

Oracle®

Application Adapter for SAP R/3 Installation Guide

WebLogic Integration 10g Release 3 (10.3.1)

January 2010

Oracle Application Adapter for SAP R/3 Installation Guide, WebLogic Integration 10g Release 3 (10.3.1)

Copyright © 2008, 2010, Oracle and/or its affiliates. All rights reserved.

Primary Author: Stefan Kostial

Contributors: Jyothi Jandhyala, Siva Krishnaje

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

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

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

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

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

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

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

Contents

Preface	vii
Audience	vii
Documentation Accessibility	vii
Conventions	viii
1 Introduction	
Oracle Application Adapter for SAP R/3 Overview	1-1
Types of Installation	1-1
Oracle Application Adapter for SAP R/3 System Requirements	1-1
Hardware Requirements.....	1-1
Software Requirements	1-2
2 Installing the SAP Java Connector	
Overview	2-1
Verifying the SAP Java Connector (SAP JCo)	2-1
Verifying SAP JCo on Windows Platforms	2-1
Verifying SAP JCo on UNIX Platforms.....	2-2
3 Installing the Oracle Application Adapter for SAP R/3	
Installing Oracle Application Adapter for SAP R/3	3-1
Updating the SAP Adapter JAR File	3-5
Postinstallation Considerations	3-5
Directory Structure	3-5
Copying the Library Files	3-6
Uninstalling Oracle Application Adapter for SAP R/3	3-7
Configuring Oracle Application Adapter for SAP R/3	3-9
Configuring Repositories	3-10
Configuring a File System Repository	3-10
Configuring the Oracle Database Repository for J2CA.....	3-10
Configuring the Oracle Database Repository for BSE.....	3-11
Configuring an HTTP Repository	3-14
Application Explorer	3-14
Starting Application Explorer	3-14
Creating a Configuration for J2CA Connector Application Using Application Explorer....	3-15
Configuring and Deploying a J2CA Connector Application.....	3-16

Configuring Settings for the J2CA Connector Application	3-16
Deploying the J2CA Connector Application Using the Oracle WebLogic Server Administration Console	3-17
Connecting to a J2CA Configuration Using Application Explorer	3-29
Creating a Configuration for Business Services Engine Using Application Explorer	3-30
Configuring and Deploying Business Services Engine	3-31
Configuring Settings for Oracle Adapter Business Services Engine (BSE)	3-31
Deploying OracleWLS Adapter Business Services Engine (BSE) Using the Oracle WebLogic Server Administration Console	3-32
Connecting to a BSE Configuration Using Application Explorer.....	3-40

Index

Preface

This Preface contains the following topics:

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

Audience

The *Oracle Application Adapter for SAP R/3 (WebLogic Integration 10g Release 3) Installation Guide* is intended for system administrators who install and configure the SAP R/3 application adapter.

Documentation Accessibility

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

Accessibility of Code Examples in Documentation

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

Accessibility of Links to External Web Sites in Documentation

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

TTY Access to Oracle Support Services

To reach AT&T Customer Assistants, dial 711 or 1.800.855.2880. An AT&T Customer Assistant will relay information between the customer and Oracle Support Services at 1.800.223.1711. Complete instructions for using the AT&T relay services are available

at <http://www.consumer.att.com/relay/tty/standard2.html>. After the AT&T Customer Assistant contacts Oracle Support Services, an Oracle Support Services engineer will handle technical issues and provide customer support according to the Oracle service request process.

Conventions

The following text conventions are used in this document:

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

Introduction

This chapter provides an overview of the Oracle Application Adapter for SAP R/3 (WebLogic Integration 10g Release 3). It contains the following topics:

- [Oracle Application Adapter for SAP R/3 Overview](#)
- [Oracle Application Adapter for SAP R/3 System Requirements](#)

Oracle Application Adapter for SAP R/3 Overview

Oracle WebLogic Integration connects to a SAP R/3 system through Oracle Application Adapter for SAP R/3. Oracle Application Adapter for SAP R/3 is an application adapter that provides connectivity and carries out interactions on a SAP R/3 system.

