5 Java Log Levels

Java Log Level	Description
SEVERE	Log system errors requiring attention from the system administrator.
WARNING	Log actions or a conditions discovered that should be reviewed and may require action before an error occurs.
INFO	Log normal actions or events. This could be a user operation, such as "login completed" or an automatic operation such as a log file rotation.

Table 10-5 (Cont.) Java Log Levels

Java Log Level	Description
CONFIG	Log configuration-related messages or problems.
FINE	Log trace or debug messages used for debugging or performance monitoring. Typically contains detailed event data.
FINER	Log fairly detailed trace or debug messages.
FINEST	Log highly detailed trace or debug messages.

For example:

```
\verb|oracle.oc4j.admin.jmx.client.CoreRemoteMBeanServer.level=FINE|\\
```

In OC4J (10.1.3.1.0), you can set the log levels for loggers through the Application Server Control Console, as follows:

- 1. On the OC4J Home page, click **Administration**.
- From the administration tasks, select **Logger Configuration** to display the Logger Configuration page.
- 3. Click **Expand A11** to view the entire list of loggers currently loaded for the OC4J instance.
- **4.** Select a log level for any of the loggers shown on the page.

Invoking the OC4J Ant Tasks

You invoke the deployment-related Ant tasks provided with OC4J through the build file (build.xml). Each task is specified in a <target> element in the build file, in a subelement formatted as <oracle: taskName. ... />. In the subelement, oracle is the namespace used to reference the OC4J Ant tasks.

The following sample build.xml file contains a single deploy task. This task will deploy the specified EAR to a standalone OC4J server.

```
<project name="test" default="deploy" basedir="." xmlns:oracle="antlib:oracle">
 roperty name="lib.dir" value="/scratch//temp"/>
 cproperty name="app.name" value="hello-planet"/>
 cproperty name="deployer.uri" value="deployer:oc4j:localhost:23791"/>
 cproperty name="oc4j.admin.user" value="oc4jadmin"/>
 cproperty name="oc4j.admin.password" value="password"/>
  <target name="deploy-ear" depends="setup,check-oc4j-available>
  <echo message="----> Deploying the application module deployment (ear) file"/>
  <oracle:deploy deployerUri="${deployer.uri}"</pre>
 userid="${oc4j.admin.user}"
 password="${oc4j.admin.password}"
 file="${lib.dir}/${app.name}.ear"
 deploymentName="${app.name}"
 bindAllWebApps="default-web-site"
 logfile="${log.dir}/deploy-ear.log"/>
  </target>
  . . .
</project>
```

Deploying an Archive

The following sections describe how to invoke the deploy task:

- Deploying a J2EE Application (EAR)
- Deploying a Standalone Web Module (WAR)
- Deploying a Standalone Resource Adapter (RAR)

Deploying a J2EE Application (EAR)

Use the deploy task to deploy a J2EE application packaged in an EAR file to an OC4J instance or to a group of instances within a cluster. The following example shows the properties typically supplied to deploy an EAR file:

```
<oracle:deploy</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
file="${lib.dir}/${app.name}.ear"
deploymentName="${app.name}"
bindAllWebApps="default-web-site"
deploymentPlan="localPath/filename"
logfile="${log.dir}/deploy-ear.log"/>
```

Properties for EAR Deployment

Table 10-6 summarizes the properties that you can pass to the deploy task when you deploy an EAR file.

Table 10-6 deploy Properties for EAR Deployment

Parameter	Description
deployerUri	Required.The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or group of instances.
password	Required. The administrator password for the target OC4J instance or group of instances.
file	Required. The path and file name of the archive to deploy.
deploymentName	Required. The user-defined application deployment name, used to identify the application within OC4J.
bindAllWebApps	Optional. Binds all Web modules to the specified Web site. Specify the <i>name</i> portion of the <i>name_web-site.xml</i> file that configures the Web site.
deploymentPlan	Optional. The path and file name for a deployment plan to apply to the application. The plan would have been saved during a previous deployment as an XML file. The file must exist on the local host.
parent	Optional. The parent application of this application. The default is the global, or default, application.

Table 10–6 (Cont.) deploy Properties for EAR Deployment

Parameter	Description
targetPath	Optional. The directory to deploy the EAR to. If not specified, the EAR is deployed to the <code>ORACLE_HOME/j2ee/instance/applications/</code> directory by default.
	The deployed EAR file is also copied to this directory. Each successive deployment will cause this EAR file to be overwritten.
deploymentDirectory	Optional. The directory containing the OC4J-specific deployment descriptors and generated files, such as compiled JSP classes and EJB wrapper classes.
	The default directory is ORACLE_ HOME/j2ee/instance/application-deployments/.
enableIIOP	Optional. Include to generate IIOP client stubs on the OC4J server.
	The application-level stubs generated for all EJB modules are output to an archive named _iiopClient.jar in the ORACLE_ HOME/j2ee/instance/application-deployments/appN ame directory. In addition, stubs for each individual EJB module are generated in an archive with the same name in the ORACLE_HOME/j2ee/instance/application-deployments/appN ame/ejbModuleName directory.
	The GenerateIIOP system property must be enabled at OC4J startup to use this feature. This property is set as -DGenerateIIOP=true on the OC4J command line for OC4J standalone or as an oc4j-options value in opmn.xml.
iiopClientJarPath	Optional. The path and filename of the JAR to output IIOP client stubs to.
	The application-level stubs generated for all EJB modules are output to an archive named _iiopClient.jar in the ORACLE_ HOME/j2ee/instance/application-deployments/appN ame directory. If a path is supplied, the archive is also set on this path.
	In addition, stubs for each individual EJB module are generated in an archive with the same name in the <code>ORACLE_HOME/j2ee/instance/application-deployments/appName/ejbModuleName</code> directory.
	The GenerateIIOP system property must be enabled at OC4J startup to use this feature. This property is set as -DGenerateIIOP=true on the OC4J command line for OC4J standalone or as an oc4j-options value in opmn.xml.
logfile	Optional. The path and name for a log file generated for the deployment.

Deploying a Standalone Web Module (WAR)

Use the deploy task to deploy a standalone Web module packaged in a WAR file to an OC4J instance or to a group of instances within a cluster. For example:

```
<oracle:deploy</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
file="${lib.dir}/${app.name}.war"
deploymentName="${app.name}"
```

```
contextRoot="/myapp"
bindAllWebApps="default-web-site"
logfile="${log.dir}/deploy-war.log"/>
```

Table 10–7 summarizes the WAR-specific properties that you can pass to the deploy task when you deploy a WAR file.

Table 10-7 deploy Task Properties for Standalone WAR Deployment

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or group of instances.
password	Required. The administrator password for the target OC4J instance or group of instances.
file	Required. The path and file name of the archive to deploy.
deploymentName	Required. The user-defined module deployment name, used to identify the module within OC4J.
bindAllWebApps	Required. Binds the Web module to the specified Web site. Specify the <i>name</i> portion of the <i>name</i> _web-site.xml file that configures the Web site.
contextRoot	Required. The Web module context, which will be appended to the URL used to access the application through a Web browser.
	For example, if you supply /petstore as the context root, the module could be accessed with the following URL:
	http://nodel.company.com:7777/petstore
deploymentPlan	Optional. The path and file name for a deployment plan to apply to the application. The plan would have been saved during a previous deployment as an XML file. The file must exist on the local host.
parent	Optional. The parent application of this module. The default is the global, or default, application.
targetPath	Optional. The directory to deploy the archive to. If not specified, the archive is deployed to the <code>ORACLE_HOME/j2ee/instance/applications</code> directory by default.
	The deployed archive file is also copied to this directory. Each successive deployment will cause this file to be overwritten.
deploymentDirectory	Optional. The directory containing the OC4J-specific deployment descriptors and generated files, such as compiled JSP classes and EJB wrapper classes.
	The default directory is ORACLE_ HOME/j2ee/instance/application-deployments.
logfile	Optional. The path and name for a log file generated for the deployment.

Deploying a Standalone Resource Adapter (RAR)

Use the deploy task to deploy a standalone resource adapter packaged in an archive to an OC4J instance or to a group of instances within a cluster. The following example shows the properties typically supplied to deploy a standalone RAR file:

```
<oracle:deploy</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
```

```
password="${oc4j.admin.password}"
file="${lib.dir}/${app.name}.rar"
deploymentName="${app.name}"
grantAllPermissions="true"
logfile="${log.dir}/deploy-rar.log"/>
```

Table 10–8 summarizes the properties that you can pass to the deploy task when you deploy a RAR file.

Table 10-8 deploy Task Properties for Standalone RAR Deployment

Parameter	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or group of instances.
password	Required. The administrator password for the target OC4J instance or group of instances.
file	Required. The path and file name of the archive to deploy.
deploymentName	Required. The user-defined connector name, used to identify the connector within OC4J.
grantAllPermissions	Required if resource adapter needs runtime permissions. Include and set to true to grant all runtime permissions requested by the resource adapter, if required.
deploymentPlan	Optional. The path and file name for a deployment plan to apply to the application. The plan would have been saved during a previous deployment as an XML file. The file must exist on the local host.
nativeLibPath	Optional. The path to the directory containing native libraries (such as DLLs) within the RAR file.
logfile	Optional. The path and name for a log file generated for the deployment.

Binding Web Modules to a Web Site After Deployment

Every Web module deployed to OC4J must be bound to a Web site through which it will be accessed.

Typically, you will bind Web modules at the time an EAR file or WAR file is deployed using the bindAllWebApps property of the deploy task. However, if the bindAllWebApps property was not specified when the EAR or WAR was deployed, you can bind modules to a Web site after deployment, as the following topics describe:

- Bind All Web Modules to a Single Web Site
- Bind a Web Module to a Specific Web Site and Set the Context URI

Bind All Web Modules to a Single Web Site

Use the bindAllWebApps task to bind the Web modules within a previously deployed EAR to a specified Web site. For example:

```
<oracle:bindAllWebApps</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
deploymentName="${app.name}"
webSiteName="${oc4j.binding.module}"/>
```

Table 10–9 summarizes the properties that you can pass to the bindAllWebApps task.

Table 10-9 bindAllWebApps Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance.
password	Required. The administrator password for the target OC4J instance.
deploymentName	Required. The user-defined name of the application that the Web modules belong to, set when the application was deployed.
webSiteName	Required. The name of the <code>name_web-site.xml</code> file that denotes the Web site that this Web application should be bound to.

Bind a Web Module to a Specific Web Site and Set the Context URI

Use the bindWebApp task to bind a Web module to the specific Web site that will be used to access it. You can also specify the context URI for the module. For example:

```
<oracle:bindWebApp</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
deploymentName="${app.name}"
webModule="${web.name}"
webSiteName="${oc4j.binding.module}"
contextRoot="/${context.root}"/>
```

Table 10–10 summarizes the properties that you can pass to the bindWebApp task.

Table 10-10 bindWebApp Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance.
password	Required. The administrator password for the target OC4J instance.
deploymentName	Required. The user-defined name of the application the Web module belongs to, set when the application was deployed.
webModule	Required. The name of the Web module to be bound to the Web site. This should be the name of the WAR file contained within the EAR file, without the .WAR extension.
webSiteName	Required. The name of the <code>name_web-site.xml</code> file that denotes the Web site that this Web application should be bound to.
contextRoot	Required. The context URI for the Web module, such as /utility. This will be appended to the URL used to access the application through a Web browser; for example http://localhost:8888/utility.

Redeploying an Archive

Use the redeploy task to redeploy a previously deployed archive to an OC4J instance or to a group of instances within a cluster. The previous version of the archive will be undeployed as part of this process. For example:

```
<oracle:redeploy</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
file="${lib.dir}/${app.name}.archiveType"
deploymentName="${app.name}"
keepsettings="true"
sequential="true"
logfile="${log.dir}/deploy-ear.log"/>
```

Table 10–11 summarizes the properties that you can pass to the redeploy task.

Table 10-11 redeploy Task Properties

Subswitch	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or group of instances.
password	Required. The administrator password for the target OC4J instance or group of instances.
file	Required. The path and file name of the archive to redeploy.
deploymentName	Required. The user-defined application deployment name, used to identify the application within OC4J. This value must exactly match the name of the existing application on the server.
keepsettings	Optional. If included, the redeployed application will fetch and use the deployment plan from the previous deployment. Values set in deployment descriptors packaged within the archive will be ignored.
	If not specified, values will be set to those in the deployment descriptors packaged with the archive.
sequential	Optional. Include to redeploy the archive to each OC4J instance in a group of instances within a cluster in sequence. The redeployment on each target must complete before it continues on to the next target. Requests will not be routed to an instance while the EAR is being deployed to it.
	If not included, the archive is simultaneously deployed to all OC4J instances in the group by default.
	This option is valid only in a clustered environment. It is not valid for standalone OC4J.
logfile	Optional. The path and name for a log file generated for the deployment.

Undeploying an Archive

Use the undeploy task to remove an application or module from an OC4J instance or from a group of instances within a cluster. The isConnector="true" property must be included if you are undeploying a standalone resource adapter (RAR). For example:

```
<oracle:undeploy</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
deploymentName="${app.name}"
logfile="${log.dir}/filename.log"/>
```

Table 10–12 summarizes the properties that you can pass to the undeploy task.

Table 10-12 undeploy Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or group of instances.
password	Required. The administrator password for the target OC4J instance or group of instances.
deploymentName	Required. The user-defined name of the application or module to undeploy. This is the name set when the archive was deployed.
isConnector	Required for a standalone RAR. Include and set to true if undeploying a standalone RAR.
logfile	Optional. The path and name for a log file generated for the deployment.

Updating Modified Classes in a Deployed EJB Module

Use the updateEJBModule task to perform incremental or partial redeployment of EJB modules within an application running in an OC4J instance or in a group of instances within a cluster. This feature makes it possible to redeploy only those beans within an EJB JAR that have changed, without requiring redeployment of the entire module. For example:

```
<oracle:updateEJBModule</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
deploymentName="${app.name}"
ejbModuleName="${ejb.jar}"
file="${new.ejb.jar}"
logfile="${log.dir}/filename.log"/>
```

Note: Incremental redeployment may be more efficient than redeploying the entire application for CMP or BMP entity beans but not for session beans, message-driven beans, or EJB 3.0 JPA entities. For details about whether to use this feature, see "Incremental Redeployment of Updated EJB Modules" on page 3-4.

Table 10-13 summarizes the properties that can be passed to the updateEJBModule

Table 10-13 updateEJBModuleTask Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or group of instances.
password	Required. The administrator password for the target OC4J instance or group of instances.
deploymentName	Required. The name of the application the EJB is part of. If you are updating a standalone EJB module, specify the default application.
ejbModuleName	Required. The name of the EJB JAR file to be updated as defined in application.xml.
file	Required. The path and file name of the updated EJB JAR.
logfile	Optional. The path and name for a log file generated for the update.

Creating and Managing Shared Libraries

You can use Ant tasks to create and manage shared libraries in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Installing a Shared Library
- Modifying an Existing Shared Library
- Removing a Shared Library

Installing a Shared Library

Use the publishSharedLibrary task to install a shared library in an OC4J instance or in a group of instances within a cluster. Once installed, the shared library will be available for use by applications within each instance. For example:

```
<oracle:publishSharedLibrary</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
libraryName="name"
libraryVersion="version"
logfile="${log.dir}/filename.log">
  <oracle:uploadCodeSource path="path/file" />
  <oracle:addCodeSource path="path/file" />
  <oracle:sharedLibraryImport libraryname="name" min-version="version"</pre>
 max-version="version" />
</oracle:publishSharedLibrary>
```

The shared library binaries will be installed in the ORACLE_ HOME/j2ee/instance/shared-lib directory within each OC4I instance. At the

same time, a <shared-library> element declaring the shared library will be added to the server.xml file on each OC4J instance.

Include one element for each code source to upload or add. Do the same for each existing shared library to import.

- To upload a new code source to each OC4J server, specify the path and file name of the JAR or ZIP archive file to upload in a nested <oracle:uploadCodeSource> element. The path can be absolute or relative to the current working directory.
- To add a JAR or ZIP file that already exists on the server specify the path and file name in an <oracle: addCodeSource> element. Specify an absolute or relative path pointing to the location of the existing file on each OC4J server. If a relative path is used, it will be interpreted as relative to ORACLE_HOME.
- To import an existing shared library into the new shared library, specify the shared library name as defined within the OC4J instance or instances in an <oracle:sharedLibraryImport> element. You can specify the minimum or maximum version, or both, of the library to import.

The following example uploads two JAR files to each target OC4J server:

```
<oracle:publishSharedLibrary</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
libraryName="acme.common"
libraryVersion="2.5"
logfile="${log.dir}/filename.log">
  <oracle:uploadCodeSource path="/acme/acme-apis.jar" />
  <oracle:uploadCodeSource path="/acme/acmeImpl.jar" />
</oracle:publishSharedLibrary>
```

Table 10–14 summarizes the properties that can be passed to the publishSharedLibrary task.

Table 10-14 publishSharedLibraryTask Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or group of instances.
password	Required. The administrator password for the target OC4J instance or group of instances.
libraryName	Required. The name of the shared library.
	In cases where common APIs are implemented by multiple vendors, the name should include both the vendor name and the name of the technology; for example, oracle.jdbc or xerces.xml.
libraryVersion	Required. The shared library version. This value should ideally reflect the code implementation version.
parentName	Optional. The name of the parent shared library, if applicable.
parentVersion	Optional. The parent shared library version, if applicable.
logfile	Optional. The path and name for a log file generated for the update.

Modifying an Existing Shared Library

Use the modifySharedLibrary task to make changes to an existing shared library installed in an OC4J instance or in a group of instances within a cluster. For example:

```
<oracle:modifySharedLibrary</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
libraryName="name"
libraryVersion="version"
logfile="${log.dir}/filename.log">
  <oracle:uploadCodeSource path="path/file" />
  <oracle:removeCodeSource path="file" />
  <oracle:addCodeSource path="path/file" />
  <oracle:addImport libraryName="name" min-version="version"</pre>
 max-version="version" />
  <oracle:removeImport libraryname="name" min-version="version"</pre>
 max-version="version" />
</oracle:modifySharedLibrary>
```

Include one element for each code source to upload, add, or remove. Do the same for each existing shared library to import or remove.

- To upload a new code source to each OC4J server, specify the path and file name of the JAR or ZIP archive file to upload in a nested <oracle:uploadCodeSource> element. The path can be absolute or relative to the current working directory.
- To add a JAR or ZIP that already exists on the server or servers, specify the path and file name in an <oracle: addCodeSource> element. Specify an absolute or relative path pointing to the location of the existing file on the OC4J server or servers. If a relative path is used, it will be interpreted as relative to ORACLE_
- Use <oracle:removeCodeSource> to remove an existing code source from the shared library. Specify the file name of the code source within the shared library to
- To import an existing shared library into the shared library, specify the shared library name as defined within the OC4J instance or instances in an <oracle:addImport> element. You can optionally specify the minimum or maximum version, or both, of the library to import.
- To remove an imported shared library, use an <oracle:removeImport> element.

The following example removes a code source and an imported library from the target shared library:

```
<oracle:modifySharedLibrary</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
libraryName="acme.common"
libraryVersion="2.5"
logfile="${log.dir}/filename.log">
  <oracle:removeCodeSource path="acme-apis.jar" />
  <oracle:removeImport libraryName="foo" min-version="2.0"/>
</oracle:modifySharedLibrary>
```

Table 10–15 summarizes the properties that can be passed to the modifySharedLibrary task.

Table 10-15 modifySharedLibraryTask Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or group of instances.
password	Required. The administrator password for the target OC4J instance or group of instances.
libraryName	Required. The name of the shared library to affect.
	In cases where common APIs are implemented by multiple vendors, the name should include both the vendor name and the name of the technology; for example, oracle.jdbc or xerces.xml.
libraryVersion	Required. The shared library version. This value should ideally reflect the code implementation version.
logfile	Optional. The path and name for a log file generated for the update.

Removing a Shared Library

Use the removeSharedLibrary task to remove a shared library from an OC4J instance or from a group of instances within a cluster. For example:

```
<oracle:removeSharedLibrary</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
logfile="${log.dir}/filename.log"
libraryName="name"
version="version"/>
```

Table 10–16 summarizes the properties that can be passed to the removeSharedLibrary task.

Table 10-16 removeSharedLibrary Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or group.
password	Required. The administrator password for the target OC4J instance.
libraryName	Required. The name of the shared library.
version	Required. The version of the shared library. This value should ideally reflect the code implementation version.
logfile	Optional. The path and name for a log file generated for the removal.

Starting, Restarting, and Stopping Applications

Use the start or stop task to start, restart, or stop an application and its child applications as part of a deployment operation on a specific OC4J instance or group of OC4J instances across an entire cluster. For example:

```
<oracle:start|stop</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"
deploymentName="${app.name}"/>
```

Table 10–17 summarizes the properties that can be passed to the start and stop tasks.

Table 10–17 start and stopTask Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or instances.
password	Required. The administrator password for the target OC4J instance or instances.
deploymentName	Required. The name of the application to start or stop.

Restarting and Stopping OC4J Instances

Use the restartServer or shutdownServer task to restart or stop a specific OC4J instance or a group of OC4J instances across an entire cluster. For example:

```
<oracle:restartServer|shutdownServer</pre>
deployerUri="${deployer.uri}"
userid="${oc4j.admin.user}"
password="${oc4j.admin.password}"/>
```

Table 10–18 summarizes the properties that can be passed to the restartServer and shutdownServer tasks.

Table 10-18 restartServer and shutdownServer Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The administrator user name for the target OC4J instance or instances.
password	Required. The administrator password for the target OC4J instance or instances.

Managing Data Sources

You can use Ant tasks to manage data sources in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Adding, Testing, and Removing Data Source Connection Pools
- Adding, Testing, and Removing Data Sources

Adding, Testing, and Removing Data Source Connection Pools

You can use Ant tasks to add, test, and remove data source connection pools in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Adding a Data Source Connection Pool
- Testing a Data Source Connection Pool
- Removing a Data Source Connection Pool

Adding a Data Source Connection Pool

Use the addDataSourceConnectionPool task to add a data source connection pool for an application in an OC4J instance or in each OC4J instance of a group within a cluster. For example:

```
<oracle:addDataSourceConnectionPool</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
applicationName="default"
name="ScottConnectionPool"
factoryClass="oracle.jdbc.pool.OracleDataSource"
dbUser="scott"
dbPassword="tiger"
url="jdbc:oracle:thin:@localhost:1521:xe"/>
```

Table 10–19 summarizes the properties that can be passed to the addDataSourceConnectionPool task.

Table 10–19 addDataSourceConnectionPool Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
jndiLocation	Required. The location to use to bind the new data source connection pool into JNDI.
connectionPoolName	Required. The fully qualified path of the connection factory implementation.
dbUser	Required. The default user name for the new data source connection pool.
dbPassword	Required. The default password for the new data source connection pool.
logfile	Optional. The path and name for a log file generated for the deployment.
applicationName	Optional. The name of the application to deploy to.
loginTimeout	Optional. The login timeout for the new data source connection pool.
txLevel	Optional. The transaction level (local or global).
dbSchema	Optional. The database schema to use,
manageLocalTransactions	Optional. Indicates whether or not OC4J should manage local transactions. The default value is true.

Testing a Data Source Connection Pool

Use the testDataSourceConnectionPool task to test an application's connection to a data source connection pool in an OC4J instance or in each OC4J instance of a group within a cluster. For example:

```
<oracle:testDataSourceConnectionPool</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
applicationName="default"
name="ScottConnectionPool"
sqlStatement="select * from dual" />
```

Table 10–20 summarizes the properties that can be passed to the testDataSourceConnectionPool task.

Table 10–20 testDataSourceConnectionPool Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
connectionPoolName	Required. The name of the connection pool.
sqlStatement	Required. The SQL statement to use to test the connection
logfile	Optional. The path and name for a log file generated for the deployment.
applicationName	Optional. The name of the application.
user	Optional. The user name to use.
password	Optional. The default password to use.

Removing a Data Source Connection Pool

Use the removeDataSourceConnectionPool task to remove a data source connection pool from an application in an OC4J instance or in each OC4J instance of a group within a cluster. For example:

```
<oracle:removeDataSourceConnectionPool</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
applicationName="default"
name="ScottConnectionPool"/>
```

Table 10–21 summarizes the properties that can be passed to the removeDataSourceConnectionPool task.

Table 10–21 removeDataSourceConnectionPool Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
name	Required. The name of the connection pool.

Table 10–21 (Cont.) removeDataSourceConnectionPool Task Properties

Property	Description
logfile	Optional. The path and name for a log file generated for the removal.
applicationName	Optional. The name of the application from which to remove the data source connection pool.

Adding, Testing, and Removing Data Sources

You can use Ant tasks to add, test, and remove data sources in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Adding a Managed Data Source
- Removing a Managed Data Source
- Adding a Native Data Source
- Removing a Native Data Source
- Testing a Database Connection
- Testing a Data Source
- Getting the Data Sources Descriptor for an Application

Adding a Managed Data Source

Use the addManagedDataSource task to add a managed data source for an application in an OC4J instance or in each OC4J instance of a group within a cluster. For example:

```
<oracle:addManagedDataSource</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
applicationName="default"
dataSourceName="ScottDataSource"
jndiLocation="jdbc/ScottDataSource"
connectionPoolName="ScottConnectionPool" />
```

Table 10–22 summarizes the properties that can be passed to the addManagedDataSource task.

Table 10–22 addManagedDataSource Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
dataSourceName	Required. The name of the data source.
jndiLocation	Required. The location to use to bind the new data source into JNDI.
connectionPoolName	Required. The name of the connection pool with which the data source interacts.
logfile	Optional. The path and name for a log file generated for the deployment.

Table 10-22 (Cont.) addManagedDataSource Task Properties

Property	Description
applicationName	Optional. The name of the application for which to add the data source.
dbUser	Optional. The default user name for the new data source.
dbPassword	Optional. The default password for the new data source.
loginTimeout	Optional. The login timeout for the new data source.
txLevel	Optional. The transaction level (local or global).
dbSchema	Optional. The database schema to use if the EJB CMP implementation being used is Orion CMP. (TopLink CMP is the default.)
manageLocalTransactions	Optional. Indicates whether or not OC4J should manage local transactions. The default value is true.

Removing a Managed Data Source

Use the removeManagedDataSource command to remove a managed data source from an application in an OC4J instance or in each OC4J instance of a group within a cluster. For example:

```
<oracle:removeManagedDataSource</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
applicationName="default"
dataSourceName="ScottDataSource"/>
```

Table 10–23 summarizes the properties that can be passed to the removeManagedDataSource task.

Table 10-23 removeManagedDataSource Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
dataSourceName	Required. The name of the data source to remove.
logfile	Optional. The path and name for a log file generated for the deployment.
applicationName	Optional. The name of the application from which to remove the data source.

Adding a Native Data Source

Use the addNativeDataSource task to add a native data source for an application in an OC4J instance or in each OC4J instance of a group within a cluster. For example:

```
<oracle:addNativeDataSource</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
applicationName="default"
dataSourceName="ScottNativeDataSource"
dbUser="scott"
```

```
dbPassword="tiger"
jndiLocation="jdbc/ScottNativeDataSource"
loginTimeout="60"
dataSourceClass="oracle.jdbc.pool.OracleDataSource"
url="jdbc:oracle:thin:@localhost:1521:xe" >
<oracle:nativeDataSourceProperty name="maxStatements" value="20"/>
<oracle:nativeDataSourceProperty name="implicitCachingEnabled" value="30"/>
</oracle:addNativeDataSource>
```

Table 10–24 summarizes the properties that can be passed to the addNativeDataSource task.

Table 10-24 addNativeDataSource Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
dataSourceName	Required. The name of the new data source.
jndiLocation	Required. The location to use to bind the new data source into JNDI.
dbUser	Required. The default user for the new data source.
dbPassword	Required. The default password for the new data source.
dataSourceClass	Required. The fully qualified class of the new data source.
url	Required. The url used by the new data source to connect to the database.
<nativedatasourceproperty< td=""><td>></td></nativedatasourceproperty<>	>
name	Required. The name of a property for the new data source.
value	Required. The value of a property for the new data source.
logfile	Optional. The path and name for a log file generated for the deployment.
applicationName	Optional. The name of the application for which to add the data source.
loginTimeout	Optional. The login timeout for the new data source.

Removing a Native Data Source

Use the removeNativeDataSource task to remove a native data source from an application in an OC4J instance or in each OC4J instance of a group within a cluster. For example:

```
<oracle:removeNativeDataSource</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
applicationName="default"
dataSourceName="ScottNativeDataSource"/>
```

Table 10–25 summarizes the properties that can be passed to the removeNativeDataSource task.

Table 10-25 removeNativeDataSource Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
dataSourceName	Required. The name of the data source to remove.
logfile	Optional. The path and name for a log file generated for the deployment.
applicationName	Optional. The name of the application from which to remove the data source.

Testing a Database Connection

Use the testDatabaseConnection task to test an application's connection to a database in an OC4J instance or in each OC4J instance of a group within a cluster. For example:

```
<oracle:testDatabaseConnection</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
applicationName="default"
sqlStatement="select * from dual"
factoryClass="oracle.jdbc.pool.OracleDataSource"
dbUser="scott"
dbPassword="tiger"
url="jdbc:oracle:thin:@localhost:1521:xe"/>
```

Table 10–26 summarizes the properties that can be passed to the testDatabaseConnection task.

Table 10-26 testDatabaseConnection Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
sqlStatement	Required. The SQL statement to use to test the connection.
factoryClass	Required. The JDBC factory to test (instance of Driver, DataSource, ConnectionPoolDataSource, or XADataSource).
dbUser	Required. The default user name for the database.
dbPassword	Required. The default password for the database.
url	Required. The URL to set on the JDBC factory.
logfile	Optional. The path and name for a log file generated for the deployment.
applicationName	Optional. The name of the application for which to test the database connection.

Testing a Data Source

Use the testDataSource task to test an application's connection to a data source in an OC4J instance or in each OC4J instance of a group within a cluster. For example:

```
<oracle:testDataSource</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
applicationName="default"
dataSourceName="ScottDataSource"
sqlStatement="select * from dual" />
```

Table 10–27 summarizes the properties that can be passed to the testDataSource task.

Table 10-27 testDataSource Task Properties

Property	Task
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
datasourceName	Required. The data source to test.
sqlStatement	Required. The SQL statement to use to test the connection
logfile	Optional. The path and name for a log file generated for the deployment.
applicationName	Optional. The name of the application for which to test the data source.
dbUser	Optional. The default user name for the data source.
dbPassword	Optional. The default password for the data source.

Getting the Data Sources Descriptor for an Application

Use the getDataSourcesDescriptor task to retrieve an application's data sources descriptor. For example:

```
<oracle:getDataSourcesDescriptor</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1" />
applicationName="default"
```

Table 10–28 summarizes the properties that can be passed to the getDataSourcesDescriptor task.

Table 10–28 getDataSourcesDescriptor Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
logfile	Optional. The path and name for a log file generated for the deployment.

Table 10-28 (Cont.) getDataSourcesDescriptor Task Properties

Property	Description
applicationName	Optional. The name of the application to which the descriptor belongs.

Managing JMS Resources

You can use OC4J Ant tasks to manage data JMS resources in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Managing JMS Connection Factories
- Managing JMS Destinations

Managing JMS Connection Factories

You can use Ant tasks to manage the OC4J JMS connection factories, as the following topics describe:

- Adding a JMS Connection Factory
- Removing a JMS Connection Factory
- Getting Information About JMS Connection Factories

Adding a JMS Connection Factory

Use the addJMSConnectionFactory task to add a JMS connection factory to an OC4J instance or to each instance of a group within a cluster. For example:

```
<oracle:addJMSConnectionFactory</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
domain="Queue"
jndiLocation="jms/ExampleQueueCF" />
```

Table 10–29 summarizes the properties that can be passed to the addJMSConnectionFactory task.

Table 10-29 addJMSConnectionFactory Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
domain	Required. The JMS domain of this connection factory (`QUEUE', `TOPIC', or `UNIFIED').
jndiLocation	Required. The JNDI location to which this connection factory will be bound.
logfile	Optional. The path and name for a log file generated for the deployment.
host	Optional. The host name associated with this connection factory (defaults to the containing OC4J JMS server host).
port	Optional. The port number associated with this connection factory (defaults to the containing OC4J JMS server port).

Table 10-29 (Cont.) addJMSConnectionFactory Task Properties

Property	Description
jmsUser	Optional. The user name associated with this connection factory (defaults to anonymous).
jmsPassword	Optional. The password associated with this connection factory (defaults to null).
clientID	Optional. The JMS client ID associated with this connection factory (defaults to null).
isXA	Optional. Whether or not this an XA connection factory (defaults to false).

Removing a JMS Connection Factory

Use the removeJMSConnectionFactory task to remove a JMS connection factory from an OC4J instance or instances. For example:

```
<oracle:removeJMSConnectionFactory</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
jndiLocation="jms/ExampleQueueCF" />
```

Table 10–30 summarizes the properties that can be passed to the removeJMSConnectionFactory task.

Table 10–30 removeJMSConnectionFactory Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
jndiLocation	Required. The JNDI location of the connection factory to remove.
logfile	Optional. The path and name for a log file generated for the deployment.

Getting Information About JMS Connection Factories

Use the getJMSConnectionFactories task to return the attributes for each of the JMS connection factories in an OC4J instance or in a group of OC4J instances within a cluster. For example:

```
<oracle:getJMSConnectionFactories</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1" />
```

Table 10–31 summarizes the properties that can be passed to the getJMSConnectionFactories task.

Table 10-31 getJMSConnectionFactories Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.

Table 10-31 (Cont.) getJMSConnectionFactories Task Properties

Property	Description
password	Required. The default password to use to get connections.
logfile	Optional. The path and name for a log file generated for the deployment.

Managing JMS Destinations

You can use Ant tasks to manage the OC4J JMS destinations, as the following topics describe:

- Adding a JMS Destination
- Removing a JMS Destination
- Getting Information About JMS Destinations

Adding a JMS Destination

Use the addDestination task to add a JMS destination. For example:

```
<oracle:addDestination</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
domain="Queue"
name="ExampleQueue"
jndiLocation="jms/ExampleQueue" />
```

Table 10–32 summarizes the properties that can be passed to the addDestination task.

Table 10–32 addDestination Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
domain	Required. The JMS domain of this destination (`QUEUE' or `TOPIC').
name	Required. The OC4J JMS provider-specific name of the destination.
jndiLocation	Required. The JNDI location to which this destination will be bound.
logfile	Optional. The path and name for a log file generated for the deployment.
persistenceFile	Optional. The persistence file associated with this destination (defaults to null).
description	Optional. A textual description of this destination (defaults to null).

Removing a JMS Destination

Use the removeDestination task to remove a JMS destination from an OC4J instance or from each OC4J instance of a group within a cluster. For example:

```
<oracle:removeDestination</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1"
jndiLocation="jms/ExampleQueue" />
```

Table 10–33 summarizes the properties that can be passed to the removeDestination task.

Table 10–33 removeDestination Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
name	Required. The OC4J JMS provider-specific name of the destination to remove.
logfile	Optional. The path and name for a log file generated for the deployment.

Getting Information About JMS Destinations

Use the getDestinations task to return the attributes for each of the OC4J JMS destinations in an OC4J instance or in a group of OC4J instances within a cluster. For example:

```
<oracle:getDestinations</pre>
deployerUri="deployer:oc4j:localhost"
userid="oc4jadmin"
password="welcome1" />
```

Table 10–34 summarizes the properties that can be passed to the getDestinations task.

Table 10-34 getDestinations Task Properties

Property	Description
deployerUri	Required. The URI specifying the deployment target.
userid	Required. The default user name to use to get connections.
password	Required. The default password to use to get connections.
logfile	Optional. The path and name for a log file generated for the deployment.

Using the admin_client.jar Utility for **Deployment**

OC4J provides a command-line utility, admin_client.jar, for performing deployment tasks on active OC4J instances in an Oracle Application Server clustered environment as well as on a standalone OC4J server. In addition, you can use admin_ client.jar to restart or stop an OC4J instance or group of instances.

The admin_client.jar utility is also part of an administration client for performing operations remotely, available on the companion CD for Oracle Application Server 10g Release 3 (10.1.3.1.0) or for downloading from Oracle Technology Network.

You can perform deployment operations on a specific OC4J instance or simultaneously on all OC4J instances in a group. In Oracle Application Server 10g Release 3 (10.1.3.1.0), a group is a synchronized set of OC4J instances that belong to the same **cluster topology**, which is two or more loosely connected Oracle Application Server nodes. With the admin_client.jar command-line utility, you can perform the following operations on an OC4J instance or group of instances within a cluster:

- Deploy an application (EAR), a standalone Web module (WAR), a standalone EJB module (EJB JAR), or a standalone resource adapter (RAR)
- Undeploy an application, Web module, EJB module, or resource adapter
- Incrementally update a deployed EJB module with modified classes
- Create, modify, or remove shared libraries for an application
- Start, restart, or stop applications
- Restart or stop an OC4J instance or group of instances
- Add, test, and remove data sources and data source connection pools
- Add and remove JMS connection pools and destinations

You can perform similar operations through Application Server Control Console or the OC4] Ant tasks. For more information, see Chapter 9, "Using the Application Server Control Console for Deployment" or Chapter 10, "Using OC4J Ant Tasks for Deployment".

This chapter includes the following topics:

- Preparing to Use admin_client.jar
- Deploying an Archive
- Binding Web Modules to a Web Site After Deployment
- Redeploying an Archive

- Undeploying an Archive
- Updating Modified Classes in a Deployed EJB Module
- Creating and Managing Shared Libraries
- Starting, Restarting, and Stopping Applications
- Restarting and Stopping OC4J Instances
- Managing Data Sources
- Managing IMS Resources
- Managing OC4J Through a Remote Client

Preparing to Use admin client.jar

The admin_client.jar utility is installed by default in the ORACLE_ HOME/j2ee/instance directory in each OC4J instance. This is the preferred command-line tool for performing operations on OC4J. This utility is also in the administration client for performing operations remotely, available on the companion CD for Oracle Application Server 10g Release 3 (10.1.3.1.0) or for downloading from Oracle Technology Network.

Before this utility can perform operations on an OC4J instance, the instance must be started.

This section covers these topics:

- Understanding the admin_client.jar Syntax and URI Specification
- Downloading and Extracting the Remote Administration Client
- Printing Usage Text to the Console
- **Enabling Logging**

Understanding the admin client.jar Syntax and URI Specification

The admin_client.jar utility uses the following syntax:

```
java -jar admin_client.jar uri adminId adminPassword command
```

The key parameter passed on the command line is uri, which specifies the target for the command or commands supplied. The syntax for the URI varies depending on the instance or instances being targeted. See the following topics for the format of this URI:

- Deploying to a Group of OC4J Instances Within a Cluster
- Deploying to a Specific OC4J Instance
- Deploying to a Standalone OC4J Server
- Validating a URI

The OC4J administration user name and password are also passed to the admin client.jar utility. The user name for the default administrator account is

As an example, the following command will start the petstore application, which is installed in the OC4J instance named oc4j_2 on node1, a member of a cluster:

```
java -jar admin_client.jar deployer:oc4j:opmn://node1.company.com/oc4j_2
oc4jadmin password -application petstore -start
```

Figure 11–1 shows four processes that are configured to run from an OC4J instance named OC4J_home in one of the Oracle Application Server instances within a cluster.

Figure 11-1 OC4J Instance Running on Multiple JVMs in an Oracle Application Server Instance Within a Cluster

Note: The OC4J instance named home typically cannot be configured to run with multiple processes because it hosts the Application Server Control application, which is not suitable for running in the multiple-process model.

Deploying to a Group of OC4J Instances Within a Cluster

Use the following URI to specify all OC4J instances in a group as the deployment target. A group is a synchronized set OC4J instances that belong to the same cluster topology. You can perform deployment operations simultaneously on all OC4J instances in the group. For example, you could specify default_group as the target to perform a deployment operation simultaneously on all OC4J instances that belong to the default group (named default_group) in a cluster.

The URI utilizes the OPMN-based clustering framework, in which cluster nodes are aware of one another. You need to supply only the host name and, optionally, the OPMN request port for any Oracle Application Server node within the cluster. The application is then able to retrieve the host names and OPMN ports for all other nodes within the cluster.

The URI syntax follows:

deployer:cluster:[rmis]:opmn://opmnHost[:opmnPort]/groupName

For example:

deployer:cluster:opmn://node1.company.com/default_group

Table 11–1 URI Parameters for Targeting a Group

Parameter	Description
rmis	Optional. Include if the target utilizes ORMI over SSL, or ORMIS.

Table 11-1 (Cont.) URI Parameters for Targeting a Group

Parameter	Description
opmnHost	Required. The host name of an Oracle Application Server node within a cluster. Any node can be specified; the list of other nodes in the cluster will be retrieved from this node.
opmnPort	Optional. The OPMN request port, as specified in opmn.xml. If no port is specified, the default port, 6003, will be used.
groupName	Required. The name of the group to which the OC4J instances belong, within a cluster.

Deploying to a Specific OC4J Instance

Use the following URI syntax to target a specific OPMN-managed OC4J instance, including an instance within a cluster. In the prefix, oc4j replaces cluster.

Specify the host name for the Oracle Application Server node hosting the instance. If you are not sure of the host name or port for the node, you can specify the host name for another node within the cluster, as well as the name of the Oracle Application Server instance. The application will then use the OPMN clustering framework to locate the node hosting the Oracle Application Server instance.

The URI syntax follows:

deployer:oc4j:[rmis]:opmn://host[:opmnPort]/[iASInstanceName]/oc4jInstanceName

For example:

deployer:oc4j:opmn://server.company.com:6004/instance2/home

Table 11–2 URI Parameters for Targeting a Specific Instance

Parameter	Description
rmis	Optional. Include if the target utilizes ORMI over SSL, or ORMIS.
host	Required. The host name of the Oracle Application Server node to target within the cluster to use as the OPMN server.
opmnPort	Optional. The OPMN request port, as specified in opmn.xml. If no port is specified, the default port, 6003, will be used.
iASInstanceName	Optional. The name of the Oracle Application Server instance to target, if it does not reside on the node specified for <i>host</i> .
oc4jInstanceName	Required. The name of the target OC4J instance.

Deploying to a Standalone OC4J Server

Use one of the following URIs to target a standalone OC4J server instance.

If you are using RMI, specify the URI as follows:

deployer:oc4j:host:rmiPort

If you are using ORMI over SSL (ORMIS), specify the URI as follows:

deployer:oc4j:rmis:host:ormisPort

For example:

deployer:oc4j:myserver:23791 deployer:oc4j:rmis:myserver:23943

Parameter	Description
rmis	Required if the target utilizes ORMI over SSL, or ORMIS.
host	Required. The host name of an Oracle Application Server node within the cluster. Any node can be specified; the list of other nodes in the cluster will be retrieved from this node.
rmiPort	Required if RMI used. The RMI port, as specified in the instance-specific rmi.xml file.
ormisPort	Required if ORMIS used. The SSL port, as specified in the

instance-specific rmi.xml file.