Types of Installation

Oracle Application Adapter for SAP R/3 can be deployed as a:

- J2CA 1.0 resource adapter and test servlet for J2CA deployments
- Web services servlet within Oracle WebLogic Integration, which is known as Oracle Adapter Business Services Engine (BSE)

Oracle Adapter Application Explorer (Application Explorer) is also provided to configure the Oracle Application Adapter for SAP R/3 (for J2CA and BSE deployments).

Oracle Application Adapter for SAP R/3 System Requirements

The following sections describe the system requirements for installing the Oracle Application Adapter for SAP R/3:

- [Hardware Requirements](#)
- [Software Requirements](#)

Hardware Requirements

[Table 1–1](#) lists the hardware requirements for the computer where Oracle Application Adapter for SAP R/3 will be installed.

Table 1–1 Hardware Requirements

Hardware	Windows 2000	Solaris	Linux
Disk Space (to install all adapters)	200 MB	200 MB	200 MB
Memory	256 MB	256 MB	256 MB

Software Requirements

The following section describes the software requirements for Oracle Application Adapter for SAP R/3:

Operating System Requirements

Table 1–2 lists the operating system requirements for the computer where the adapter will be installed.

Table 1–2 Operating System Requirements

Operating System	Version
HP-UX	HP-UX (PA-RISC) 11.11, 11.23
Linux (x86)	Red Hat Enterprise Linux 3.0, 4.0 SuSE SLES8, SLES9 See Also: <i>Oracle WebLogic Server Installation Guide for Microsoft Windows for Linux x86</i> for information about any required operating system patches and packages and kernel parameter settings
Sun SPARC Solaris	Sun SPARC Solaris 8, 9, 10 See Also: <i>Oracle WebLogic Server Installation Guide for Microsoft Windows for Solaris</i> for information about any required operating system patches and packages, swap space requirements, and kernel parameter settings
Microsoft Windows	Windows XP Professional, Windows 2000 (SP3 or later), Windows 2003 See Also: <i>Oracle WebLogic Server Installation Guide for Microsoft Windows</i> for information on processor, TEMP directory, virtual memory, and swap space requirements

Installing the SAP Java Connector

This section describes how to install and verify the SAP Java Connector (SAP JCo), which is required on your system before installing the Oracle Application Adapter for SAP R/3. It contains the following topics:

- [Overview](#)
- [Verifying the SAP Java Connector \(SAP JCo\)](#)

Overview

SAP Java Connector (SAP JCo) is a middleware component that enables the development of SAP-compatible components and applications in Java. SAP JCo supports communication with the SAP Server in both directions: *inbound* calls (Java calls ABAP) and *outbound* calls (ABAP calls Java). SAP JCo can be implemented with Desktop applications and with Web server applications.

Information on the current set of SAP connectors is available at <http://service.sap.com/connectors>.

The SAP Java connector Version 2.1.8 (typically named `sapjco.jar`) can be downloaded from the SAP site. A valid SAP service ID is required to access this file. Follow the instructions provided on the SAP Java Connector (SAP JCo) overview page to download the current version. For more information, contact your SAP BASIS Administrator.

For more information about installing SAP JCo, refer to the following Web site:

http://help.sap.com/saphelp_nw04/Helpdata/EN/47/80f671ee6e4b41b63c0fe46bd6e4f8/content.htm

Verifying the SAP Java Connector (SAP JCo)

Once you have installed the SAP Java Connector (SAP JCo), as a best practice, you can verify the connector to make sure it is installed correctly and that all the required SAP JCo library files are available.

Verifying SAP JCo on Windows Platforms

Perform the following steps to verify SAP JCo on Windows:

1. Navigate to the directory where the `sapjco.jar` file is located.
2. Right-click the `sapjco.jar` file, select **Open With** from the context menu, and click **Java 2 Platform Standard Edition binary**.