Table 11–3 URI Parameters for Targeting Standalone OC4J

Validating a URI

You can validate a URI using the -validateURI command.

java -jar admin_client.jar uri adminId adminPassword -validateURI

For example:

java -jar admin_client.jar deployer:cluster:opmn://node1.company.com/default_group oc4jadmin password -validateURI

Downloading and Extracting the Remote Administration Client

The administration client distribution contains the admin_client.jar command-line utility. This utility can connect to OC4J or Oracle Application Server targets and perform a range of lifecycle, deployment, and resource configuration operations.

Consider the scenario in which a remote system needs to perform regular operations against an Oracle Application Server instance. For example, a remote system might have some automated build or test process, such as deployment operations or querying or manipulating some application-specific or server JMX MBeans for administrative purposes. Or perhaps the remote system performs a regularly scheduled test to production set of configuration and deployment operations. The administration client distribution can be used to do this, removing the need for the remote system to have a full OC4J or Oracle Application Server installation.

The administration client, a separate distribution for Oracle Application Server 10g Release 3 (10.1.3.x), is available for downloading from the Oracle Technology Network and is on the Oracle Application Server companion CD. The oc4j_admin_client_ 101310. zip file contains all you need to manage OC4J instances remotely:

- The Java libraries required to establish remote JMX connections, using the ORMI protocol, to either an OC4J or Oracle Application Server target
- The executable admin_client.jar utility with the libraries it requires to operate
- The standard J2EE libraries relevant to the remote client role

To get started with the administration client distribution:

1. Download oc4j_admin_client_101310.zip from the Oracle Technology Network:

http://download.oracle.com/otn/java/oc4j/10131/oc4j_admin_client_101310.zip

2. Extract the contents of oc4j_admin_client_101310.zip into a local directory. For example:

```
>mkdir oc4j_admin_client
>cd oc4j_admin_client
>jar xvf d:\software\oc4j_admin_client_101310.zip
```

The resulting directory structure looks like this:

```
\j2ee
 oc4jclient.jar
 admin_client.jar
 \lib
 ejb.jar
 mail.jar
 adminclient.jar
 javax88.jar
 javax77.jar
 jmx_remote_api.jar
 jmxri.jar
\lib
  xmlparserv2.jar
  dms.jar
\opmn
  \lib
  optic.jar
\jlib
  oraclepki.jar
  ojpse.jar
```

The following URIs use different patterns for different OC4J targets:

Standalone OC4J server:

```
deployer:oc4j:test-cycle.oracle.com:23791
```

Specific OC4J instance on Oracle Application Server:

```
deployer:oc4j:opmn://test-cycle.oracle.com/testunit
```

Group of OC4J instances within a cluster:

```
deployer:cluster:opmn://test-cycle.oracle.com/[groupName]
```

3. Connect admin_client.jar to a target OC4J instance or instances and test the connection. For example:

```
>cd i2ee\home
>java -jar admin_client.jar
 deployer:oc4j:opmn://test-cycle.oracle.com/testunit
 oc4jadmin welcome1
 -validateURI
URI deployer:oc4j:opmn://test-cycle.oracle.com/testunit is valid and connected
```

Printing Usage Text to the Console

To print the online help text for the admin_client.jar commands to the console, simply type -help on the command line. For example:

```
java -jar admin_client.jar -help
```

To view detailed help for a specific command, type -usage followed by the command identifier. For example:

java -jar admin_client.jar -usage [command]

Enabling Logging

To help troubleshoot errors that occur when running admin_client.jar, you can enable Java logging when running this tool. Log messages will be output to the console.

To enable logging:

1. Create a logging.properties file containing a single line:

```
oracle.oc4j.admin.jmx.client.CoreRemoteMBeanServer.level=INFO
```

If you create this file in a location other than ORACLE HOME/j2ee/instance, you must include the path to the file in the following command.

2. Set -Djava.util.logging.config.file=logging.properties on the admin_client.jar command line as follows:

java -Djava.util.logging.config.file=logging.properties -jar admin_client.jar uri adminId adminPassword command

You can set the value in the logging.properties file to one of the Java log-level values in Table 11–4.

Table 11-4 Java Log Levels

Java Log Level	Description
SEVERE	Log system errors requiring attention from the system administrator.
WARNING	Log actions or a conditions discovered that should be reviewed and may require action before an error occurs.
INFO	Log normal actions or events. This could be a user operation, such as <i>login completed</i> , or an automatic operation, such as a <i>log file rotation</i> .
CONFIG	Messages or problems related to log configuration.
FINE	Log trace or debug messages used for debugging or performance monitoring. Typically contains detailed event data.
FINER	Log fairly detailed trace or debug messages.
FINEST	Log highly detailed trace or debug messages.

For example:

oracle.oc4j.admin.jmx.client.CoreRemoteMBeanServer.level=FINE

Deploying an Archive

You can use the admin_client.jar utility to deploy an application (EAR), a standalone Web module (WAR), or a standalone resource adapter (RAR) to a specific OC4J instance or to a group of instances within a cluster.

This chapter covers the following topics:

- Deploying a J2EE Application (EAR)
- Deploying a J2EE Application from a Remote Client
- Deploying a Standalone Web Module (WAR)

- Deploying a Standalone Resource Adapter (RAR)
- Using a Script File for Batch Deployment

Note: Deploying an archive across a cluster requires that all instances have the same oc4jadmin account password.

Deploying a J2EE Application (EAR)

Use the -deploy command to deploy or redeploy a J2EE application packaged as an EAR file. The EAR-specific syntax follows:

java -jar admin_client.jar uri adminId adminPassword -deploy -file path/filename -deploymentName appName [-bindAllWebApps [webSiteName]] [-targetPath path] [-parent appName] [-deploymentDirectory path] [-enableIIOP] [-iiopClientJar path/filename] [-deploymentPlan path/filename] [-removeArchive]

Ideally, you should include the -bindAllWebApps subswitch to bind all Web modules within the EAR to the Web site through which they will be accessed. If no Web site is specified, modules will be bound to the default Web site.

For example, the following command deploys the utility application to all OC4J instances that belong to the group default_group within a cluster. All Web modules within the application will be bound to the default Web site.

java -jar admin_client.jar deployer:cluster:opmn://node1.company.com/default_group oc4jadmin password -deploy -file C:/dev/utility.ear -deploymentName utility -bindAllWebApps

Table 11–5 -deploy Command Subswitches for EAR Deployment

Subswitch	Description
-file	Required. The path and file name of the EAR file to deploy.
-deploymentName	Required. The user-defined application deployment name, used to identify the application within OC4J.
-bindAllWebApps	Optional. Binds all Web modules to the specified Web site, or to the default Web site if none specified. If not specified, you must use the -bindAllWebApps command described in "Bind All Web Modules to a Single Web Site" on page 11-13.
	You can optionally supply a value for <code>webSiteName</code> , which is the <code>name</code> portion of the <code>name_web-site.xml</code> file that configures the Web site.
-targetPath	Optional. The directory to deploy the EAR to. If not specified, the EAR is deployed to the <code>ORACLE_</code> <code>HOME/j2ee/instance/applications</code> directory by default.
	The deployed EAR file is also copied to this directory. Each successive deployment will cause this EAR file to be overwritten.
-parent	Optional. The parent application of this application. The default is the default application or global Web application.
-deploymentPlan	Optional. The path and file name for a deployment plan to apply to the application. The plan would have been saved during a previous deployment as an XML file. The file must exist on the local host.

Table 11–5 (Cont.) -deploy Command Subswitches for EAR Deployment

Subswitch	Description
-deploymentDirectory	Optional. The directory containing the OC4J-specific deployment descriptors and generated files, such as compiled JSP classes and EJB wrapper classes.
	The default directory is ORACLE_ HOME/j2ee/instance/applications.
-sequential	Optional. Include to deploy the archive to each OC4J instance within a cluster in sequence. Requests will not be routed to an instance while the EAR is being deployed to it.
	If not included, the archive is simultaneously deployed to all instances by default.
	This option is valid in a clustered environment only; it is not valid for standalone OC4J.
-enableIIOP	Optional. Include to generate IIOP client stubs on the OC4J server.
	The application-level stubs generated for all EJB modules are output to an archive named _iiopClient.jar in the ORACLE_HOME/j2ee/instance/application-deployments/appNa me directory. In addition, stubs for each individual EJB module are generated in an archive with the same name in the ORACLE_HOME/j2ee/instance/application-deployments/appNa me/ejbModuleName directory.
	The GenerateIIOP system property must be enabled at OC4J startup to use this feature. This property is set as -DGenerateIIOP=true on the OC4J command line for OC4J standalone or as an oc4j-options value in opmn.xml.
-iiopClientJar	Optional. The path and filename of the JAR to output IIOP client stubs to.
	The application-level stubs generated for all EJB modules are output to an archive named _iiopClient.jar in the ORACLE_HOME/j2ee/instance/application-deployments/appNa me directory. If a path is supplied, the archive is also set on this path.
	In addition, stubs for each individual EJB module are generated in an archive with the same name in the <code>ORACLE_HOME/j2ee/instance/application-deployments/appName/ejbModuleName</code> directory.
	Note that the GenerateIIOP system property must be enabled at OC4J startup to use this feature. This property is set as -DGenerateIIOP=true on the OC4J command line for OC4J standalone or as an oc4j-options value in opmn.xml.
-removeArchive	Optional. Include to delete the EAR file from the server's file system after deployment.

Deploying a J2EE Application from a Remote Client

The following example shows how to deploy an EAR from a remote client to a specific OC4J instance on Oracle Application Server:

```
cd j2ee/home
>java -jar admin_client.jar
deployer:oc4j:opmn://test-cycle.oracle.com/testunit
oc4jadmin welcome1
-deploy
-file d:\temp\rupg\testru.ear
-deploymentName testru -bindAllWebApps
```

```
06/06/20 17:00:16 Notification ==>Uploading file testru.ear ...
06/06/20 17:00:18 Notification ==>Application Deployer for testru STARTS.
06/06/20 17:00:19 Notification ==>Copy the archive to /scratch/sbutton/m1_
060618/j2ee/admin/applications/testru.ear
06/06/20 17:00:19 Notification ==>Initialize /scratch/sbutton/m1
060618/j2ee/admin/applications/testru.ear begins...
06/06/20 17:00:19 Notification ==>Unpacking testru.ear
06/06/20 17:00:20 Notification ==>Done unpacking testru.ear
06/06/20 17:00:20 Notification ==>Unpacking testru-web.war
06/06/20 17:00:20 Notification ==>Done unpacking testru-web.war
06/06/20 17:00:20 Notification ==>Initialize /scratch/sbutton/m1
060618/j2ee/admin/applications/testru.ear ends...
06/06/20 17:00:20 Notification ==>Starting application : testru
06/06/20 17:00:20 Notification ==>Initializing ClassLoader(s)
06/06/20 17:00:20 Notification ==>Initializing EJB container
06/06/20 17:00:20 Notification ==>Loading connector(s)
06/06/20 17:00:20 Notification ==>Starting up resource adapters
06/06/20 17:00:20 Notification ==>Initializing EJB sessions
06/06/20 17:00:20 Notification ==>Committing ClassLoader(s)
06/06/20 17:00:20 Notification ==>Initialize testru-web begins...
06/06/20 17:00:20 Notification ==>Initialize testru-web ends...
06/06/20 17:00:21 Notification ==>Started application : testru
06/06/20 17:00:21 Notification ==>Binding web application(s) to site
default-web-site begins...
06/06/20 17:00:21 Notification ==>Binding testru-web web-module for application
testru to site default-web-site under context root /testru
06/06/20 17:00:22 Notification ==>Binding web application(s) to site
default-web-site ends...
06/06/20 17:00:22 Notification ==>Application Deployer for testru COMPLETES.
Operation time: 3785 msecs
```

Deploying a Standalone Web Module (WAR)

Use the -deploy command to deploy or redeploy a standalone Web module packaged as a WAR file.

The WAR-specific syntax follows:

```
java -jar admin_client.jar uri adminId adminPassword -deploy -file
path/filename -deploymentName appName [-bindAllWebApps [webSiteName]]
[-targetPath path] [-parent appName] [-deploymentDirectory path]
[-contextRoot context]
[-removeArchive]
```

The WAR can be designated a child of another deployed application that does not already contain a Web module component; otherwise, it will be deployed to the default application.

A WAR cannot be deployed as the child of an application that already contains a Web module. That is, if the acme application already contains acme-web.war, an additional WAR file cannot be deployed into that application. Repackage the WAR in the application's EAR file and redeploy the application instead.

The following command deploys the standalone acme-web.war Web module to the default application in all OC4J instances that belong to default_group within the cluster of which node1 is a member. Because the -bindAllWebApps subswitch is included, but a Web site to bind to is not specified, the module will be bound to the default Web site.

java -jar admin_client.jar deployer:cluster:opmn://node1.company.com/default_group oc4jadmin password -deploy -file C:/dev/acme-web.war -deploymentName utility -bindAllWebApps -parent default

Table 11–6 -deploy Command Subswitches for WAR Deployment

Subswitch	Description
-file	Required. The path and file name of the archive to deploy.
-deploymentName	Required. The user-defined Web module name, used to identify it within $OC4J$.
-bindAllWebApps	Optional. Binds all Web modules to the specified Web site, or to the default Web site if none specified.
	You can optionally supply a value for <pre>webSiteName</pre> , which is the <pre>name</pre> portion of the <pre>name</pre> _web-site.xml file that configures the Web site.
-targetPath	Optional. The directory to deploy the archive to. If not specified, the archive is deployed to the <code>ORACLE_</code> <code>HOME/j2ee/instance/applications</code> directory by default.
	The generated EAR file containing the standalone WAR file is also copied to this directory. Each successive deployment will cause this archive to be overwritten.
-parent	Optional. The parent application the module will be deployed to. The default is the default application.
-deploymentDirectory	Optional. The directory containing the OC4J-specific deployment descriptors and generated files, such as compiled JSP classes.
	The default directory is ORACLE_ HOME/j2ee/instance/application-deployments.
-contextRoot	Optional. The Web module context, which will be appended to the URL used to access the application through a Web browser. If not specified, the value passed in for <code>-deploymentName</code> will be used.
	For example, if you supply /petstore as the context root, the module could be accessed with the following URL:
	http://node1.company.com:7777/petstore
-removeArchive	Optional. Include to delete the WAR file from the server's file system after deployment.

Deploying a Standalone Resource Adapter (RAR)

Use the -deploy command to deploy or redeploy a Java Connector Architecture-compliant resource adapter packaged as a RAR file. By default, resource adapters are deployed to the ORACLE_HOME/j2ee/instance/connectors directory.

Redeploying or undeploying a standalone RAR does not require a restart of the default application.

The RAR-specific syntax follows:

java -jar admin_client.jar uri adminId adminPassword -deploy -file path/filename -deploymentName connectorName [-nativePathLib path] [-grantAllPermissions] [-removeArchive]

The following command deploys the acme-rar.rar module to all OC4J instances that belong to default_group within a cluster.

java -jar admin_client.jar deployer:cluster:opmn://node1.company.com/default_group oc4jadmin password -deploy -file /dev/acme-rar.rar -deploymentName acme-rar -grantAllPermissions -removeArchive

Table 11–7 -deploy Command Subswitches for RAR Deployment

Subswitch	Description
-file	Required. The path and file name of the RAR file to deploy.
-deploymentName	Required. The user-defined connector name, used to identify the connector within OC4J.
-nativeLibPath	Optional. The path to the directory containing native libraries (such as DLLs) within the RAR file.
-grantAllPermissions	Optional. Include to grant all runtime permissions requested by the resource adapter, if required.
-removeArchive	Optional. Include to delete the RAR file from the server's file system after deployment.

For more information, see Chapter 6, "Deploying Resource Adapters".

Using a Script File for Batch Deployment

You can specify a script file that contains deployment commands on the admin_ client.jar command line. If you specify a file in the -script command, admin_ client.jar can do a list of commands with only one connection to the deployment manager. The syntax for batch deployment follows:

```
java -jar admin_client.jar uri adminId adminPassword
-script filename
```

The script file, filename, contains multiple lines, like the lines in this example:

```
-deploy -file /scratch/rpan/apps/hello-planet.ear -deploymentName hello-planet
-bindWebApp -appName hello-planet -webModuleName hello-planet-web
-stop hello-planet
-start hello-planet
-redeploy -file /scratch/rpan/apps/hello-planet.ear
-deploymentName hello-planet -bindAllWebApps
-undeploy hello-planet
-validateURI
```

You can convert to batch mode by looking at the script or logs from an installation and extracting the relevant lines used by an existing configuration assistant.

Binding Web Modules to a Web Site After Deployment

Every Web module deployed to OC4J must be bound to a Web site through which it will be accessed.

Typically, you will bind Web modules packaged as WAR files within an EAR at the time the EAR is deployed using the -bindAllWebApps subswitch on the -deploy command. However, if the -bindAllWebApps subswitch was not specified when the EAR was deployed, you can bind modules to a Web site after deployment, as the following topics describe:

- Bind All Web Modules to a Single Web Site
- Bind a Specific Web Module to a Specific Web Site and Set the Context Root

Bind All Web Modules to a Single Web Site

Use the -bindAllWebApps command to bind all Web modules within a J2EE application to the same Web site, or to default-web-site by default. The syntax for this command follows:

java -jar admin_client.jar uri adminId adminPassword -bindAllWebApps -appName appName -webSiteName siteName

Table 11-8 -bindAllWebApps Command Subswitches

Subswitch	Description
-appName	Required. The name of the parent application as specified at deployment time.
-webSiteName	Optional. The name of the <code>name_web-site.xml</code> file that denotes the Web site to bind the Web modules to. If omitted, all modules are bound to <code>default-web-site</code> .

Bind a Specific Web Module to a Specific Web Site and Set the Context Root

Use the -bindWebApp command to bind a single Web module within a J2EE application to a specific Web site, or to default-web-site by default. You can also optionally set the context root that will be used to access the module.

The syntax follows:

java -jar admin_client.jar uri adminId adminPassword -bindWebApp -appName appName -webModuleName moduleName -webSiteName siteName -contextRoot contextRoot

Table 11-9 -bindWebApp Command Subswitches

Subswitch	Description
-appName	Required. The name of the parent application as specified at deployment time.
-webModuleName	Required. The name of the Web module to be bound. This should be the name of the WAR file contained within the EAR file, without the .WAR extension.
-webSiteName	Optional. The name of the <code>name_web-site.xml</code> file that denotes the Web site to bind the Web module to. If omitted, all modules are bound to <code>default-web-site</code> .
-contextRoot	Optional. The context root for the Web module. This will be appended to the URL used to access the application through a Web browser; for example:
	http://localhost:8888/petstore.
	If not supplied, the context root specified in the parent application's application.xml deployment descriptor will be used.

Redeploying an Archive

Use the -redeploy command to redeploy a previously deployed archive.

This operation performs a graceful redeployment because it stops the application if it is running and then undeploys the archive. It then deploys and restarts the application. Redeploying an archive with the -deploy command, in contrast, does not stop the application but simply undeploys, redeploys, and then restarts it.

The syntax follows:

java -jar admin_client.jar uri adminId adminPassword -redeploy -file path/filename -deploymentName appName [-keepSettings] [-sequential] -removeArchive

Table 11–10 -redeploy Command Subswitches

Subswitch	Description
-file	Required. The path and file name of the EAR file to deploy.
-deploymentName	Required. The user-defined application deployment name, used to identify the application within OC4J. This value must exactly match the name of the existing application on the server.
-keepSettings	Optional. If included, the redeployed application will fetch and use the deployment plan from the previous deployment. Values set in deployment descriptors packaged within the archive will be ignored.
	If not specified, values will be set to those in the deployment descriptors packaged with the archive.
-sequential	Optional. Include to deploy the archive to each OC4J instance within a cluster in sequence. The redeployment on each target must complete before continuing on to the next target. Requests will not be routed to an instance while the EAR is being deployed to it.
	If not included, the archive is simultaneously deployed to all instances by default.
	This option is valid in a clustered environment only; it is not valid for standalone OC4J.
-removeArchive	Optional. Include to delete the EAR file from the server's file system after deployment.

Undeploying an Archive

The -undeploy command removes an application or standalone Web or connector module from the target OC4J instances, as the following topics describe:

- Undeploying an EAR or Standalone WAR
- Undeploying a Standalone RAR

Undeploying an EAR or Standalone WAR

Undeploying an EAR or standalone Web module removes it from the OC4J runtime. Existing Web site bindings are also deleted.

The syntax for undeploying an EAR or standalone WAR follows. The name of the application or module must be supplied.

java -jar admin_client.jar uri adminId adminPassword -undeploy appName

Undeploying a Standalone RAR

The syntax for undeploying a standalone RAR follows. The -isConnector subswitch must be included along with name of the connector.

java -jar admin_client.jar uri adminId adminPassword -undeploy connectorName -isConnector

Undeploying a standalone RAR does not require a restart of the default application.

Updating Modified Classes in a Deployed EJB Module

The -updateEJBModule command performs incremental or partial redeployment of EJB modules within an application running in an OC4J instance or in a group of instances within a cluster. This feature makes it possible to redeploy only those beans within an EJB JAR that have changed, without requiring the entire module to be redeployed.

Note: Incremental redeployment may be more efficient than redeploying the entire application for CMP or BMP entity beans but not for session beans, message-driven beans, or EJB 3.0 JPA entities. For details about whether to use this feature, see "Incremental Redeployment of Updated EJB Modules" on page 3-4.