The SAP Java Connector (JCo) dialog box is displayed.

All the required information that pertains to the SAP Java Connector on your Windows platform is provided.

3. Once you have reviewed the SAP Java Connector files, click Close.

Verifying SAP JCo on UNIX Platforms

Perform the following steps to verify SAP JCo on UNIX:

1. Navigate to a UNIX command prompt.
2. Execute the following command:

```
$ java -jar sapjco.jar -stdout
```

All the required information that pertains to the SAP Java Connector on your UNIX platform is provided, as shown in the following example.

```
-----
| SAP Java Connector (JCo) |
| Copyright (c) 2000-2005 SAP AG. All rights reserved. |
| Version Information |
-----
```

```
Java Runtime:
Operating System: SunOS 5.7 for sparc
Java VM: 1.4.0-beta3 Sun Microsystems Inc.
Java Codepage: ASCII
Versions:
```

```
JCo API: 2.1.8 (2006-12-11)
JCo middleware: 2.1.8 (2006-12-11)
JCo library: 2.1.8 (2006-12-11)
RFC library: 640.0.165
Paths:
JCo classes: /u4/fpgjpr/iWay55sm/lib/sapjco.jarJCo library:
/u4/fpgjpr/iWay55sm/lib/libsapjcorfc.so
RFC library: System-defined path
```

```
-----
| Manifest |
-----
```

```
Manifest-Version: 1.0
Ant-Version: Apache Ant 1.6.4
Created-By: 1.3.1_18-b01 (Sun Microsystems Inc.)
Specification-Title: SAP Java Connector
Specification-Version: 2.1.8
Specification-Vendor: SAP AG, Walldorf
Implementation-Title: com.sap.mw.jco
Implementation-Version: 20070108 2139 [2.1.8 (2006-12-11)]
Implementation-Vendor-Id: com.sap
Implementation-Vendor: SAP AG, Walldorf
Main-Class: com.sap.mw.jco.About
-----
```

```
$
```

3. Review the information for the SAP Java Connector on your UNIX platform.

Installing the Oracle Application Adapter for SAP R/3

This chapter describes how to install the Oracle Application Adapter for SAP R/3. It contains the following topics:

- [Installing Oracle Application Adapter for SAP R/3](#)
- [Postinstallation Considerations](#)
- [Uninstalling Oracle Application Adapter for SAP R/3](#)
- [Configuring Oracle Application Adapter for SAP R/3](#)

Installing Oracle Application Adapter for SAP R/3

Oracle Application Adapter for SAP R/3 can be installed with Oracle WebLogic Integration 10g Release 3 (10.3.1).

To install the adapter, perform the following steps:

1. Install Java Development Kit (JDK) version 1.6 on the machine, if required.

Oracle Application Adapter for SAP R/3 is certified with JDK version 1.6.

Note: JDK 1.6 is already installed when you install Oracle WebLogic Integration.

To verify the JDK version, at the prompt, enter: **java -version**

To use the existing JDK instance, you can enter one of the following commands at the prompt.

On UNIX:

```
bash-3.2$ . BEA_HOME/user_projects/domains/<domain name>/bin/setDomainEnv.sh
```

```
bash-3.2$ . BEA_HOME/wlserver_10.3/common/bin/commEnv.sh
```

On Windows:

```
BEA_HOME\user_projects\domains\<domain name>\bin>setDomainEnv.cmd
```

```
BEA_HOME\wlserver_10.3\common\bin\commEnv.cmd
```

2. Ensure that the JDK is added to your system PATH or on one of the pre-defined paths.

If you have multiple JDK versions other than 1.6 installed on your system, ensure that JDK 1.6 is listed first in your system PATH. The installation program should install the adapter only with JDK 1.6. The adapter should not be installed with any other JDK version.