The syntax for updating modified classes in a deployed EJB module follows. The name of the application the EJB JAR is part of must be supplied. If updating a standalone EJB module, specify the default application.

java -jar admin_client.jar uri adminId adminPassword -updateEJBModule -appName appName -ejbModuleName ejbJarName -file path/ejbJarName

For example:

java -jar admin_client.jar deployer:cluster:opmn://node1.company.com/default_group oc4jadmin password -updateEJBModule -appName petstore -ejbModuleName customerEjb.jar -file build/customerEjb.jar

Table 11–11	-updateEJBModule S	yntax
-------------	--------------------	-------

Option	Description
-appName	Required. The name of the application the EJB is part of. If updating a standalone EJB module, specify the default application.
-ejbModuleName	Required. The name of the EJB JAR file to be updated as defined in application.xml.
-file	Required. The path and file name of the updated EJB JAR.

Creating and Managing Shared Libraries

You can use the admin client. jar utility to create and manage shared libraries in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Installing a Shared Library
- Modifying an Existing Shared Library
- Viewing the Contents of a Shared Library
- Listing All Shared Libraries
- Removing a Shared Library

Installing a Shared Library

You can use the -publishSharedLibrary command to create the shared library directory structure and install the binaries that compose the library within it in a specific OC4J instance or in a group of instances within a cluster. The shared library will be created in the ORACLE_HOME/j2ee/instance/shared-lib directory of each OC4I instance.

The command will also declare the shared library within a <shared-library> element in the server.xml file on each OC4J instance, making it available to applications.

The syntax for installing a shared library follows. The path and file names for multiple code sources, binaries that will compose the shared library, can be specified, each separated from the next by a space.

```
java -jar admin_client.jar uri adminId adminPassword -publishSharedLibrary
-name libName -version libVersion [-parentName parentLibName]
[-parentVersion parentLibVersion] [-installCodeSources path [path ...]]
[-addCodeSources path [path ...]] [-imports sharedLibName
[:min-version][,max-version] [sharedLibName ...]]
```

The following command deploys the acme.common: 2.5 shared library to a group of OC4J instances (all the members of default_group) within a cluster.

```
java -jar admin_client.jar
deployer:cluster:opmn://server.company.com:6004/default_group
oc4jadmin password -publishSharedLibrary -name acme.common -version 2.5
-installCodeSources /myserver/tmp/acme-apis.jar /myserver/tmp/acmeImpl.jar
```

The resulting directory structure within a target OC4J server would be as follows:

```
ORACLE_HOME/j2ee/home/shared-lib
 /acme.common
 /2.5
 acme-apis.jar
 acmeImpl.jar
```

Table 11–12 -publishSharedLibrary Command Subswitches

Subswitch	Description
-name	Required. The name of the shared library.
	Where common APIs are implemented by multiple vendors, the name should include both the vendor name and the name of the technology; for example, oracle.jdbc or xerces.xml.
-version	Required. The version number of the shared library. This value should ideally reflect the code implementation version.
-parentName	Optional. The name of the parent shared library, if applicable.
-parentVersion	Optional. The version number of the parent shared library, if applicable.
-installCodeSources	The path and file names for one or more JAR or ZIP files to be uploaded to the OC4J instance or instances and installed as part of the shared library. Separate each path/file name string from the next with a space.
-addCodeSources	Optional. The path and file names for JAR or ZIP files that have already been uploaded to the OC4J instance or instances to add to the shared library. Separate each path/file name string from the next with a space.
-imports	Optional. The name of one or more existing shared libraries to import into this shared library. Separate each name string from the next with a space.
	You can specify the maximum or minimum version, or both, of the library to import.

Modifying an Existing Shared Library

You can use the -modifySharedLibrary command to modify the contents of an existing shared library. The command will also update the shared library definition within the server.xml file on each OC4J instance.

The syntax for modifying an existing shared library follows. The path and file names for multiple code sources, binaries that will compose the shared library, can be specified, each separated from the next by a space.

```
java -jar admin_client.jar uri adminId adminPassword -modifySharedLibrary
-name libName -version libVersion [-installCodeSources path [path ...]]
[-addCodeSources path [path ...]] [-removeCodeSources path [path ...]]
[-addImports sharedLibName[:min-version][,max-version] [sharedLibName ...]]
[-removeImports sharedLibName[:min-version][,max-version] [sharedLibName ...]]
```

The following command updates the acme.common:2.5 shared library.

```
java -jar admin_client.jar
deployer:cluster:opmn://server.company.com:6004/default_group
oc4jadmin password -modifySharedLibrary -name acme.common -version 2.5
-addCodeSources /myserver/tmp/acme-helpers.jar
```

Table 11–13 -modifySharedLibrary Command Subswitches

Subswitch	Description
-name	Required. The name of the shared library to update.
-version	Required. The version number of the shared library to update.
-installCodeSources	Optional. The path and file name to a JAR or ZIP file to be uploaded to the OC4J instance or instances and installed as part of the shared library. Separate each path/file name string from the next with a space.
-addCodeSources	Optional. The path and file name for one or more JAR or ZIP files that have already been uploaded to the OC4J instance or instances to add to the shared library. Separate each path/file name string from the next with a space.
-removeCodeSources	Optional. The path and file name for one or more JAR or ZIP files to remove from the shared library. Separate each path/file name string from the next with a space.
-addImports	Optional. The name of one or more existing shared libraries to import into this shared library. Separate each name string from the next with a space.
	You can specify the maximum or minimum version, or both, of the library to import.
-removeImports	Optional. The name of one or more existing shared libraries to remove from this shared library.
	You can specify the maximum or minimum version, or both, of the library to remove.

Viewing the Contents of a Shared Library

Use the -describeSharedLibrary command to view the code sources and imported shared libraries that compose the specified shared library. The syntax follows:

java -jar admin_client.jar uri adminId adminPassword -describeSharedLibrary -name libName -version libVersion

Table 11–14 -describeSharedLibrary Command Subswitches

Subswitch	Description
-name	Required. The name of the shared library.
-version	Required. The version number of the shared library.

Listing All Shared Libraries

Use the -listSharedLibraries command to output a list of all shared libraries defined on the target OC4J instance or instances. The syntax follows:

java -jar admin_client.jar uri adminId adminPassword -listSharedLibraries

Removing a Shared Library

Use the -removeSharedLibrary command to remove a shared library from the target OC4J instance or instances. The syntax follows:

java -jar admin client.jar uri adminId adminPassword -removeSharedLibrary -name libName -version libVersion

Table 11–15 -removeSharedLibrary Command Subswitches

Subswitch	Description
-name	Required. The name of the shared library to remove.
-version	Required. The version number of the shared library to remove.

Starting, Restarting, and Stopping Applications

You can use the admin_client.jar utility to start, restart, or stop an application and its child applications in a specific OC4J instance or in a group of instances within a cluster. If a file within the application has been modified, the application will be automatically redeployed at startup.

You can even stop and start Application Server Control Console (ascontrol) using these commands.

The syntax follows:

java -jar admin client.jar uri adminId adminPassword -start -stop appName

The following example starts the petstore application on node2 within the cluster:

java -jar admin_client.jar deployer:oc4j:opmn://node2.company.com:6004/home oc4jadmin password -start petstore

Restarting and Stopping OC4J Instances

You can use the admin_client.jar utility to stop a standalone OC4J server, a specific OC4J instance in a managed environment, or a group of instances within a cluster. The -shutdown command shuts down the specified OC4I instance or instances and for any OPMN-managed instance, notifies OPMN that it is being shut down. The -restart command restarts the specified instance or instances.

The following topics provide the syntax and examples for these commands:

Restarting an OC4J Instance or Group of Instances

Stopping an OC4J Instance or Instances

Restarting an OC4J Instance or Group of Instances

Use the admin_client.jar -restart command, as follows, to restart an OC4J instance or group of instances within a cluster:

```
java -jar admin_client.jar uri adminId adminPassword -restart
```

For example, the following command restarts a standalone OC4J server:

```
java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin password -restart
```

The following command restarts all of the OC4J instances that are members of default_group in each Oracle Application Server within the cluster topology:

java -jar admin_client.jar deployer:cluster:opmn://node1.company.com/default_group oc4jadmin password -restart

Stopping an OC4J Instance or Instances

Use the admin_client.jar -shutdown command, as follows, to stop an OC4J instance or group of instances within a cluster:

```
java -jar admin_client.jar uri adminId adminPassword -shutdown
```

For example, the following command stops a standalone OC4J server:

```
java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin password -shutdown
```

This command shuts down the entire OC4J server, terminating all threads immediately, as if the host machine were unplugged. If you use this command, the current state for clustered applications will not be replicated.

The following command stops the specified OC4J instance in an Oracle Application Server managed environment:

```
java -jar admin_client.jar deployer:oc4j:opmn://localhost/home oc4jadmin password
-shutdown
```

The next command stops all of the OC4I instances that are members of default group in each Oracle Application Server within the cluster topology:

```
java -jar admin_client.jar deployer:cluster:opmn://node1.company.com/default_group
oc4jadmin password -shutdown
```

These commands shut down the specified instance or instances and terminate all threads immediately. If you use the -shutdown command, the current state for clustered applications will not be replicated. For each OPMN-managed OC4J instance, admin_client.jar notifies OPMN that the server is being shut down on purpose, to prevent OPMN from attempting to restart it.

Managing Data Sources

You can use the admin_client.jar utility to manage data sources in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Adding, Testing, and Removing Data Source Connection Pools
- Adding, Testing, and Removing Data Sources

Adding, Testing, and Removing Data Source Connection Pools

You can use the admin_client.jar utility to add, test, and remove data source connection pools in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Adding a Data Source Connection Pool
- Testing a Data Source Connection Pool
- Removing a Data Source Connection Pool

Adding a Data Source Connection Pool

Use the -addDataSourceConectionPool command to add a data source connection pool for an application in an OC4J instance or in each OC4J instance of a group within a cluster.

The syntax for adding a data source connection pool follows:

```
java -jar admin_client.jar uri adminId adminPassword -addDataSourceConectionPool
-applicationName applicationName -name name -factoryClass factoryClass
-user user -password password -url url
[-factoryProperties name1 value1 [name2 value2 [...]]]
```

For example:

```
java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1
-addDataSourceConectionPool -applicationName default -name ScottConnectionPool
-factoryClass oracle.jdbc.pool.OracleDataSource
-user scott -password tiger -url jdbc:oracle:thin:@localhost:1521:xe
```

Subswitch	Description
-applicationName	Required. The name of the application for which to add the data source connection pool.
-name	Required. The name of the connection pool.
-factoryClass	Required. The fully qualified path of the connection factory implementation.
-user	Required. The default user name to use to get connections.
-password	Required. The default password to use to get connections.
-url	Required. The connection factory URL to use to get connections.
-factoryProperties	Optional. One or more property name and value pairs to set on the connection factory definition.

Testing a Data Source Connection Pool

Use the -testDataSourceConnectionPool command to test an application's connection to a data source connection pool in an OC4J instance or in each OC4J instance of a group within a cluster.

The syntax for testing a connection to a data source connection pool follows:

```
java -jar admin_client.jar uri adminId adminPassword -testDataSourceConnectionPool
-connectionPoolName connectionPoolName -sqlStatement sqlStatement
[-applicationName applicationName] [-user user] [-password password]
```

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -testDataSourceConnectionPool -sqlStatement "select * from dual" -applicationName default -connectionPoolName ScottConnectionPool

Table 11–17 -testDataSourceConnectionPool Command Subswitches

Subswitch	Description
-connectionPoolName	Required. The name of the connection pool.
-sqlStatement	Required. The SQL statement to use to test the connection
-applicationName	Optional. The name of the application for which to test the data source connection pool.
-user	Optional. The default user name to use to get connections.
-password	Optional. The default password to use to get connections.

Removing a Data Source Connection Pool

Use the -removeDataSourceConnectionPool command to remove a data source connection pool from an application in an OC4J instance or in each OC4J instance of a group within a cluster. The syntax for removing a data source connection pool follows:

```
java -jar admin_client.jar uri adminId adminPassword
-removeDataSourceConnectionPool -name name [-applicationName applicationName]
```

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -removeDataSourceConnectionPool -name ScottConnectionPool -applicationName default

Table 11–18 -removeDataSourceConnectionPool Command Subswitches

Subswitch	Description
-name	Required. The name of the connection pool.
-applicationName	Optional. The name of the application from which to remove the data source connection pool.

Adding, Testing, and Removing Data Sources

You can use the admin_client.jar utility to add, test, and remove data sources in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Adding a Managed Data Source
- Removing a Managed Data Source
- Adding a Native Data Source
- Removing a Native Data Source
- Testing a Database Connection
- Testing a Data Source
- Getting the Data Sources Descriptor for an Application

Adding a Managed Data Source

Use the -addManagedDataSource command to add a managed data source for an application in an OC4J instance or in each OC4J instance of a group within a cluster. The syntax for adding a managed data source follows:

java -jar admin_client.jar uri adminId adminPassword -addManagedDataSource -applicationName applicationName -dataSourceName dataSourceName $-{\tt jndiLocation} \ \, -{\tt connectionPoolName} \ \, connectionPoolName$ [-user user] [-password password] [-loginTimeout loginTimeout] [-txLevel] [-dbSchema dbSchema] [-manageLocalTransactions true false]

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -addManagedDataSource -applicationName default -dataSourceName ScottDataSource -jndiLocation jdbc/ScottDataSource -connectionPoolName ScottConnectionPool

Table 11–19 -addManagedDataSource Command Subswitches

Subswitch	Description
-applicationName	Required. The name of the application for which to add the data source.
-dataSourceName	Required. The name of the data source.
-jndiLocation	Required. The location to use to bind the new data source into JNDI.
-connectionPoolName	Required. The name of the connection pool with which the data source interacts.
-user	Optional. The default user for the new data source.
-password	Optional. The default password for the new data source.
-loginTimeout	Optional. The login timeout for the new data source.
-txLevel	Optional. The transaction level (local or global).
-dbSchema	Optional. The database schema to use if the EJB CMP implementation being used is Orion CMP. (TopLink CMP is the default.)
-manageLocalTransactions	Optional. Indicates whether or not OC4J should manage local transactions. The default value is true.

Removing a Managed Data Source

Use the -removeManagedDataSource command to remove a managed data source from an application in an OC4J instance or in each OC4J instance of a group within a cluster. The syntax for removing a managed data source follows:

java -jar admin_client.jar uri adminId adminPassword -removeManagedDataSource -dataSourceName dataSourceName [-applicationName applicationName]

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -removeManagedDataSource -dataSourceName ScottDataSource -applicationName default

Table 11–20 -removeManagedDataSource Command Subswitches

Subswitch	Description
-dataSourceName	Required. The name of the data source to remove.
-applicationName	Optional. The name of the application from which to remove the data source.

Adding a Native Data Source

Use the -addNativeDataSource command to add a native data source for an application in an OC4J instance or in each OC4J instance of a group within a cluster. The syntax for adding a native data source follows:

```
java -jar admin_client.jar uri adminId adminPassword -addNativeDataSource
-dataSourceName dataSourceName -user user -password password
-jndiLocation jndiLocation -loginTimeout loginTimeout
-dataSourceClass dataSourceClass -url url [-applicationName applicationName]
[-properties name1 value1 [name2 value2 [...]]]
```

For example:

```
java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1
-addNativeDataSource -dataSourceName ScottDataSource
-user scott -password tiger -jndiLocation jdbc/ScottNativeDataSource
-loginTimeout 5 -dataSourceClass com.acme.DataSourceImpl
-url jdbc:oracle:thin:@localhost:1521:xe
```

Table 11–21 -addNativeDataSource Command Subswitches

Subswitch	Description
-dataSourceName	Required. The name of the new data source.
-user	Required. The default user for the new data source.
-password	Required. The default password for the new data source.
-jndiLocation	Required. The location to use to bind the new data source into JNDI.
-loginTimeout	Required. The login timeout for the new data source.
-dataSourceClass	Required. The fully qualified class of the new data source.
-url	Required. The url used by the new data source to connect to the database.
-applicationName	Optional. The name of the application for which to add the data source.
-properties	Optional. The property or properties for the new data source.

Removing a Native Data Source

Use the -removeNativeDataSource command to remove a native data source from an application in an OC4J instance or in each OC4J instance of a group within a cluster. The syntax for removing a native data source follows:

```
java -jar admin_client.jar uri adminId adminPassword -removeNativeDataSource
- {\tt dataSourceClass} \quad [-{\tt applicationName} \quad application{\tt Name}]
```

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -removeNativeDataSource -dataSourceName ScottDataSource

Table 11–22 -removeNativeDataSource Command Subswitches

Subswitch	Description
-dataSourceName	Required. The name of the data source to remove.
-applicationName	Optional. The name of the application from which to remove the data source.

Testing a Database Connection

Use the -testDatabaseConnection command to test an application's connection to a database in an OC4J instance or in each OC4J instance of a group within a cluster.

The syntax for testing a database connection follows:

```
java -jar admin_client.jar uri adminId adminPassword -testDatabaseConnection
-sqlStatement sqlStatement -factoryClass factoryClass -user user
-password password -url url [-applicationName applicationName]
```

For example:

```
java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1
-testDatabaseConnection -sqlStatement "select * from dual"
-factoryClass oracle.jdbc.pool.OracleDataSource -user scott
-password tiger -url jdbc:oracle:thin:@localhost:1521:xe -applicationName default
```

Table 11–23 -testDatabaseConnection Command Subswitches

Subswitch	Description
-sqlStatement	Required. The SQL statement to use to test the connection
-factoryClass	Required. The JDBC factory to test (instance of Driver, DataSource, ConnectionPoolDataSource, or XADataSource).
-user	Required. The user to use.
-password	Required. The password to use.
-url	Required. The URL to set on the JDBC factory.
-applicationName	Optional. The name of the application.

Testing a Data Source

Use the -testDataSource command to test an application's connection to a data source in an OC4J instance or in each OC4J instance of a group within a cluster.

The syntax for testing a data source follows:

```
java -jar admin_client.jar uri adminId adminPassword -testDataSource
-datasourceName datasourceName -sqlStatement sqlStatement
[-applicationName applicationName] [-user user]
[-password password]
```

For example:

```
java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1
-testDataSource -datasourceName ScottDataSource -sqlStatement "select * from dual"
-applicationName default -user scott -password tiger
```

Table 11-24 -testDataSource Command Subswitches

Subswitch	Description
-datasourceName	Required. The data source to test.
-sqlStatement	Required. The SQL statement to use to test the connection
-applicationName	Optional. The name of the application.
-user	Optional. The user to use.
-password	Optional. The password to use.

Getting the Data Sources Descriptor for an Application

Use the -getDataSourcesDescriptor command to retrieve an application's data sources descriptor. The syntax for getting a data sources descriptor follows:

java -jar admin_client.jar uri adminId adminPassword -getDataSourcesDescriptor [-applicationName applicationName]

Table 11-25 -getDataSourcesDescriptor Command Subswitches

Subswitch	Description
-applicationName	Optional. The name of the application to which the descriptor belongs.

Managing JMS Resources

You can use the admin_client.jar utility to manage data JMS resources in an OC4J instance or in a group of instances within a cluster, as the following topics describe:

- Managing JMS Connection Factories
- Managing JMS Destinations

Managing JMS Connection Factories

You can use the admin_client.jar utility to manage the OC4J JMS connection factories, as the following topics describe:

- Adding a JMS Connection Factory
- Removing a JMS Connection Factory
- Getting Information About JMS Connection Factories

Adding a JMS Connection Factory

Use the -addJMSConnectionFactory command to add a JMS connection factory to an OC4J instance or to each instance of a group within a cluster. The syntax for this command follows:

```
java -jar admin_client.jar uri adminId adminPassword -addJMSConnectionFactory
-domain domain -location location [-host host] [-port port]
[-username username] [-password password] [-clientID clientID] [-isXA true | false]
```

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -addJMSConnectionFactory -domain Queue -location jms/ExampleQueueCF

Table 11–26 -addJMSConnectionFactory Command Subswitches

Subswitch	Description
-domain	Required. The JMS domain of this connection factory (`QUEUE', `TOPIC', or `UNIFIED').
-location	Required. The JNDI location to which this connection factory will be bound.
-host	Optional. The host name associated with this connection factory (defaults to the containing OC4J JMS server host).
-port	Optional. The port number associated with this connection factory (defaults to the containing OC4J JMS server port).

Table 11–26 (Cont.) -addJMSConnectionFactory Command Subswitches

Subswitch	Description
-username	Optional. The user name associated with this connection factory (defaults to anonymous).
-password	Optional. The password associated with this connection factory (defaults to null).
-clientID	Optional. The JMS client ID associated with this connection factory (defaults to null).
-isXA	Optional. Whether or not this an XA connection factory (defaults to false).

Removing a JMS Connection Factory

Use the -removeJMSConnectionFactory command to remove a JMS connection factory from an OC4J instance or instances. The syntax for this command follows:

java -jar admin_client.jar uri adminId adminPassword -removeJMSConnectionFactory -location location

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -removeJMSConnectionFactory -location jms/ExampleQueueCF

Table 11–27 -removeJMSConnectionFactory Command Subswitch

Subswitch	Description
-location	Required. The JNDI location of the connection factory to remove.

Getting Information About JMS Connection Factories

Use the -getJMSConnectionFactories command to return the attributes for each of the JMS connection factories in an OC4J instance or in a group of OC4J instances within a cluster. The syntax for this command follows:

java -jar admin_client.jar uri adminId adminPassword -getJMSConnectionFactories

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -getJMSConnectionFactories

Managing JMS Destinations

You can use the admin_client.jar utility to manage the OC4J JMS destinations, as the following topics describe:

- Adding a JMS Destination
- Removing a JMS Destination
- Getting Information About JMS Destinations

Adding a JMS Destination

Use the -addDestination command to add a JMS destination. The syntax for this command follows:

java -jar admin_client.jar uri adminId adminPassword -addDestination -domain domain -name name -jndiLocation jndiLocation [-persistenceFile persistenceFile] [-description description]

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -addDestination -domain Queue -name ExampleQueue -jndiLocation jms/ExampleQueue

Table 11-28 -addDestination Command Subswitches

Subswitch	Description
-domain	Required. The JMS domain of this destination (`QUEUE' or `TOPIC').
-name	Required. The OC4J JMS provider-specific name of the destination.
-jndiLocation	Required. The JNDI location to which this destination will be bound.
-persistenceFile	Optional. The persistence file associated with this destination (defaults to null).
-description	Optional. A textual description of this destination (defaults to null).

Removing a JMS Destination

Use the -removeDestination command to remove a JMS destination from an OC4J instance or from each OC4J instance of a group within a cluster. The syntax for this command follows:

java -jar admin_client.jar uri adminId adminPassword -removeDestination -name name [-force true|false] [-removePFile true|false]

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -removeDestination -name ExampleQueue -removePFile true

Table 11–29 -removeDestination Command Subswitches

Subswitch	Description
-name	Required. The OC4J JMS provider-specific name of the destination to remove.
-force	Optional. Removes the destination regardless of whether messages or consumers exist on it (defaults to false).
-removePFile	Optional. Remove the persistence file from the file system (defaults to false).

Getting Information About JMS Destinations

Use the -getDestinations command to return the attributes for each of the OC4J JMS destinations in an OC4J instance or in a group of OC4J instances within a cluster. The syntax for this command follows:

java -jar admin_client.jar uri adminId adminPassword -getDestinations

For example:

java -jar admin_client.jar deployer:oc4j:localhost oc4jadmin welcome1 -getDestinations

Managing OC4J Through a Remote Client

You can use a remote client to manage OC4J after you install the files from the remote administration client, as "Downloading and Extracting the Remote Administration Client" on page 11-5 describes. Then you can use admin_client.jar through the command-line tool or the JMX Remote API.

Using admin_client.jar Commands Remotely

After you connect to an OC4J application server target, as explained in "Downloading and Extracting the Remote Administration Client" on page 11-5, you can issue admin_ client. jar commands from a remote client. Use the same syntax that you would use from within an OC4J instance.

Connecting to a Remote Oracle Application Server Instance Using JConsole

JConsole is a JMX GUI console included in JDK 5.0. JConsole can connect to any JVM and hook into its running MBeanServer, displaying a series of pages on which various system details such as Thread and Memory usage of the JVM are displayed. JConsole can connect to a local JVM, or it can use the JMX Remote API and connect to a remote IVM.

The administration client distribution contains the required libraries to enable JConsole to connect to a remote OC4J or Oracle Application Server instance. To connect to the target instance, the JConsole utility (which is provided as a native executable on Windows platforms) needs to be configured with the relevant details of the administration client distribution.

To connect to an Oracle Application Server instance:

1. Add /j2ee/instance/admin_client.jar to the CLASSPATH environment variable:

```
set CLASSPATH=j2ee/home/admin_client.jar
```

2. Add the JConsole libraries to the CLASSPATH environment variable:

```
set CLASSPATH=%CLASSPATH%;%JAVA_HOME%\lib\jconsole.jar
set CLASSPATH=%CLASSPATH%;%JAVA_HOME%\lib\tools.jar
```

3. Configure the JMX connector to use the OC4J ORMI protocol:

```
set PROPS= jmx.remote.protocol.provider.pkgs=oracle.oc4j.admin.jmx.remote
```

4. Run jconsole:

```
%JAVA_HOME%\bin\jconsole
-J-Djava.class.path=%CLASSPATH%
-J-D%PROPS%
```

This will launch JConsole.

On the Advanced Tab of the Connect to Agent screen, enter the connect string for the OC4J or Oracle Application Server target as well as the administration user name and password for the target.

The pattern of the IMX URL is different for OC4I targets from the pattern for Oracle Application Server targets. Table 11–30 shows examples of these URL patterns.

Table 11–30 JMX URLs for OC4J and Oracle Application Server Targets

Target	JMX URL
OC4J Standalone Server	service:jmx:rmi://test-cycle.oracle.com:23791
OC4J Instance on Oracle Application Server	service:jmx:ormi:///opmn://test-cycle.oracle.com:6010/test1
Oracle Application Server Cluster	service:jmx:rmis:///opmn://stadp69:6003/cluster/as101/admin

The JConsole utility will show the OC4J MBeans from the target instance. These MBeans can be used to view and manage the configuration of the OC4J instance.

On Windows, the environment used by JConsole can be modified by using a special System property form:

```
-J-Dname=value
```

A sample command script follows:

```
setlocal
set URL=service:jmx:rmi://opmn://test-cycle.oracle.com:6010/testunit
set JAVA_HOME=C:\java\jdk150_07
set JCONSOLE_CP
set JCONSOLE_CP=%JCONSOLE_CP%;%JAVA_HOME%\lib\jconsole.jar
set JCONSOLE_CP=%JCONSOLE_CP%;%JAVA_HOME%\lib\tools.jar
set ORACLE_HOME=D:\oc4j_admin_client
set ORACLE_CP=
set ORACLE CP=%ORACLE CP%;%ORACLE HOME%\j2ee\home\admin client.jar;
set CLASSPATH=%JCONSOLE_CP%; %ORACLE_CP%
set PROPS=
set PROPS=%PROPS%
-J-Djmx.remote.protocol.provider.pkgs=oracle.oc4j.admin.jmx.remote
set PROPS=%PROPS% -J-Djava.class.path=%CLASSPATH%
jconsole %PROPS% %URL%
endlocal
```

Using a JMX Programmatic Client to Manage OC4J Remotely

The administration client distribution provides a full client environment for JMX client applications to connect to remote OC4J instances. You can use a JMX programmatic client to manage OC4J remotely through the JMX Remote API (JSR160), which can establish a connection to the MBeanServer. The only JAR files you need to run with JDK 5.0 are oc4jclient.jar and admin_client.jar, which the administration client distribution provides.

The following example uses these JAR files with the JMX API:

```
// A URL is of the form "service:jmx:rmi://127.0.0.1:23791"
 JMXServiceURL serviceURL = new JMXServiceURL(_url);
 Hashtable credentials = new Hashtable();
 credentials.put("login", _username);
 credentials.put("password", _password);
 // Properties required to use the OC4J ORMI protocol
 Hashtable env = new Hashtable();
 env.put(JMXConnectorFactory.PROTOCOL_PROVIDER_PACKAGES,
 "oracle.oc4j.admin.jmx.remote");
 env.put(JMXConnector.CREDENTIALS, credentials);
 JMXConnector jmxCon =
JMXConnectorFactory.newJMXConnector(serviceURL, env);
 jmxCon.connect();
 MBeanServerConnection mbeanServer =
 jmxCon.getMBeanServerConnection();
```

In JDK 5.0 this code compiles with no Oracle libraries required, just the libraries provided by JDK 5.0:

```
clear
@echo off
@setlocal
set J2EE_HOME=c:\java\oc4j-1013-prod\j2ee\home
set JAVA_HOME=c:\java\jdk50
set CLASSPATH=.
rem Uncomment below if using JDK14
rem set CLASSPATH=%CLASSPATH%;%J2EE_HOME%\lib\jmxri.jar
rem set CLASSPATH=%CLASSPATH%;%J2EE_HOME%\lib\jmx_remote_api.jar
rem set CLASSPATH=%CLASSPATH%;%J2EE_HOME%\lib\javax77.jar
 %JAVA_HOME%\bin\javac -classpath %CLASSPATH% -d . *.java
@endlocal
```

To run the code with the oc4j_admin_client_101310.zip distribution:

- **1.** Create a runnable JAR file.
- 2. Drop the JAR file into the j2ee/home directory of the administration client distribution.
- Connect to a remote OC4J instance.

The code runs in JDK 5.0 with \$ORACLE_HOME/j2ee/home/oc4jclient.jar and \$ORACLE_HOME/j2ee/home/admin_client.jar:

```
@echo off
@setlocal
clear
set J2EE_HOME=c:\java\oc4j-1013-prod\j2ee\home
set JAVA_HOME=c:\java\jdk50
rem Runtime classpath
set CLASSPATH=.
set CLASSPATH=%CLASSPATH%;%J2EE_HOME%\oc4jclient.jar;
```

```
set CLASSPATH=%CLASSPATH%;%J2EE_HOME%\admin_client.jar;
rem
rem Uncomment if using JDK14
rem set CLASSPATH=%CLASSPATH%;%J2EE_HOME%\lib\jmxri.jar
rem set CLASSPATH=%CLASSPATH%;%J2EE_HOME%\lib\jmx_remote_api.jar
rem set CLASSPATH=%CLASSPATH%;%J2EE_HOME%\lib\javax77.jar
@endlocal
```

The connection URL in the main method of the example is set to connect to a local OC4J instance. If you want to connect to an Oracle Application Server through an ORMI port, use a Service URL of the following form:

```
service:jmx:rmi|ormi://opmn://stadp57.us.oracle.com:6003/home
```

A service URL will obtain the ORMI port from the OPMN daemon. The ORMI port is assigned at runtime. Using the OPMN connection string path will connect you to the specified OC4J instance.

For more information about how to use a JMX client to manage OC4J instances remotely, see "Remote Management Using the JMX Remote API (JSR-160)" in the Oracle Containers for J2EE Developer's Guide.

Deploying to Standalone OC4J with admin.jar

Note: The admin_client.jar utility is the recommended option for all deployment and management operations, and should be used in place of admin.jar.

The following chapter provides instruction on using the admin.jar command-line utility provided with OC4J, which can be used to deploy or undeploy J2EE applications to a standalone OC4J instance. The following topics are covered:

- Understanding the admin.jar Syntax
- Deploying or Redeploying an Application
- Undeploying an Application
- Updating an EJB Module Within a Deployed Application
- Deploying or Redeploying a Standalone Connector
- Undeploying a Standalone Connector

Note that only those admin.jar options for deployment and undeployment are documented in this chapter. See the Oracle Containers for J2EE Configuration and *Administration Guide* for complete instructions on using the admin.jar utility.

Notes:

- admin.jar cannot be used to deploy to an OPMN-managed OC4J instance.
- admin. jar supports deployment of EAR files only. It does not allow deployment of standalone modules, such as a Web module packaged in a WAR file.
- admin.jar does not accept a deployment plan. Any archive deployed using this utility must include the required OC4J-specific deployment descriptor files, such as orion-application.xml or orion-web.xml.

Understanding the admin.jar Syntax

The admin.jar utility uses the following syntax. The variables are described in Table 12–1.

```
java -jar admin.jar ormi://oc4jHost:oc4jOrmiPort adminId
  adminPassword options
```

For example, the following command will print the admin.jar help to the console. The value supplied for oc4jOrmiPort is the default, 23791. The user name supplied for adminId is the user name for the default administrator account, oc4jadmin.

java -jar admin.jar ormi://localhost:23791 oc4jadmin password -help

Table 12–1 Setting the Host and Login Information

Variable	Description
oc4jHost:oc4jOrmiPort	The host name and port of the OC4J server on which you are invoking admin.jar.
	The admin.jar tool uses the OC4J Remote Method Invocation (ORMI) protocol to communicate with the OC4J server. Therefore, the host name and port identified by these variables are defined in the rmi.xml file for the OC4J server to which you are directing the request.
	The default port for the ORMI protocol is 23791. This value can be omitted if not changed. Configure both the host name and port number - if not using the default - in the rmi .xml file in the <rmi-server> element, as follows:</rmi-server>
	<pre><rmi-server host="oc4jHost" port="oc4jOrmiPort"></rmi-server></pre>
adminId adminPassword	The OC4J administration user name and password. The user name for the default administrator account is oc4jadmin.

Deploying or Redeploying an Application

The -deploy command is used to deploy or redeploy a J2EE application packaged in an EAR file into an OC4J instance. OC4J must already be running before admin.jar can be used, except when you convert a data-sources.xml file before deployment.

- Open a command console and change to the J2EE_HOME directory.
- **2.** Deploy the archive into OC4J. The syntax is as follows:

```
java -jar admin.jar ormi://oc4jHost:oc4jOrmiPort adminId
 adminPassword -deploy -file path/filename
 -deploymentName appName [-targetPath path] [-parent appName]
 [-deploymentDirectory path] [-iiopClientJar path/filename]
```

For example, the following command deploys the utility application into OC4J:

java -jar admin.jar ormi://localhost:23791 oc4jadmin password -deploy -file utility.ear -deploymentName utility

The following table provides details on the -deploy subswitches:

Table 12–2 -deploy Command Subswitches

Subswitch	Description
-file	Required. The path and file name of the EAR file to deploy.
-deploymentName	Required. The user-defined application deployment name, used to identify the application within OC4J.

Table 12–2 (Cont.) -deploy Command Subswitches

Subswitch	Description
-targetPath	Optional. The directory to deploy the EAR to. If not specified, the EAR is deployed to the <code>ORACLE_</code> <code>HOME/j2ee/home/applications</code> directory by default.
	The deployed EAR file is also copied to this directory. Each successive deployment will cause this EAR file to be overwritten.
-parent	Optional The parent application of this application. The default is the global or default application.
-deploymentDirectory	Optional. The directory containing the OC4J-specific deployment descriptors and generated files, such as compiled JSP classes and EJB wrapper classes.
	The default directory is ORACLE_ HOME/j2ee/home/application-deployments.
-iiopClientJar	Optional. Include to generate IIOP stubs for the home, remote, and local interfaces packaged within each EJB JAR included in the EAR.
	You can optionally specify the path and file name of the JAR to output the generated stubs to. Otherwise, copies of the stubs will be output to an archive named _iiopClient.jar in a new subdirectory with the same name as the deployed EJB JAR in ORACLE_HOME/j2ee/home/application-deployments.
	The GenerateIIOP system property must be enabled at OC4J startup to use this feature. For example:
	java -DGenerateIIOP=true -jar oc4j.jar

3. Next, bind the application to the Web site that will be used to access it. The syntax

```
java -jar admin.jar ormi://oc4jHost:oc4jOrmiPort adminId
  adminPassword -bindWebApp appName webAppName
 webSiteName contextRoot
```

The following example binds the utility application and its utility-web Web module to the default OC4J Web site:

java -jar admin.jar ormi://localhost:23791 admin password -bindwebapp utility utility-web default-web-site /utility

Table 12–3 -bindWebApp Command Parameters

Parameter	Description
appName	The user-defined name of the application, which is the same name used for <code>-deploymentName</code> in the <code>-deploy</code> option.
webAppName	The name of the Web module. This should be the name of the WAR file contained within the EAR file, without the . WAR extension.
webSiteName	The name of the <code>name_web-site.xml</code> file that denotes the Web site that this Web application should be bound to.
contextRoot	The context root for the Web module. This will be appended to the URL used to access the application through a Web browser; for example, http://localhost:8888/utility.

Undeploying an Application

The following command removes an application from the OC4J runtime and removes bindings from any Web sites to which the application's Web modules were bound.

- Open a command console and change to the ORACLE_HOME directory.
- Undeploy the application. The syntax is as follows:

```
java -jar admin.jar ormi://oc4jHost:oc4jOrmiPort adminId adminpassword
 -undeploy appname
```

appName is the application name, which must match the value specified for -deploymentName on the -deploy option.

Note: The optional -keepFiles subswitch, which could be used to prevent files from being removed from the installed directories, has been deprecated. All files are now removed during undeployment.

For example, the following undeploys the utility application:

java -jar admin.jar ormi://localhost:23791 oc4jadmin password -undeploy utility

Updating an EJB Module Within a Deployed Application

The admin.jar command-line utility provided with OC4J includes an -updateEJBModule option that allows an updated EJB JAR to be redeployed to an application running within an OC4J instance. Only those beans that have changed within the EJB JAR will be deployed.

Incremental redeployment may be more efficient than redeploying the entire application for CMP or BMP entity beans but not for session beans, message-driven beans, or EJB 3.0 JPA entities. For details about whether to use this feature, see "Incremental Redeployment of Updated EJB Modules" on page 3-4.

This option is intended to be used by an application developer to redeploy the JAR file directly from a development environment. For more information on using admin.jar, see the Oracle Containers for J2EE Configuration and Administration Guide.

The syntax for -updateEJBModule follows:

```
java -jar admin.jar ormi://oc4j_host:oc4j_ormi_port admin_id
 admin_password -application appName -updateEJBModule ejbJarName
 [-file path/ejbJarName]
```

Usage notes:

- Specify the application the EJB is a component of as the value for appName. This name must match the name specified at deployment.
- If the updated EJB JAR file is in the working directory, and its location matches the relative module path defined in the application's application.xml J2EE deployment descriptor, you only need to specify the EJB JAR file name as the value for ejbJarName.
- If the updated EJB JAR is *not* in the working directory, or is in a subdirectory that does not match the relative module path defined in application.xml, specify the JAR file's location using the optional [-file] subswitch.

For example, the following commands can be used to update the customerEjb.jar module of the petstore application. Assume the following directory structure on the developer's machine:

```
/work
 /src
 - application source code
 /build - compiled class files
 /dist - assembled EAR and JAR files
```

If the updated EJB JAR is at the root level of the /dist directory and the relative path defined in application.xml is "customerEjb.jar", the following command could be issued from the /dist directory:

```
java -jar $J2EE_HOME/admin.jar ormi://myoc4jserver:23791 oc4jadmin password
 -application petstore -updateEJBModule customerEjb.jar
```

However, if the updated file is located within the /build directory, the optional -file subswitch can be used to specify this location:

```
java -jar $J2EE_HOME/admin.jar ormi://myoc4jserver:23791 oc4jadmin password
 -application petstore -updateEJBModule customerEjb.jar
 -file build/customerEjb.jar
```

Notes:

- The example is based on the assumption that a J2EE_HOME environment variable pointing to the ORACLE HOME/j2ee/home directory within the target OC4J host exists on the developer's machine.
- An error will occur if the EJB module name is missing or invalid, of if the updated EJB JAR cannot be found.

Deploying or Redeploying a Standalone Connector

Use the -deployconnector command to deploy or redeploy a standalone Java Connector Architecture-compliant resource adapter packaged in a RAR file. Redeploying a standalone resource adapter does not require a restart of the default application.

During redeployment of a resource adapter packaged within a RAR file, all existing application components will continue to obtain connection factories from the existing version of the resource adapter. New components, however, will obtain connection factories from the newly deployed resource adapter.

Existing JCA connections will remain open until closed by the application; new connections will be created from the original resource adapter instance.

The syntax is as follows:

```
java -jar admin.jar ormi://oc4jHost:oc4jOrmiPort adminId
 adminPassword -deployconnector -file path -name connectorName
 [-nativeLibPath path] [-grantAllPermissions]
```

Table 12–4 -deployconnector Command Subswitches

Subswitch	Description
-file	Required. The path and file name of the RAR file to deploy.
-deploymentName	Required. The user-defined connector name, used to identify the connector within OC4I.

Table 12–4 (Cont.) -deployconnector Command Subswitches

Subswitch	Description
-nativeLibPath	Optional. The path to the directory containing native libraries (such as DLLs) within the RAR file.
-grantAllPermissions	Optional. Include to grant all runtime permissions requested by the resource adapter, if required.

Undeploying a Standalone Connector

Use -undeployconnector to remove a standalone connector from the OC4J runtime. Undeploying a standalone resource adapter does not require a restart of the default application.

The syntax is as follows. Note that the connector name must be supplied.

java -jar admin.jar ormi://oc4jHost:oc4jOrmiPort adminId adminPassword -undeployconnector -name connectorName

Deploying Web Applications from Eclipse

This chapter explains how to deploy a Web application to a standalone OC4J server directly from Eclipse 3.2 using the Web Tools Platform, which includes support for OC4J, and how to use OC4J Ant tasks for deployment through Eclipse, in these sections:

- Deploying a Web Application with the Web Tools Platform
- Using Ant Tasks from the OC4J Administration Client with Eclipse

Deploying a Web Application with the Web Tools Platform

This section provides an overview of how to create and deploy a Web application to OC4J using the Eclipse Web Tools Platform.

Connecting to OC4J from Eclipse

This section shows you how to connect to a standalone OC4J instance from Eclipse.

- **1.** Launch Eclipse.
- **2.** Open the J2EE perspective and select **Window > Open Perspective > Other** menu. Choose J2EE in the resulting dialog. This perspective includes the Servers view, which is used in the example deployment.
- 3. Select Window > Show View > Console menu. This enables you to see the server output.
- 4. Right-click in the Servers View and select **New > Server** menu. This launches the New Server wizard.
- 5. In the Define a New Server panel, select **Oracle > Generic Oracle OC4J** Standalone Server 10.1.3. Click Next.
- **6.** Set the following in the Define a New Generic Oracle OC4J Standalone 10.1.3 Runtime panel:
 - For JRE, select the JDK you are using.
 - For Oracle J2EE Home, browse to the \j2ee\instance subdirectory in the folder where you installed the Oracle Application Server.
 - Click Next.
- 7. Set the password to the password for the oc4jadmin administrator account you created during the OC4J installation in the Create a new Generic Oracle OC4J Standalone 10.1.3 server panel. Accept the defaults for all the other fields.
- 8. Click Finish.

Building a Web Application

Next, create a simple Web application to deploy to the OC4J server instance.