3. Navigate to the location on your system where the installation executable file, `iwosb.erp-adapters.win32.exe`, is located. You can download this installer file from <http://download.oracle.com/otn/nt/ias/101310/>
4. Double-click this file to start the Oracle Application Adapter for SAP R/3 installation program.

The installation program uses the JDK version that is available in your system PATH or on one of the pre-defined paths.

The Welcome screen is displayed as shown in the following image.

5. Click **Next**.

The Oracle WebLogic Integration Home screen is displayed as shown in the following image.

6. Enter the path where Oracle WebLogic Integration is installed on your system. For example:

C:\wls_home

The installation program will create a subdirectory called `erp-adapters` under the Oracle WebLogic Integration home where all the files for Oracle Application Adapter for SAP R/3 are installed.

7. Click **Next**.

The Summary screen is displayed as shown in the following image.

- Review specific details on the Summary screen, including the disk requirements to ensure that you have sufficient disk space, and click **Next** to begin the installation. A Status screen is displayed as shown in the following image.

After the installation is complete, an Install Confirmation screen is displayed as shown in the following image.

- Click **Finish**.

The Oracle Application Adapter for SAP R/3 is now installed on your system in the following directory:

C:\wls_home\erp-adapters

Running the Installation Program From a Command Line

If you want the installation program to use a JDK version in a specific path, you can invoke the installer by performing the following steps:

1. Navigate to the command prompt for your system.
2. Enter the following command:

```
iwosb.erp-adapters.win32.exe -is:javahome c:\myfolder\jdk1.6
```

In this example, the installation program will run using JDK version 1.6.

Updating the SAP Adapter JAR File

After you install the Oracle Application Adapter for SAP R/3, you need to run a WLI-specific patch to update the SAP adapter JAR file, iwafjca.jar. Use the Smart Update tool to apply the patch with the following details:

Patch ID: 1PAJ

Patch Code: H1UZS9VD

For information about using Smart Update to apply patches, see *Oracle Smart Update Installing Patches and Maintenance Packs*.

After applying the patch, the iwafjca.jar file is copied to the <BEA_HOME>\erp-adapters\iwafjca.rar\, <BEA_HOME>\erp-adapters\iwafjca.war\WEB-INF\lib\, and <BEA_HOME>\erp-adapters\lib folders.

Postinstallation Considerations

This section includes postinstallation considerations for the Oracle Application Adapter for SAP R/3, which include:

- [Directory Structure](#)
- [Copying the Library Files](#)

Directory Structure

The Oracle Application Adapter for SAP R/3 is installed into the `erp-adapters` subdirectory of your Oracle WebLogic Integration home directory. The following table shows the directory structure.

Table 3–1 Packaged Application Adapter Directory Structure

Subdirectory	Description
_uninst	Contains the uninstallation files
config	Contains the <i>J2CA_SampleConfig</i> subdirectory and the XML-file-based repository for OracleWLS Adapter J2CA
etc	Contains the <i>ibse.ear</i> , <i>iwafjca.ear</i> , <i>iwafjca.rar</i> , and <i>iwse.ora</i> files
ibse.war	Contains the BSE application and repository configuration
iwafjca.rar	Contains the J2CA application and repository configuration
iwafjca.war	Contains the J2CA Installation Verification Program (IVP)
lib	Contains library files

Table 3–1 (Cont.) Packaged Application Adapter Directory Structure

Subdirectory	Description
<code>tools</code>	Contains the Application Explorer graphical user interface

Copying the Library Files

Oracle Application Adapter for SAP R/3 requires you to copy library files to specific directories.