- From the ProjectExplorer view, right-click on the **Dynamic Web Projects** folder and select **New Dynamic Web Project**.
- Enter a name for the project.
- **3.** Click the Show Advanced button. Note that the Target runtime field is pre-populated with the entry for OC4J: Generic Oracle OC4J Standalone 10.1.3.
- **4.** Accept the default values for all the fields in this dialog and click **Finish**.
- Now you will create a JSP page within your new project. Open the **Dynamic Web Projects** folder.
- **6.** Expand the project you created and then the **WebContent** folder.
- **7.** Right-click on the **WebContent** folder and select the **New JSP** menu.
- Enter a name for the file, such as index.jsp, and click **Finish**.
- The file is opened in a JSP Editor. Enter this text between the <BODY> tags: <% out.print("Hello World!!"); %>
- **10.** Save the file.

Deploying a Web Application

Once the Web application is ready, it can be deployed to OC4J directly from Eclipse.

- 1. Right-click on the JSP file, index.jsp, in the ProjectExplorer. Select Run As > Run on Server menu.
- 2. In the Run On Server dialog box, verify that the server Oracle OC4J Standalone **Server v10.1.3** is selected.
- **3.** Click **Finish**. The Eclipse WTP tool will now do the following:
 - Package the Web application.
 - Start the OC4J server if it is not running.
 - Publish the application to the OC4J instance.
 - Launch the application in a browser.

The console view displays the log tracking the progress of the deployment.

Using Ant Tasks from the OC4J Administration Client with Eclipse

You can use Ant tasks for deploying Web applications from Eclipse if you include ant-oracle. jar in the class path with the appropriate client libraries. Follow these steps to set up your environment for using Ant tasks with Eclipse:

- If you do not have a local OC4J environment (either a standalone OC4J server or Oracle Application Server), then download or copy oc4j_admin_client.zip and extract the OC4J administration client, as "Downloading and Extracting the Remote Administration Client" on page 11-5 describes.
- Copy the ant-oracle.xml and ant-oracle.properties file from the ORACLE_HOME\j2ee\utilities directory into the project.

3. Set the ORACLE_HOME environment variable to the location of the OC4J installation: OC4J, Oracle Application Server, or oc4j_admin_client.

This can be done at startup, as a System variable, or from the Ant Runner mechanism in Eclipse.

For more information about OC4J Ant tasks, see Chapter 10, "Using OC4J Ant Tasks for Deployment".

Jsing Ant Tasks from the OC4J Administration Client with Eclip
--

Using Automatic Deployment in OC4J

This chapter discusses automatic deployment functionality in OC4I, which enables you to automatically reload only modified files within an application to an OC4J instance, rather than requiring that the entire application be redeployed.

This chapter includes the following topics:

- Overview of Automatic Deployment in OC4J
- Using an Auto-Deployment Directory
- Using the Check-for-Updates Feature
- Forcing a One-Time Redeployment Using admin.jar

Overview of Automatic Deployment in OC4J

Automatic deployment, or OC4I polling, is a task management feature that automatically checks for changes made to currently deployed applications and modules, and reloads those files that have been modified. This functionality is a tremendous benefit for developers, eliminating the need to go through the deployment process every time code is updated.

By default, OC4J checks for files to deploy every second. This interval is configurable through the taskmanager-granularity attribute of the <application-server> element in the server.xml configuration file. See the Oracle Containers for J2EE Configuration and Administration Guide for details on task manager configuration.

How to Redeploy Updated Files As Needed

In addition to automatic polling, the admin.jar command-line utility includes an -updateConfig option that forces OC4J to check for updated files. You can use this feature in a production environment to check for and reload updated files on an as-needed basis. See "Forcing a One-Time Redeployment Using admin.jar" on page 14-5 for details on this feature.

When to Use Automatic Deployment

Automatic deployment is recommended only for standalone OC4J instances in a development environment. It is not recommended for use in production environments.

The reason is that the polling mechanism is invoked by the task manager on a regular schedule and uses system resources. In addition, automatic deployment carries the risk of putting OC4J in an inconsistent state, and errors may result if requests try to execute against OC4J.

Using an Auto-Deployment Directory

Automatic deployment can be initiated by dropping an EAR file into a designated auto-deployment directory within the OC4J instance. This feature should be used only in a standalone OC4J development environment.

The directory must be created on the server hosting the OC4J instance; it is not created by OC4J. An existing directory within OC4J, such as ORACLE HOME/j2ee/instance/applications, can also be used.

The location of the directory must then be specified in the application-auto-deploy-directory attribute, which must be added to the root <application-server> element in ORACLE_ HOME/j2ee/instance/config/server.xml.

The following server.xml entry sets ORACLE HOME/j2ee/instance/applications as the auto-deployment directory:

```
<application-server ...
application-directory="../applications"
check-for-updates="adminClientOnly"
deployment-directory="../application-deployments"
application-auto-deploy-directory="../applications">
</application-server>
```

Note: If the check-for-updates feature is not enabled, OC4J must be restarted for configuration changes made in server.xml to take effect.

Once configured, OC4J will poll the directory for new or updated EAR files every time the task manager is executed. The server compares the timestamp on an EAR file to determine if a redeployment should be initiated. If it should, the EAR will be deployed automatically. Any Web modules packaged as WAR files within the EAR will be bound automatically to the default Web site.

The auto-deployment directory feature is completely independent of OC4J polling. Archives dropped in this directory will be deployed regardless of whether OC4J polling is enabled or disabled.

Using the Check-for-Updates Feature

The check-for-updates feature enables you to redeploy files to an OC4J instance, as the following topics describe:

- Enabling or Disabling Check for Updates
- Redeploying Configuration Files, Deployment Descriptors, and WAR Files Automatically
- Impact of Redeploying a Modified Configuration File Automatically

Note: An EAR or WAR file copied to the ORACLE_ HOME/j2ee/instance/applications directory will be deployed or redeployed by default upon OC4J startup, regardless of whether auto-deployment is enabled.

Enabling or Disabling Check for Updates

You can enable the check-for-updates feature through one of the following methods:

The check-for-updates attribute of the root <application-server> element in ORACLE_HOME/j2ee/instance/config/server.xml. For example:

```
<application-server ... check-for-updates="all" ... />
```

Setting the checkForUpdates system property on the oc4j.jar command line. For example:

```
java -DcheckForUpdates=all -jar oc4j.jar
```

Notes: The following notes apply to the checkForUpdates system property:

- All system properties are prefaced on the command line with a
- The value set for this property overrides the value set in server.xml.

Table 14–1 contains the values that can be set for checkForUpdates using either option.

Table 14–1 Valid Values for checkForUpdates

Value	Description
all	Enables OC4J polling, which starts automatically at the interval specified in the OC4J task manager configuration. The default interval is every 1 second.
	This option should not be used in Oracle Application Server or production environments.
	This value also allows the -updateConfig option to be passed on the admin.jar command line, which forces OC4J to perform a one-time check for updated files.
	See "Forcing a One-Time Redeployment Using admin.jar" on page 14-5 for details on this feature.
adminClientOnly	This is the default value set in both standalone OC4J and Oracle Application Server installations. It allows the <code>-updateConfig</code> option to be passed on the <code>admin.jar</code> command line, which forces OC4J to do a one-time check for updated files, and reload any that have changed.
	See "Forcing a One-Time Redeployment Using admin.jar" on page 14-5 for details on this feature.
none	Completely disables OC4J polling, including the -updateConfig option.

Redeploying Configuration Files, Deployment Descriptors, and WAR Files Automatically

The following files can be automatically redeployed to an OC4J instance:

- Modified OC4J-specific XML configuration files in the ORACLE_ HOME/j2ee/instance/config directory, including server.xml.
- Modified deployment descriptors packaged in an updated EAR file copied to the ORACLE_HOME/j2ee/instance/applications directory.

- The following files packaged within an updated WAR file. The WAR can be packaged in an EAR file copied to the ORACLE_ HOME/j2ee/instance/applications/directory, or copied directly to the Web module's ORACLE HOME/j2ee/instance/applications/webAppName directory.
 - Modified deployment descriptors
 - Updated files in the WEB-INF/lib/ or WEB-INF/classes/* paths within the WAR
 - Updated JSP tag library (TLD) files

Note: This feature does not currently provide automatic detection of EJB or data source-related configuration changes. This means, for example, that modified files in an EJB JAR file will not be automatically redeployed. OC4I must be restarted to detect such configuration changes and apply them appropriately.

Impact of Redeploying a Modified Configuration File Automatically

The following tables describe the impact of modifying or updating various files when checkForUpdates is set to all, indicating that the feature is enabled. See "Enabling or Disabling Check for Updates" on page 14-3 for instructions on enabling OC4J polling.

Table 14–2, "Impact of Modifying OC4J Configuration Files" describes the impact of modifying OC4J configuration files within the ORACLE_ HOME/j2ee/instance/config directory in an OC4J instance.

Table 14–2 Impact of Modifying OC4J Configuration Files

Modified File	Action Initiated
server.xml	Modifying the OC4J server configuration file causes the OC4J server to be restarted.
<pre>global-web-application.xml</pre>	Modifying this file, used to configure OC4J servlet and JSP containers, forces all Web modules bound to all Web sites within the instance to be restarted.
application.xml	Modifying this file, which contains common settings for all applications in this OC4J instance, forces all deployed applications to be restarted.
*-web-site.xml	Modifying a Web site configuration file causes the Web site to be restarted. Incoming requests will not be serviced during the restart.

Impact of Redeploying a Modified Deployment Descriptor Automatically

Table 14-3, "Impact of Modifying Files in an EAR" describes the impact of modifying one or more deployment descriptors within an updated EAR file copied to the ORACLE_HOME/applications directory.

Table 14–3 Impact of Modifying Files in an EAR

Modified File	Action Initiated
application.xml	Modifying the J2EE standard application deployment descriptor within an EAR forces a restart of the application.

Table 14–3 (Cont.) Impact of Modifying Files in an EAR

Modified File	Action Initiated
OC4J deployment descriptors	Modifying an OC4J proprietary deployment descriptor packaged within a deployed EAR, such as orion-application.xml, causes the EAR to be redeployed and then restarted with the updated configuration.

Impact of Redeploying Modified Files in a War Automatically

Table 14–4, "Impact of Modifying Files in a WAR" describes the impact of modifying files or deployment descriptors within an updated WAR file deployed as part of an application. The updated WAR file can either be packaged in an EAR or be copied to the Web module's ORACLE_HOME/j2ee/instance/applications/webAppName directory.

OC4J checks the timestamp of each file and redeploys only those that have a different timestamp from the other files.

Table 14–4 Impact of Modifying Files in a WAR

Modified File	Action Initiated
web.xml or orion-web.xml	Modifying either the J2EE standard Web deployment descriptor or the OC4J specific descriptor within an updated WAR file causes the Web module to be restarted with the new configuration.
WEB-INF/lib/	Updating a library JAR file in this path forces the Web module to be restarted and modified classes to be reloaded.
WEB-INF/classes/*	Updating a file in this path forces the Web module to be restarted and modified classes to be reloaded.
.tld files	Updating a TLD file forces the Web module to be restarted.

Forcing a One-Time Redeployment Using admin.jar

The admin.jar command-line utility can be used to administer a standalone OC4J instance. This tool includes an -updateConfig option that enables OC4J polling on an as-needed basis, forcing OC4J to check its directories for updated files and reload any that have changed.

Usage Notes:

- The admin.jar tool can only be used against a standalone OC4J instance. It cannot be used against an OPMN-managed instance.
- checkForUpdates must be set to either all or adminClientOnly to use this feature.

The utility is installed in ORACLE_HOME/j2ee/instance by default. The OC4J server must be started before this utility can be used, except for converting a data-sources.xml file before deployment.

The syntax for this command follows:

java -jar admin.jar ormi://host:ormiPort adminId adminPassword -updateConfig

In the following example, the value supplied for oc4jOrmiPort is the default, 23791. The user name supplied for adminId is the user name for the default administrator account, oc4jadmin.

```
cd ORACLE_HOME\j2ee\instance
java -jar admin.jar ormi://localhost:23791 oc4jadmin password -updateConfig
```

See the Oracle Containers for J2EE Configuration and Administration Guide for additional instructions on using admin.jar.

Troubleshooting Deployment Errors

This chapter discusses common errors that may occur during deployment. It includes the following sections:

- Interruptions During Application Deployment
- **Exceptions During Application Deployment**

Interruptions During Application Deployment

If the deployment process is interrupted for any reason, you may need to clean up the temp directory, which by default is /var/tmp, on your system.

The Application Server Control Console deployment wizard uses approximately 20 MB in swap space of the temp directory for storing information during the deployment process. At completion, the deployment wizard cleans up the temp directory of its additional files.

However, if the wizard is interrupted, it may not have the time or opportunity to clean up the temp directory. Thus, you must clean up any additional deployment files from this directory yourself. Otherwise, this directory may fill up, which will disable any further deployment.

You can change the temp directory at OC4J startup by setting the java.io.tmpdir command-line option to a new location. See the Oracle Containers for J2EE Configuration and Administration Guide for details on setting system properties.

Exceptions During Application Deployment

This section provides details on the following types of errors that may occur during deployment:

- OC4J Out-of-Memory Errors
- Java Compiler Out-of-Memory Errors
- Stack Overflow Errors
- Errors for Number of Open Files

OC4J Out-of-Memory Errors

Deploying a large EAR file - such as a file larger than 75 MB - may cause OC4J to throw java.lang.OutOfMemory errors. If sufficient memory is available, you can eliminate this problem by increasing the heap size for the OC4J process at OC4J startup. For example:

```
java -Xms512m -Xmx512m -jar oc4j.jar
```

This problem may also be encountered when deploying an application using the admin.jar command-line utility. Again, the solution is to increase the heap size for this utility:

```
java -Xms512m -Xmx512m -jar admin.jar ormi://localhost:23791 admin welcome -deploy
```

If running under Unix/Linux, verify that the ulimit settings allow the JVM process to allocate this much memory.

Java Compiler Out-of-Memory Errors

OC4J may return the following message when using the javac compiler in out-of-process mode when compiling EJB wrapper classes:

```
The system is out of resources.
Consult the following stack trace for details.
java.lang.OutOfMemoryError: Java heap space
```

This message indicates that the external JVM process spawned to execute the javac compiler has run out of memory.

The default heap size allocated to the compiler is 1024 MB. To allocate more memory to the compiler, increase the heap size by setting the -Xmx option through the options attribute of the <java-compiler> element in server.xml. For example:

```
<java-compiler name="javac" in-process="false" options="-J-Xmx2048m"/>
```

Stack Overflow Errors

The javac compiler may throw a java.lang.StackOverflowError when compiling EJB wrapper classes if your application is too large.

The thread stack size option enables the control of the stacksize attribute of a thread attributes object. This attribute specifies the minimum stack size to be used for the created thread.

If this occurs, you can increase the thread stack size by setting the -Xss option through the options attribute of the <java-compiler> element in server.xml. For example:

```
<java-compiler name="javac" in-process="false" options="-J-Xmx2048m -J-Xss=8m"/>
```

Errors for Number of Open Files

When deploying large applications, the OC4J JVM may throw "too many open files" exceptions. For example:

```
java.net.SocketException: Too many open files
java.io.IOException: Too many open files
```

These exceptions indicate that the operating system has run short of file descriptors, which are used by processes to identify open files of different types, including sockets or pipes.

Increasing the number of file descriptors will typically resolve this kind of problem. On Unix platforms, this can be performed using the ulimit -n command. The maximum number of file descriptors, as well as the maximum size that can be allocated to a process, are defined by a resource limit. Refer to your operating system-specific system administration manuals for instructions on setting the hard limit values.

Third Party Licenses

This appendix includes the Third Party License for all the third party products included with Oracle Application Server.

ANTLR

This program contains third-party code from ANTLR. Under the terms of the Apache license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the ANTLR software, and the terms contained in the following notices do not change those rights.

The ANTLR License

Software License

We reserve no legal rights to the ANTLR--it is fully in the public domain. An individual or company may do whatever they wish with source code distributed with ANTLR or the code generated by ANTLR, including the incorporation of ANTLR, or its output, into commerical software.

We encourage users to develop software with ANTLR. However, we do ask that credit is given to us for developing ANTLR. By "credit", we mean that if you use ANTLR or incorporate any source code into one of your programs (commercial product, research project, or otherwise) that you acknowledge this fact somewhere in the documentation, research report, etc... If you like ANTLR and have developed a nice tool with the output, please mention that you developed it using ANTLR. In addition, we ask that the headers remain intact in our source code. As long as these guidelines are kept, we expect to continue enhancing this system and expect to make other tools available as they are completed.

Apache

This program contains third-party code from the Apache Software Foundation ("Apache"). Under the terms of the Apache license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the Apache software, and the terms contained in the following notices do not change those rights.

The Apache license agreements apply to the following included Apache components:

- Apache HTTP Server
- Apache JServ
- mod_jserv

- Regular Expression package version 1.3
- Apache Expression Language packaged in commons-el.jar
- mod mm 1.1.3
- Apache XML Signature and Apache XML Encryption v. 1.4 for Java and 1.0 for
- log4j 1.1.1
- BCEL v. 5
- XML-RPC v. 1.1
- Batik v. 1.5.1
- ANT 1.6.2 and 1.6.5
- Crimson v. 1.1.3
- ant.jar
- wsif.jar
- bcel.jar
- soap.jar
- Jakarta CLI 1.0
- jakarta-regexp-1.3.jar
- JSP Standard Tag Library 1.0.6 and 1.1
- Struts 1.1
- Velocity 1.3
- svnClientAdapter
- commons-logging.jar
- wsif.jar
- commons-el.jar
- standard.jar
- jstl.jar

The Apache Software License

License for Apache Web Server 1.3.29

```
* The Apache Software License, Version 1.1
* Copyright (c) 2000-2002 The Apache Software Foundation. All rights
* reserved.
* Redistribution and use in source and binary forms, with or without
* modification, are permitted provided that the following conditions
* are met:
^{\star} 1. Redistributions of source code must retain the above copyright
 notice, this list of conditions and the following disclaimer.
```

```
* 2. Redistributions in binary form must reproduce the above copyright
 notice, this list of conditions and the following disclaimer in
 the documentation and/or other materials provided with the
 distribution.
 * 3. The end-user documentation included with the redistribution,
 if any, must include the following acknowledgment:
 "This product includes software developed by the
 Apache Software Foundation (http://www.apache.org/)."
 Alternately, this acknowledgment may appear in the software itself,
 if and wherever such third-party acknowledgments normally appear.
 * 4. The names "Apache" and "Apache Software Foundation" must
 not be used to endorse or promote products derived from this
 software without prior written permission. For written
 permission, please contact apache@apache.org.
 * 5. Products derived from this software may not be called "Apache",
 nor may "Apache" appear in their name, without prior written
 permission of the Apache Software Foundation.
 * THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED
 * WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES
 * OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
* DISCLAIMED. IN NO EVENT SHALL THE APACHE SOFTWARE FOUNDATION OR
 * ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
* SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT
* LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF
* USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND
* ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY,
 * OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT
 * OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
 * SUCH DAMAGE.
 * ______
 * This software consists of voluntary contributions made by many
 * individuals on behalf of the Apache Software Foundation. For more
 * information on the Apache Software Foundation, please see
* <http://www.apache.org/>.
 * Portions of this software are based upon public domain software
 * originally written at the National Center for Supercomputing
Applications,
* University of Illinois, Urbana-Champaign.
```

License for Apache Web Server 2.0

Copyright (c) 1999-2004, The Apache Software Foundation Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at http://www.apache.org/licenses/LICENSE-2.0 Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License. Copyright (c) 1999-2004, The Apache Software Foundation

> Apache License Version 2.0, January 2004 http://www.apache.org/licenses/

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

- 2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
- 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
- 4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:
 - (a) You must give any other recipients of the Work or Derivative Works a copy of this License; and
 - (b) You must cause any modified files to carry prominent notices stating that You changed the files; and
 - (c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
 - (d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions

for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

- 5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
- $\ensuremath{\text{6.}}$ Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
- 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
- 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.
- 9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

Apache SOAP

This program contains third-party code from the Apache Software Foundation ("Apache"). Under the terms of the Apache license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the Apache software, and the terms contained in the following notices do not change those rights. Notwithstanding anything to the contrary in the Oracle program license, the Apache

software is provided by Oracle "AS IS" and without warranty or support of any kind from Oracle or Apache.

Apache SOAP License

Apache SOAP license 2.3.1

Copyright (c) 1999 The Apache Software Foundation. All rights reserved. TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the

Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

- 2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
- 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
- 4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:
 - (a) You must give any other recipients of the Work or Derivative Works a copy of this License; and
 - (b) You must cause any modified files to carry prominent notices stating that You changed the files; and
 - (c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
 - (d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution

notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

- 5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
- 6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
- 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
- 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.
- 9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

DBI Module

This program contains third-party code from Tim Bunce. Under the terms of the Tim Bunce license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the Tim Bunce software, and the terms contained in the following notices do not change those rights. Notwithstanding anything to the contrary in the Oracle program license, the Tim Bunce software is provided by Oracle "AS IS" and without warranty or support of any kind from Oracle or Tim Bunce.

The DBI module is Copyright (c) 1994-2002 Tim Bunce. Ireland. All rights reserved.

You may distribute under the terms of either the GNU General Public License or the Artistic License, as specified in the Perl README file.

Perl Artistic License

The "Artistic License"

Preamble

The intent of this document is to state the conditions under which a Package may be copied, such that the Copyright Holder maintains some semblance of artistic control over the development of the package, while giving the users of the package the right to use and distribute the Package in a more-or-less customary fashion, plus the right to make reasonable modifications.

Definitions

"Package" refers to the collection of files distributed by the Copyright Holder, and derivatives of that collection of files created through textual modification.

"Standard Version" refers to such a Package if it has not been modified, or has been modified in accordance with the wishes of the Copyright Holder as specified below.