1. Copy the library files for the adapter into the `WLS_HOME/erp-adapters/lib` directory.
2. Copy the library files into the lib directory for your domain. For example:

`WLS_HOME/user_projects/domains/domain_name/lib`

Adapter	Library Files
Oracle Application Adapter for SAP R/3	<p>Use any archive tool and open the archive containing the SAP JCo, <code>sapjco.jar</code>, and extract the runtime files. The file names can vary by operating system, but typically are contained in the root of the archive.</p> <p>Note: All operating systems: You must place the <code>sapjco.jar</code> file in the <code>BEA_HOME\erp-adapters\lib</code> directory. Then, you must add the <code>sapjco.jar</code> to the Oracle WebLogic Server classpath.</p> <p>On Windows, <code>librfc32.dll</code> should be placed in the <code>%WINDIR%\system32</code> directory and <code>sapjcorfc.dll</code> should be placed in the same directory as <code>sapjco.jar</code> (<code>BEA_HOME\erp-adapters\lib</code>). On other platforms, use the corresponding location. These library files vary by operating system. For example:</p> <p>Linux/Solaris/OS400:</p> <ul style="list-style-type: none"> ▪ <code>libsapjcorfc.so</code> ▪ <code>librfccm.so</code> <p>HP-UX:</p> <ul style="list-style-type: none"> ▪ <code>librfccm.sl</code> ▪ <code>libsapjcorfc.sl</code> <p>AIX:</p> <ul style="list-style-type: none"> ▪ <code>librfccm.so</code> ▪ <code>libsapjcorfc.so</code> <p>On UNIX platforms, the directory in which the shared library files are located must be added to the shared library variable applicable to the operating system. The following is a list of platforms and associated variables:</p> <p>AIX:</p> <ul style="list-style-type: none"> ▪ <code>LIBPATH</code> <p>HP-UX:</p> <ul style="list-style-type: none"> ▪ <code>SHLIB_PATH</code> <p>Other UNIX Platforms</p> <ul style="list-style-type: none"> ▪ <code>LD_LIBRARY_PATH</code> <p>Solaris: The following are the two supported methods for specifying the SAP library files:</p> <ul style="list-style-type: none"> ▪ Copy the SAP JCO files (<code>sapjco.jar</code>, <code>librfccm.so</code>, and <code>libsapjcorfc.so</code>) to <code>jdk/jre/lib/sparc/server</code> ▪ Copy the SAP JCO files to <code>/usr/j2sdk1.4.2_09/jre/lib/sparcv9/server</code> <p>Alternatively, you may add the path to these files to your environment variable definition using the Application Server Control console. For details on application server administration options, see Oracle Application Server Administrator's Guide.</p> <p>Refer to <i>Oracle Application Adapter for SAP R/3 (WebLogic Server 10gr3) User's Guide</i> for any additional steps required for SAP R/3.</p>

Uninstalling Oracle Application Adapter for SAP R/3

To uninstall Oracle Application Adapter for SAP R/3 on a Windows platform, perform the following steps:

1. Undeploy the Oracle Adapter J2EE Connector Architecture (J2CA) and J2CA Installation Verification Program (IVP) using the Oracle WebLogic Server Administration Console.
2. Undeploy Oracle Adapter Business Services Engine (BSE) using the Oracle WebLogic Server Administration Console.

3. Stop the Oracle WebLogic Server.
4. Navigate to the following directory:
`WLS_HOME\exp-adapters_uninst`
5. Double-click the **uninstaller.exe** file.

The Application Adapters for Oracle WebLogic Server Uninstallation Welcome screen is displayed as shown in the following image.

6. Click **Next**.

The following Summary screen opens, which indicates the path to the Oracle Application Adapter for SAP R/3 that will be uninstalled.

7. Click Next.

The Oracle Application Adapter for SAP R/3 is uninstalled. When the uninstallation process is finished, the following screen is displayed.