"Copyright Holder" is whoever is named in the copyright or copyrights for the package.

"You" is you, if you're thinking about copying or distributing this Package.

"Reasonable copying fee" is whatever you can justify on the basis of media cost, duplication charges, time of people involved, and so on. (You will not be required to justify it to the Copyright Holder, but only to the computing community at large as a market that must bear the fee.)

"Freely Available" means that no fee is charged for the item itself, though there may be fees involved in handling the item. It also means that recipients of the item may redistribute it under the same conditions they received it.

- You may make and give away verbatim copies of the source form of the Standard Version of this Package without restriction, provided that you duplicate all of the original copyright notices and associated disclaimers.
- 2. You may apply bug fixes, portability fixes and other modifications derived from the Public Domain or from the Copyright Holder. A Package modified in such a way shall still be considered the Standard Version.
- 3. You may otherwise modify your copy of this Package in any way, provided that you insert a prominent notice in each changed file stating how and when you changed that file, and provided that you do at least ONE of the following:

- place your modifications in the Public Domain or otherwise make them Freely Available, such as by posting said modifications to Usenet or an equivalent medium, or placing the modifications on a major archive site such as uunet.uu.net, or by allowing the Copyright Holder to include your modifications in the Standard Version of the Package.
- **b.** use the modified Package only within your corporation or organization.
- **c.** rename any non-standard executables so the names do not conflict with standard executables, which must also be provided, and provide a separate manual page for each non-standard executable that clearly documents how it differs from the Standard Version.
- **d.** make other distribution arrangements with the Copyright Holder.
- You may distribute the programs of this Package in object code or executable form, provided that you do at least ONE of the following:
 - distribute a Standard Version of the executables and library files, together with instructions (in the manual page or equivalent) on where to get the Standard Version.
 - **b.** accompany the distribution with the machine-readable source of the Package with your modifications.
 - **c.** give non-standard executables non-standard names, and clearly document the differences in manual pages (or equivalent), together with instructions on where to get the Standard Version.
 - **d.** make other distribution arrangements with the Copyright Holder.
- You may charge a reasonable copying fee for any distribution of this Package. You may charge any fee you choose for support of this Package. You may not charge a fee for this Package itself. However, you may distribute this Package in aggregate with other (possibly commercial) programs as part of a larger (possibly commercial) software distribution provided that you do not advertise this Package as a product of your own. You may embed this Package's interpreter within an executable of yours (by linking); this shall be construed as a mere form of aggregation, provided that the complete Standard Version of the interpreter is so embedded.
- The scripts and library files supplied as input to or produced as output from the programs of this Package do not automatically fall under the copyright of this Package, but belong to whoever generated them, and may be sold commercially, and may be aggregated with this Package. If such scripts or library files are aggregated with this Package through the so-called "undump" or "unexec" methods of producing a binary executable image, then distribution of such an image shall neither be construed as a distribution of this Package nor shall it fall under the restrictions of Paragraphs 3 and 4, provided that you do not represent such an executable image as a Standard Version of this Package.
- 7. C subroutines (or comparably compiled subroutines in other languages) supplied by you and linked into this Package in order to emulate subroutines and variables of the language defined by this Package shall not be considered part of this Package, but are the equivalent of input as in Paragraph 6, provided these subroutines do not change the language in any way that would cause it to fail the regression tests for the language.
- Aggregation of this Package with a commercial distribution is always permitted provided that the use of this Package is embedded; that is, when no overt attempt

- is made to make this Package's interfaces visible to the end user of the commercial distribution. Such use shall not be construed as a distribution of this Package.
- The name of the Copyright Holder may not be used to endorse or promote products derived from this software without specific prior written permission.
- 10. THIS PACKAGE IS PROVIDED "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTIBILITY AND FITNESS FOR A PARTICULAR PURPOSE.

The End

FastCGI

This program contains third-party code from Open Market, Inc. Under the terms of the Open Market license, Oracle is required to license the Open Market software to you under the following terms. Note that the terms contained in the Oracle program license that accompanied this product do not apply to the Open Market software, and your rights to use the software are solely as set forth below. Oracle is not responsible for the performance of the Open Market software, does not provide technical support for the software, and shall not be liable for any damages arising out of any use of the

FastCGI Developer's Kit License

This FastCGI application library source and object code (the "Software") and its documentation (the "Documentation") are copyrighted by Open Market, Inc ("Open Market"). The following terms apply to all files associated with the Software and Documentation unless explicitly disclaimed in individual files.

Open Market permits you to use, copy, modify, distribute, and license this Software and the Documentation solely for the purpose of implementing the FastCGI specification defined by Open Market or derivative specifications publicly endorsed by Open Market and promulgated by an open standards organization and for no other purpose, provided that existing copyright notices are retained in all copies and that this notice is included verbatim in any distributions.

No written agreement, license, or royalty fee is required for any of the authorized uses. Modifications to this Software and Documentation may be copyrighted by their authors and need not follow the licensing terms described here, but the modified Software and Documentation must be used for the sole purpose of implementing the FastCGI specification defined by Open Market or derivative specifications publicly endorsed by Open Market and promulgated by an open standards organization and for no other purpose. If modifications to this Software and Documentation have new licensing terms, the new terms must protect Open Market's proprietary rights in the Software and Documentation to the same extent as these licensing terms and must be clearly indicated on the first page of each file where they apply.

Open Market shall retain all right, title and interest in and to the Software and Documentation, including without limitation all patent, copyright, trade secret and other proprietary rights.

OPEN MARKET MAKES NO EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE SOFTWARE OR THE DOCUMENTATION, INCLUDING WITHOUT LIMITATION ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL OPEN MARKET BE LIABLE TO YOU OR ANY THIRD PARTY FOR ANY DAMAGES ARISING FROM OR RELATING TO THIS SOFTWARE OR THE DOCUMENTATION, INCLUDING, WITHOUT LIMITATION, ANY INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES OR SIMILAR DAMAGES, INCLUDING LOST PROFITS OR LOST DATA, EVEN IF OPEN MARKET HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE SOFTWARE AND DOCUMENTATION ARE PROVIDED "AS IS". OPEN MARKET HAS NO LIABILITY IN CONTRACT, TORT, NEGLIGENCE OR OTHERWISE ARISING OUT OF THIS SOFTWARE OR THE DOCUMENTATION.

Module mod_fastcgi License

This FastCGI application library source and object code (the "Software") and its documentation (the "Documentation") are copyrighted by Open Market, Inc ("Open Market"). The following terms apply to all files associated with the Software and Documentation unless explicitly disclaimed in individual files.

Open Market permits you to use, copy, modify, distribute, and license this Software and the Documentation solely for the purpose of implementing the FastCGI specification defined by Open Market or derivative specifications publicly endorsed by Open Market and promulgated by an open standards organization and for no other purpose, provided that existing copyright notices are retained in all copies and that this notice is included verbatim in any distributions.

No written agreement, license, or royalty fee is required for any of the authorized uses. Modifications to this Software and Documentation may be copyrighted by their authors and need not follow the licensing terms described here, but the modified Software and Documentation must be used for the sole purpose of implementing the FastCGI specification defined by Open Market or derivative specifications publicly endorsed by Open Market and promulgated by an open standards organization and for no other purpose. If modifications to this Software and Documentation have new licensing terms, the new terms must protect Open Market's proprietary rights in the Software and Documentation to the same extent as these licensing terms and must be clearly indicated on the first page of each file where they apply.

Open Market shall retain all right, title and interest in and to the Software and Documentation, including without limitation all patent, copyright, trade secret and other proprietary rights.

OPEN MARKET MAKES NO EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE SOFTWARE OR THE DOCUMENTATION, INCLUDING WITHOUT LIMITATION ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL OPEN MARKET BE LIABLE TO YOU OR ANY THIRD PARTY FOR ANY DAMAGES ARISING FROM OR RELATING TO THIS SOFTWARE OR THE DOCUMENTATION, INCLUDING, WITHOUT LIMITATION, ANY INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES OR SIMILAR DAMAGES, INCLUDING LOST PROFITS OR LOST DATA, EVEN IF OPEN MARKET HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE SOFTWARE AND DOCUMENTATION ARE PROVIDED "AS IS". OPEN MARKET HAS NO LIABILITY IN CONTRACT, TORT, NEGLIGENCE OR OTHERWISE ARISING OUT OF THIS SOFTWARE OR THE DOCUMENTATION.

Info-ZIP Unzip Package

This program contains third-party code from Info-ZIP. Under the terms of the Info-ZIP license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the Info-ZIP software, and the terms contained in the following notices do not change those rights. Notwithstanding anything to the

contrary in the Oracle program license, the Info-ZIP software is provided by Oracle "AS IS" and without warranty or support of any kind from Oracle or Info-ZIP.

The Info-ZIP Unzip Package License

Copyright (c) 1990-1999 Info-ZIP. All rights reserved. For the purposes of this copyright and license, "Info-ZIP" is defined as the following set of individuals:

Mark Adler, John Bush, Karl Davis, Harald Denker, Jean-Michel Dubois, Jean-loup Gailly, Hunter Goatley, Ian Gorman, Chris Herborth, Dirk Haase, Greg Hartwig, Robert Heath, Jonathan Hudson, Paul Kienitz, David Kirschbaum, Johnny Lee, Onno van der Linden, Igor Mandrichenko, Steve P. Miller, Sergio Monesi, Keith Owens, George Petrov, Greg Roelofs, Kai Uwe Rommel, Steve Salisbury, Dave Smith, Christian Spieler, Antoince Verheijen, Paul von Behren, Rich Wales, Mike White

This software is provided "AS IS," without warranty of any kind, express or implied. In no event shall InfoZIP or its contributors be held liable for any direct, indirect, incidental, special or consequential damages arising out of the use of or inability to use this software."

JSR 110

This program contains third-party code from IBM Corporation ("IBM"). Under the terms of the IBM license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the IBM software, and the terms contained in the following notices do not change those rights. Notwithstanding anything to the contrary in the Oracle program license, the IBM software is provided by Oracle "AS IS" and without warranty or support of any kind from Oracle or IBM.

Copyright IBM Corporation 2003 - All rights reserved

Java APIs for the WSDL specification are available at: http://www-124.ibm.com/developerworks/projects/wsdl4j/

Jaxen

This program contains third-party code from the Apache Software Foundation ("Apache") and from the Jaxen Project ("Jaxen"). Under the terms of the Apache and Jaxen licenses, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the Apache and Jaxen software, and the terms contained in the following notices do not change those rights.

The Jaxen License

Copyright (C) 2000-2002 bob mcwhirter & James Strachan. All rights reserved. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

Redistributions of source code must retain the above copyright notice, this list of conditions, and the following disclaimer.

Redistributions in binary form must reproduce the above copyright notice, this list of conditions, and the disclaimer that follows these conditions in the documentation and/or other materials provided with the distribution.

The name "Jaxen" must not be used to endorse or promote products derived from this

software without prior written permission. For written permission, please contact license@jaxen.org.

Products derived from this software may not be called "Jaxen", nor may "Jaxen" appear in their name, without prior written permission from the Jaxen Project Management (pm@jaxen.org).

In addition, we request (but do not require) that you include in the end-user documentation provided with the redistribution and/or in the software itself an acknowledgment equivalent to the following: "This product includes software developed by the Jaxen Project (http://www.jaxen.org/)." Alternatively, the acknowledgment may be graphical using the logos available at http://www.jaxen.org/.

THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE Jaxen AUTHORS OR THE PROJECT CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This software consists of voluntary contributions made by many individuals on behalf of the Jaxen Project and was originally created by bob mcwhirter and James Strachan . For more information on the Jaxen Project, please see http://www.jaxen.org/.

JGroups

This program contains third-party code from GNU. Under the terms of the GNU license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the GNU software, and the terms contained in the following notices do not change those rights. Notwithstanding anything to the contrary in the Oracle program license, the GNU software is provided by Oracle "AS IS" and without warranty or support of any kind from Oracle or GNU.

The GNU License

GNU Lesser General Public License Version 2.1, February 1999

Copyright (C) 1991, 1999 Free Software Foundation, Inc. 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

[This is the first released version of the Lesser GPL. It also counts as the successor of the GNU Library Public License, version 2, hence the version number 2.1.1

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public Licenses are intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users.

This license, the Lesser General Public License, applies to some specially designated software packages--typically libraries--of the Free Software Foundation and other authors who decide to use it. You can use it too, but we suggest you first think carefully about whether this license or the ordinary General Public License is the better strategy to use in any particular case, based on the explanations below.

When we speak of free software, we are referring to freedom of use, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish); that you receive source code or can get it if you want it; that you can change the software and use pieces of it in new free programs; and that you are informed that you can do these things.

To protect your rights, we need to make restrictions that forbid distributors to deny you these rights or to ask you to surrender these rights. These restrictions translate to certain responsibilities for you if you distribute copies of the library or if you modify it.

For example, if you distribute copies of the library, whether gratis or for a fee, you must give the recipients all the rights that we gave you. You must make sure that they, too, receive or can get the source code. If you link other code with the library, you must provide complete object files to the recipients, so that they can relink them with the library after making changes to the library and recompiling it. And you must show them these terms so they know their rights.

We protect your rights with a two-step method: (1) we copyright the library, and (2) we offer you this license, which gives you legal permission to copy, distribute and/or modify the library.

To protect each distributor, we want to make it very clear that there is no warranty for the free library. Also, if the library is modified by someone else and passed on, the recipients should know that what they have is not the original version, so that the original author's reputation will not be affected by problems that might be introduced by others.

Finally, software patents pose a constant threat to the existence of any free program. We wish to make sure that a company cannot effectively restrict the users of a free program by obtaining a restrictive license from a patent holder. Therefore, we insist that any patent license obtained for a version of the library must be consistent with the full freedom of use specified in this license.

 ${\tt Most~GNU~software,~including~some~libraries,~is~covered~by~the~ordinary~GNU}$ General Public License. This license, the GNU Lesser General Public License, applies to certain designated libraries, and is quite different from the ordinary General Public License. We use this license for certain libraries in order to permit linking those libraries into non-free programs.

When a program is linked with a library, whether statically or using a shared library, the combination of the two is legally speaking a combined work, a derivative of the original library. The ordinary General Public License therefore permits such linking only if the entire combination fits its criteria of freedom. The Lesser General Public License permits more lax criteria for linking other code with the library.

We call this license the "Lesser" General Public License because it does Less to protect the user's freedom than the ordinary General Public License. It also provides other free software developers Less of an advantage over competing non-free programs. These disadvantages are the reason we use the ordinary General Public License for many libraries. However, the Lesser license provides advantages in certain special circumstances.

For example, on rare occasions, there may be a special need to encourage the widest possible use of a certain library, so that it becomes a de-facto standard. To achieve this, non-free programs must be allowed to use the library. A more frequent case is that a free library does the same job as widely used non-free libraries. In this case, there is little to gain by limiting the free library to free software only, so we use the Lesser General Public License.

In other cases, permission to use a particular library in non-free programs enables a greater number of people to use a large body of free software. For example, permission to use the GNU C Library in non-free programs enables many more people to use the whole GNU operating system, as well as its variant, the GNU/Linux operating system.

Although the Lesser General Public License is Less protective of the users' freedom, it does ensure that the user of a program that is linked with the Library has the freedom and the wherewithal to run that program using a modified version of the Library.

The precise terms and conditions for copying, distribution and modification follow. Pay close attention to the difference between a "work based on the library" and a "work that uses the library". The former contains code derived from the library, whereas the latter must be combined with the library in order to run.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

O. This License Agreement applies to any software library or other program which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Lesser General Public License (also called "this License"). Each licensee is addressed as "you".

A "library" means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The "Library", below, refers to any such software library or work which has been distributed under these terms. A "work based on the Library" means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated straightforwardly into another language. (Hereinafter, translation is included without limitation in the term "modification".)

"Source code" for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true depends on what the Library does and what the program that uses the Library does.

1. You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

- 2. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:
- a) The modified work must itself be a software library.
- b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.
- c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.
- d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a

program that is not a library.

- 4. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.
- If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.
- 5. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms of Section 6. Any executables containing that work also fall under Section 6, whether or not they are linked directly with the Library itself.

6. As an exception to the Sections above, you may also combine or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the

Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)

- b) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.
- c) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.
- d) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.
- e) Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the materials to be distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

- 7. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:
- a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.
- b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.
- 8. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
- 9. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do not accept

this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.

- 10. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties with this License.
- 11. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

- 12. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
- 13. The Free Software Foundation may publish revised and/or new versions of the Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

14. If you wish to incorporate parts of the Library into other free programs whose distribution conditions are incompatible with these, write to the author to ask

for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

15. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Libraries

If you develop a new library, and you want it to be of the greatest possible use to the public, we recommend making it free software that everyone can redistribute and change. You can do so by permitting redistribution under these terms (or, alternatively, under the terms of the ordinary General Public License).

To apply these terms, attach the following notices to the library. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the library's name and an idea of what it does.> Copyright (C) <year> <name of author>

This library is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General Public License as published by the Free Software Foundation; either version 2.1 of the License, or (at your option) any later version.

This library is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser General Public License for more details.

You should have received a copy of the GNU Lesser General Public License along with this library; if not, write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA

mod_mm and mod_ssl

This program contains third-party code from Ralf S. Engelschall ("Engelschall"). Under the terms of the Engelschall license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the Engelschall software, and the terms contained in the following notices do not change those rights. Notwithstanding anything to the contrary in the Oracle program license, the mod_mm software is provided by Oracle "AS IS" and without warranty or support of any kind from Oracle or Engelschall.

mod_mm

```
Copyright (c) 1999 - 2000 Ralf S. Engelschall. All rights reserved.
This product includes software developed by Ralf S. Engelschall
<rse@engelschall.com> for use in the mod_ssl project (http://www.modssl.org/).
```

mod ssl

```
Copyright (c) 1998-2001 Ralf S. Engelschall. All rights reserved.
This product includes software developed by Ralf S. Engelschall
<rse@engelschall.com> for use in the mod_ssl project (http://www.modssl.org/).
```

OpenSSL

This program contains third-party code from the OpenSSL Project. Under the terms of the OpenSSL Project license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the OpenSSL software, and the terms contained in the following notices do not change those rights.

OpenSSL License

```
* Copyright (c) 1998-2005 The OpenSSL Project. All rights reserved.
* Redistribution and use in source and binary forms, with or without
* modification, are permitted provided that the following conditions
 * are met:
^{\star} 1. Redistributions of source code must retain the above copyright
 notice, this list of conditions and the following disclaimer.
 * 2. Redistributions in binary form must reproduce the above copyright
 notice, this list of conditions and the following disclaimer in
 the documentation and/or other materials provided with the
 distribution.
 * 3. All advertising materials mentioning features or use of this
 software must display the following acknowledgment:
 "This product includes software developed by the OpenSSL Project
 for use in the OpenSSL Toolkit. (http://www.openssl.org/)"
 * 4. The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to
 endorse or promote products derived from this software without
 prior written permission. For written permission, please contact
 openssl-core@openssl.org.
 ^{\star} 5. Products derived from this software may not be called "OpenSSL"
 nor may "OpenSSL" appear in their names without prior written
 permission of the OpenSSL Project.
* 6. Redistributions of any form whatsoever must retain the following
 acknowledgment:
```

```
"This product includes software developed by the OpenSSL Project
 for use in the OpenSSL Toolkit (http://www.openssl.org/)"
* THIS SOFTWARE IS PROVIDED BY THE OpenSSL PROJECT "AS IS" AND ANY
* EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
* IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
* PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE OpenSSL PROJECT OR
* ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
* SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT
* NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;
 * LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
* HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT,
* STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE)
* ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED
* OF THE POSSIBILITY OF SUCH DAMAGE.
* ______
* This product includes cryptographic software written by Eric Young
* (eay@cryptsoft.com). This product includes software written by Tim
* Hudson (tjh@cryptsoft.com).
Original SSLeay License
/* Copyright (C) 1995-1998 Eric Young (eay@cryptsoft.com)
* All rights reserved.
* This package is an SSL implementation written
* by Eric Young (eay@cryptsoft.com).
* The implementation was written so as to conform with Netscapes SSL.
* This library is free for commercial and non-commercial use as long as
* the following conditions are aheared to. The following conditions
* apply to all code found in this distribution, be it the RC4, RSA,
* lhash, DES, etc., code; not just the SSL code. The SSL documentation
* included with this distribution is covered by the same copyright terms
* except that the holder is Tim Hudson (tjh@cryptsoft.com).
* Copyright remains Eric Young's, and as such any Copyright notices in
* the code are not to be removed.
* If this package is used in a product, Eric Young should be given attribution
 * as the author of the parts of the library used.
* This can be in the form of a textual message at program startup or
* in documentation (online or textual) provided with the package.
* Redistribution and use in source and binary forms, with or without
* modification, are permitted provided that the following conditions
* are met:
* 1. Redistributions of source code must retain the copyright
 notice, this list of conditions and the following disclaimer.
* 2. Redistributions in binary form must reproduce the above copyright
 notice, this list of conditions and the following disclaimer in the
 documentation and/or other materials provided with the distribution.
^{\star} 3. All advertising materials mentioning features or use of this software
 must display the following acknowledgement:
 "This product includes cryptographic software written by
 Eric Young (eay@cryptsoft.com) "
 The word 'cryptographic' can be left out if the rouines from the library
```

```
being used are not cryptographic related :-).
* 4. If you include any Windows specific code (or a derivative thereof) from
 the apps directory (application code) you must include an acknowledgement:
 "This product includes software written by Tim Hudson (tjh@cryptsoft.com)"
* THIS SOFTWARE IS PROVIDED BY ERIC YOUNG "AS IS" AND
* ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
* IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
* ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE
* FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
* DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS
* OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
* HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
* LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY
* OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
* SUCH DAMAGE.
* The licence and distribution terms for any publically available version or
* derivative of this code cannot be changed. i.e. this code cannot simply be
* copied and put under another distribution licence
* [including the GNU Public Licence.]
```

Perl

This program contains third-party code from the Comprehensive Perl Archive Network ("CPAN"). Under the terms of the CPAN license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the CPAN software, and the terms contained in the following notices do not change those rights.

Perl Kit Readme

Copyright 1989-2001, Larry Wall

All rights reserved.

This program is free software; you can redistribute it and/or modify it under the terms of either:

- the GNU General Public License as published by the Free Software Foundation; either version 1, or (at your option) any later version, or
- **2.** the "Artistic License" which comes with this Kit.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See either the GNU General Public License or the Artistic License for more details.

You should have received a copy of the Artistic License with this Kit, in the file named "Artistic". If not, I'll be glad to provide one.

You should also have received a copy of the GNU General Public License along with this program in the file named "Copying". If not, write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307, USA or visit their Web page on the internet at http://www.gnu.org/copyleft/gpl.html.

For those of you that choose to use the GNU General Public License, my interpretation of the GNU General Public License is that no Perl script falls under the terms of the GPL unless you explicitly put said script under the terms of the GPL yourself. Furthermore, any object code linked with perl does not automatically fall under the terms of the GPL, provided such object code only adds definitions of subroutines and variables, and does not otherwise impair the resulting interpreter from executing any standard Perl script. I consider linking in C subroutines in this manner to be the moral equivalent of defining subroutines in the Perl language itself. You may sell such an object file as proprietary provided that you provide or offer to provide the Perl source, as specified by the GNU General Public License. (This is merely an alternate way of specifying input to the program.) You may also sell a binary produced by the dumping of a running Perl script that belongs to you, provided that you provide or offer to provide the Perl source as specified by the GPL. (The fact that a Perl interpreter and your code are in the same binary file is, in this case, a form of mere aggregation.) This is my interpretation of the GPL. If you still have concerns or difficulties understanding my intent, feel free to contact me. Of course, the Artistic License spells all this out for your protection, so you may prefer to use that.

mod_perl 1.29 License

```
* The Apache Software License, Version 1.1
* Copyright (c) 1996-2000 The Apache Software Foundation. All rights
* reserved.
* Redistribution and use in source and binary forms, with or without
* modification, are permitted provided that the following conditions
* are met:
^{\star} 1. Redistributions of source code must retain the above copyright
 notice, this list of conditions and the following disclaimer.
^{\star} 2. Redistributions in binary form must reproduce the above copyright
 notice, this list of conditions and the following disclaimer in
 the documentation and/or other materials provided with the
 distribution.
  3. The end-user documentation included with the redistribution,
 if any, must include the following acknowledgment:
 "This product includes software developed by the
 Apache Software Foundation (http://www.apache.org/)."
 Alternately, this acknowledgment may appear in the software itself,
 if and wherever such third-party acknowledgments normally appear.
* 4. The names "Apache" and "Apache Software Foundation" must
 not be used to endorse or promote products derived from this
 software without prior written permission. For written
 permission, please contact apache@apache.org.
* 5. Products derived from this software may not be called "Apache",
 nor may "Apache" appear in their name, without prior written
 permission of the Apache Software Foundation.
* THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED
* WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES
* OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
* DISCLAIMED. IN NO EVENT SHALL THE APACHE SOFTWARE FOUNDATION OR
* ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
```

- * SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT
- * LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF
- * USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND
- * ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY,
- * OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT
- * OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
- * SUCH DAMAGE.

mod_perl 1.99_16 License

Copyright (c) 1999-2004, The Apache Software Foundation Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at http://www.apache.org/licenses/LICENSE-2.0 Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

> Apache License Version 2.0, January 2004 http://www.apache.org/licenses/

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

Copyright (c) 1999-2004, The Apache Software Foundation

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

- 2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
- 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
- 4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:
 - (a) You must give any other recipients of the Work or Derivative Works a copy of this License; and
 - (b) You must cause any modified files to carry prominent notices stating that You changed the files; and

- (c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
- (d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

- 5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
- 6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
- 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
- 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a

result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.

9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

Perl Artistic License

The "Artistic License"

Preamble

The intent of this document is to state the conditions under which a Package may be copied, such that the Copyright Holder maintains some semblance of artistic control over the development of the package, while giving the users of the package the right to use and distribute the Package in a more-or-less customary fashion, plus the right to make reasonable modifications.

Definitions

"Package" refers to the collection of files distributed by the Copyright Holder, and derivatives of that collection of files created through textual modification.

"Standard Version" refers to such a Package if it has not been modified, or has been modified in accordance with the wishes of the Copyright Holder as specified below.

"Copyright Holder" is whoever is named in the copyright or copyrights for the package.

"You" is you, if you're thinking about copying or distributing this Package.

"Reasonable copying fee" is whatever you can justify on the basis of media cost, duplication charges, time of people involved, and so on. (You will not be required to justify it to the Copyright Holder, but only to the computing community at large as a market that must bear the fee.)

"Freely Available" means that no fee is charged for the item itself, though there may be fees involved in handling the item. It also means that recipients of the item may redistribute it under the same conditions they received it.

- You may make and give away verbatim copies of the source form of the Standard Version of this Package without restriction, provided that you duplicate all of the original copyright notices and associated disclaimers.
- You may apply bug fixes, portability fixes and other modifications derived from the Public Domain or from the Copyright Holder. A Package modified in such a way shall still be considered the Standard Version.
- **3.** You may otherwise modify your copy of this Package in any way, provided that you insert a prominent notice in each changed file stating how and when you changed that file, and provided that you do at least ONE of the following:

- place your modifications in the Public Domain or otherwise make them Freely Available, such as by posting said modifications to Usenet or an equivalent medium, or placing the modifications on a major archive site such as uunet.uu.net, or by allowing the Copyright Holder to include your modifications in the Standard Version of the Package.
- use the modified Package only within your corporation or organization.
- rename any non-standard executables so the names do not conflict with standard executables, which must also be provided, and provide a separate manual page for each non-standard executable that clearly documents how it differs from the Standard Version.
- **d.** make other distribution arrangements with the Copyright Holder.
- You may distribute the programs of this Package in object code or executable form, provided that you do at least ONE of the following:
 - distribute a Standard Version of the executables and library files, together with instructions (in the manual page or equivalent) on where to get the Standard Version.
 - **b.** accompany the distribution with the machine-readable source of the Package with your modifications.
 - **c.** give non-standard executables non-standard names, and clearly document the differences in manual pages (or equivalent), together with instructions on where to get the Standard Version.
 - **d.** make other distribution arrangements with the Copyright Holder.
- You may charge a reasonable copying fee for any distribution of this Package. You may charge any fee you choose for support of this Package. You may not charge a fee for this Package itself. However, you may distribute this Package in aggregate with other (possibly commercial) programs as part of a larger (possibly commercial) software distribution provided that you do not advertise this Package as a product of your own. You may embed this Package's interpreter within an executable of yours (by linking); this shall be construed as a mere form of aggregation, provided that the complete Standard Version of the interpreter is so embedded.
- The scripts and library files supplied as input to or produced as output from the programs of this Package do not automatically fall under the copyright of this Package, but belong to whoever generated them, and may be sold commercially, and may be aggregated with this Package. If such scripts or library files are aggregated with this Package through the so-called "undump" or "unexec" methods of producing a binary executable image, then distribution of such an image shall neither be construed as a distribution of this Package nor shall it fall under the restrictions of Paragraphs 3 and 4, provided that you do not represent such an executable image as a Standard Version of this Package.
- 7. C subroutines (or comparably compiled subroutines in other languages) supplied by you and linked into this Package in order to emulate subroutines and variables of the language defined by this Package shall not be considered part of this Package, but are the equivalent of input as in Paragraph 6, provided these subroutines do not change the language in any way that would cause it to fail the regression tests for the language.
- Aggregation of this Package with a commercial distribution is always permitted provided that the use of this Package is embedded; that is, when no overt attempt

- is made to make this Package's interfaces visible to the end user of the commercial distribution. Such use shall not be construed as a distribution of this Package.
- **9.** The name of the Copyright Holder may not be used to endorse or promote products derived from this software without specific prior written permission.
- 10. THIS PACKAGE IS PROVIDED "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTIBILITY AND FITNESS FOR A PARTICULAR PURPOSE.

The End

SAXPath

This program contains third-party code from SAXPath. Under the terms of the SAXPath license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the SAXPath software, and the terms contained in the following notices do not change those rights. Notwithstanding anything to the contrary in the Oracle program license, the SAXPath software is provided by Oracle "AS IS" and without warranty or support of any kind from Oracle or SAXPath.

The SAXPath License

Copyright (C) 2000-2002 werken digital. All rights reserved. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

Redistributions of source code must retain the above copyright notice, this list of conditions, and the following disclaimer.

Redistributions in binary form must reproduce the above copyright notice, this list of conditions, and the disclaimer that follows these conditions in the documentation and/or other materials provided with the distribution.

The name "SAXPath" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact license@saxpath.org.

Products derived from this software may not be called "SAXPath", nor may "SAXPath" appear in their name, without prior written permission from the SAXPath Project Management (pm@saxpath.org).

In addition, we request (but do not require) that you include in the end-user documentation provided with the redistribution and/or in the software itself an acknowledgment equivalent to the following: "This product includes software developed by the SAXPath Project (http://www.saxpath.org/)." Alternatively, the acknowledgment may be graphical using the logos available at http://www.saxpath.org/.

THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE SAXPath AUTHORS OR THE PROJECT CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE. This software consists of voluntary contributions made by many individuals on behalf of the SAXPath Project and was originally created by bob mcwhirter and James Strachan . For more information on the SAXPath Project, please see http://www.saxpath.org/.

W3C DOM

This program contains third-party code from the World Wide Web Consortium ("W3C"). Under the terms of the W3C license, Oracle is required to provide the following notices. Note, however, that the Oracle program license that accompanied this product determines your right to use the Oracle program, including the W3C software, and the terms contained in the following notices do not change those rights. Notwithstanding anything to the contrary in the Oracle program license, the W3C software is provided by Oracle AS IS and without warranty or support of any kind from Oracle or W3C.

The W3C License

W3C® SOFTWARE NOTICE AND LICENSE

http://www.w3.org/Consortium/Legal/2002/copyright-software-20021231 This work (and included software, documentation such as READMEs, or other related items) is being provided by the copyright holders under the following license. By obtaining, using and/or copying this work, you (the licensee) agree that you have read, understood, and will comply with the following terms and conditions.

Permission to copy, modify, and distribute this software and its documentation, with or without modification, for any purpose and without fee or royalty is hereby granted, provided that you include the following on ALL copies of the software and documentation or portions thereof, including modifications:

The full text of this NOTICE in a location viewable to users of the redistributed or derivative work.

Any pre-existing intellectual property disclaimers, notices, or terms and conditions. If none exist, the W3C Software Short Notice should be included (hypertext is preferred, text is permitted) within the body of any redistributed or derivative code.

Notice of any changes or modifications to the files, including the date changes were made. (We recommend you provide URIs to the location from which the code is derived.)

THIS SOFTWARE AND DOCUMENTATION IS PROVIDED "AS IS," AND COPYRIGHT HOLDERS MAKE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF THE SOFTWARE OR DOCUMENTATION WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.

COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE SOFTWARE OR DOCUMENTATION.

The name and trademarks of copyright holders may NOT be used in advertising or publicity pertaining to the software without specific, written prior permission. Title to copyright in this software and any associated documentation will at all times remain with copyright holders.

Index

A	deploying, 10-16, 11-7
-addDataSourceConectionPool command, 11-20 addDataSourceConnectionPool task, 10-21 -addDestination command, 11-26 addDestination task, 10-30 -addJMSConnectionFactory command, 11-25 addJMSConnectionFactory task, 10-28 -addManagedDataSource command, 11-21	deployment overview, 1-1 starting. restarting, or stopping, 11-18 undeploying, 2-6, 10-16, 11-7 auto-deployment directory, 14-2 automatic deployment, 14-1 automatic redeployment, 14-1
addManagedDataSource task, 10-23 -addNativeDataSource command, 11-23 addNativeDataSource task, 10-24 admin_client.jar tool deploying with, 11-1 shut down, 11-19 administration client distribution, 11-29 admin.jar deploying with, 12-1	batch deployment, script file, 11-12 -bindAllWebApps command, 11-13 bindAllWebApps task, 10-12 binding an application, 2-2 -bindWebApp command, 11-13 bindWebApp task, 10-13 build.xml file for Ant tasks, 10-4
admin.jar command-line utility, 12-1	С
admin.jar tool deploying with, 12-2 undeploying with, 11-14, 12-4 Ant tasks, 1-3 deploying with, 10-1 OC4J, 1-3 scripted deployment, 1-3 application mount points configuring, 2-2 Application Server Control Console creating shared libraries, 9-10 deploying to clusters with, 9-4 deploying with, 9-1 managing connection pools, 9-12 managing data sources, 9-12	cluster topology definition, 1-1 clustering configuration, 9-8 clusters deploying to, 9-4 configuration setting JSP configuration parameters, 5-3 connecting to a remote Oracle Application Server, 11-28 connecting to OC4J from, 13-1 D deploy command
managing data sources, 9-12 managing JMS resources, 9-13 managing shared libraries, 9-10 restarting applications, 9-10 restarting OC4J Instances, 9-11 starting and stopping, 11-18 starting applications, 9-10 stopping applications, 9-10 stopping OC4J instances, 9-11 undeploying an application, 9-10 applications auto-deployment, 14-1 automatic redeployment, 14-1	-deploy command EAR file, 11-8 RAR file, 11-11 remote client, 11-9 WAR file, 11-10 deploy task EAR file, 10-9 RAR file, 10-11 WAR file, 10-11 deployable components, 1-1 deployment error recovery, 15-1 deployment descriptors

and deployment plans, 8-2	I
overview, 8-2	incremental EJB deployment, 3-1
deployment from, 13-1 deployment plans	• •
and packaged deployment descriptors, 8-2	J
creating, 8-3	JConsole, 11-28
list of properties, 8-4	JDeveloper JDeveloper
overview, 8-1	deploying with, 1-5
deployment process overview, 2-1	JMX client for managing OC4J, 11-29
deployment tasks, 9-5	JSPs
configuring clustering, 9-8	adding to a deployed application, 5-2
configuring EJBs, 9-6	modifying in a deployed application, 5-2
managing shared libraries, 9-7	1
mapping roles, 9-6	L
resource mappings, 9-9 selecting the security provider, 9-6	libraries
deployment tools, 12-1	creating shared, 11-15
admin_client.jar Command-Line Utility, 1-4	installing shared, 11-15 managing shared, 11-15
admin_client.jar command-line utility, 11-1	libraries, installing shared, 11-15
admin.jar, 12-1	-listSharedLibraries command, 11-18
admin.jar Command-Line Utility, 1-4	
Ant tasks, 1-3, 10-1 Application Server Control Console, 1-3, 9-1	M
Eclipse, 13-1	managing OC4J through a JMX client, 11-29
JDeveloper, 1-5	mod_oc4j, 2-2
-describeSharedLibrary command, 11-17	-modifySharedLibrary command, 11-17
	modifySharedLibrary task, 10-18
E	mount points
	configuring for deployed applications, 2-2
Eclipse, 13-1	comigating for deproyed applications, 22
Eclipse, 13-1 Ant tasks, 13-1, 13-2	_
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1	O
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2	_
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1	OC4J administration, 11-1
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module	OC4J administration, 11-1 Ant tasks, 1-3
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G getDataSourcesDescriptor command, 11-25	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G getDataSourcesDescriptor command, 11-25	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2 P parent application
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27 -getDestinations command, 11-27 getDestinations task, 10-31 -getJMSConnectionFactories command, 11-26	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G -getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27 -getDestinations command, 11-27 getDestinations task, 10-31 -getJMSConnectionFactories command, 11-26 getJMSConnectionFactories task, 10-29	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2 P parent application designating, 2-1 polling, 14-1 -publishSharedLibrary command, 11-15
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G -getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27 -getDestinations command, 11-27 getDestinations task, 10-31 -getJMSConnectionFactories command, 11-26 getJMSConnectionFactories task, 10-29 groups	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2 P parent application designating, 2-1 polling, 14-1
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G -getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27 -getDestinations command, 11-27 getDestinations task, 10-31 -getJMSConnectionFactories command, 11-26 getJMSConnectionFactories task, 10-29 groups definition, 1-1	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2 P parent application designating, 2-1 polling, 14-1 -publishSharedLibrary command, 11-15 publishSharedLibrary task, 10-16
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27 -getDestinations command, 11-27 getDestinations task, 10-31 -getJMSConnectionFactories command, 11-26 getJMSConnectionFactories task, 10-29 groups definition, 1-1 deploying to, 9-4, 10-5	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2 P parent application designating, 2-1 polling, 14-1 -publishSharedLibrary command, 11-15
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G -getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27 -getDestinations command, 11-27 getDestinations task, 10-31 -getJMSConnectionFactories command, 11-26 getJMSConnectionFactories task, 10-29 groups definition, 1-1	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2 P parent application designating, 2-1 polling, 14-1 -publishSharedLibrary command, 11-15 publishSharedLibrary task, 10-16
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27 -getDestinations command, 11-27 getDestinations task, 10-31 -getJMSConnectionFactories command, 11-26 getJMSConnectionFactories task, 10-29 groups definition, 1-1 deploying to, 9-4, 10-5	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2 P parent application designating, 2-1 polling, 14-1 -publishSharedLibrary command, 11-15 publishSharedLibrary task, 10-16 R -redeploy command, 11-13 redeploy task, 10-14
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27 -getDestinations command, 11-27 getDestinations task, 10-31 -getJMSConnectionFactories command, 11-26 getJMSConnectionFactories task, 10-29 groups definition, 1-1 deploying to, 9-4, 10-5 OC4J, 1-1	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2 P parent application designating, 2-1 polling, 14-1 -publishSharedLibrary command, 11-15 publishSharedLibrary task, 10-16 R -redeploy command, 11-13 redeploy task, 10-14 -removeDataSourceConnectionPool
Ant tasks, 13-1, 13-2 deploying Web applications with, 13-1 Web Application deployment, 13-2 Web Tools Platform for deployment, 13-1 EJB module deploying, 3-1 impact of redeployment on clients, 3-5 incremental deployment, 3-1 updating, 11-15 entity beans redeploying, 3-6 G getDataSourcesDescriptor command, 11-25 getDataSourcesDescriptor task, 10-27 -getDestinations command, 11-27 getDestinations task, 10-31 -getJMSConnectionFactories command, 11-26 getJMSConnectionFactories task, 10-29 groups definition, 1-1 deploying to, 9-4, 10-5 OC4J, 1-1	OC4J administration, 11-1 Ant tasks, 1-3 command-line interface, 11-1 restarting, 11-18, 11-19 shutting down, 11-19 stopping, 11-18 OC4J Ant Tasks, 1-3, 10-1 OC4J polling, 14-1 disabling, 14-3 Oracle HTTP Server, 2-2 P parent application designating, 2-1 polling, 14-1 -publishSharedLibrary command, 11-15 publishSharedLibrary task, 10-16 R -redeploy command, 11-13 redeploy task, 10-14

-removeDestination command, 11-27	-usage command, 11-6
removeDestination task, 10-31	usuge continuita, 11 0
-removeJMSConnectionFactory command, 11-26	17
removeJMSConnectionFactory task, 10-29	V
-removeManagedDataSource command, 11-22	valid archive types, 1-1
-removeNativeDataSource command, 11-23	-validateURI command, 11-5
removeNativeDataSource task, 10-25	,
-removeSharedLibrary command, 11-18	\ \/
removeSharedLibrary task, 10-19	W
resource adapters	WAR files
deploying, 12-5	deploying as standalone modules, 5-1
undeploying, 12-5	wrapped within an EAR file, 5-1
-restart command, 11-19	Web module
	adding JSPs to, 5-2
restarting	deploying, 5-1
OC4J, 11-19	modifying JSPs in, 5-2
restarting applications, 11-18	redeploying, 5-1
restarting OC4J, 11-18	Web services
restartServer task, 10-20	deploying, 7-1
	1 , 0
S	redeploying, 7-1 Web site
script file for batch deployment, 11-12	binding an application to a, 2-2
scripted deployment, 10-1, 12-1	Web Tools Platform, 13-1
using admin.jar, 1-4	
using Ant tasks, 1-3	X
session beans	YMI ashamaa
redeploying, 3-5	XML schemas
shared libraries	viewing, 8-2
creating, 11-15	XSDs
installing, 11-15	viewing, 8-2
managing, 11-15	
-shutdown command, 11-19	
shutdownServer task, 10-20	
-start command, 11-18	
start task, 10-20	
starting applications, 11-18	
-stop command, 11-18	
stop task, 10-20	
stopping a group of OC4J instances, 11-19	
stopping an OC4J instance in a managed	
environment, 11-19	
stopping applications, 11-18	
stopping OC4J, 11-18	
stopping OC4J in a standalone configuration, 11-19	
stopping o'er in a standardne configuration, 11 17	
T	
<u>T</u>	
-testDatabaseConnection command, 11-24	
testDatabaseConnection task, 10-26	
-testDataSource command, 11-24	
testDataSource task, 10-27	
-testDataSourceConnectionPool command, 11-20	
testDataSourceConnectionPool task, 10-22	
U	
-undeploy command, 11-14	
undeploy task, 10-15	

undeployment, 2-6

-updateEJBModule command, 11-15 updateEJBModule task, 10-15