8. Click Finish.

To uninstall Oracle Application Adapter for SAP R/3 on UNIX and Linux platforms, perform the following steps:

1. Undeploy the J2CA Connector Application and J2CA Installation Verification Program (IVP) using the Oracle WebLogic Server Administration Console.
2. Undeploy Business Services Engine (BSE) using the Oracle WebLogic Server Administration Console.
3. Stop the Oracle WebLogic Server.
4. Navigate to the following directory:

```
WLS_HOME/erp-adapters/_uninst
```

5. Enter the following command at the prompt to begin the uninstallation process:

```
java -jar uninstall.jar
```

Configuring Oracle Application Adapter for SAP R/3

After Oracle Application Adapter for SAP R/3 is installed for WebLogic Integration, you can configure the appropriate repositories and deploy the J2CA connector application and OracleWLS Adapter Business Services Engine (BSE).

You must create a repository where your Web services are stored. Since you can deploy Application Explorer using the Oracle Adapter Business Services Engine (BSE) or Oracle Adapter J2CA, each implementation requires you to configure a specific repository before you can explore Enterprise Information System (EIS) metadata. The information in the repository is also referenced at run-time.

The BSE exposes, as Web services, enterprise assets that are accessible from the adapter regardless of the programming language or the particular operating system. In addition, you can use BSE as a stand-alone Java application running in Oracle WebLogic Integration.

The J2CA runs in J2EE Connector Architecture compliant application servers and uses the Common Client Interface (CCI) to provide integration services using Oracle Application Adapter for SAP R/3. After you deploy the connector, you can access the adapter.

Configuring Repositories

Application Explorer is used to configure SAP R/3 connections, browse SAP R/3 objects, configure services, and configure listeners to listen for SAP R/3 events. Metadata created while you perform these operations are stored in a repository. A repository is also used to store the SAP R/3 connection information and the Web Service Definition Language (WSDL) for services.

This section describes how to configure the appropriate repositories for Oracle Application Adapter for SAP R/3.

Configuring a File System Repository

If you do not have access to a database for the repository, you can store repository information in an XML file on your local system. However, a file system repository is less secure and efficient than a database repository. When BSE is first installed, it is automatically configured to use a file system repository.

Note: Do not use a file repository for BSE in production environments.

The default location for the repository on Windows is:

```
wls_home\erp-adapters\ibse.war\ibserepo.xml
```

On other platforms, use the corresponding location.

If you are using a file system repository, you are not required to configure any additional BSE components.

Configuring the Oracle Database Repository for J2CA

1. Execute the `iwse.ora` SQL script on the machine where the database is installed.

The `iwse.ora` SQL script is located in the following directory:

```
wls_home\erp-adapters\etc
```

This script creates the required tables that are used to store the adapter configuration information in the database. These tables are used by Application Explorer and by the adapter during design time and runtime. It is recommended that you use the same credentials to create the database repository and also in the `ra.xml` file for database user credentials.

```
C:\wls_home\erp-adapters\etc>sqlplus
```

```
SQL*Plus: Release 10.1.0.2.0 - Production on Tue Dec 27 18:10:44 2005  
Copyright (c) 1982, 2004, Oracle. All rights reserved.
```

```
Enter user-name: scott
```


```
Enter password: scott1
```

```
Connected to:
Oracle Database 10g Enterprise Edition Release 10.1.0.2.0 - Production
With the Partitioning, OLAP and Data Mining options
```

```
SQL>@ iwse.ora
```

2. Create the `jcatransport.properties` file and save it in the following directory:

```
wls_home\erp-adapters\config\J2CA_SampleConfig
```

Note: The `jcatransport.properties` file is required for each J2CA configuration that is created using Application Explorer. The J2CA configuration folder, for example, `J2CA_SampleConfig`, is named according to the configuration name that is specified in Application Explorer.

3. Enter values for `iwafjca.repo.url`, `iwafjca.repo.user` and `iwafjca.repo.password` fields in the newly created `jcatransport.properties` file, as shown in the following example:

```
iwafjca.repo.url=jdbc:oracle:thin:@90.0.0.51:1521:orcl
```

```
iwafjca.repo.user=scott
```

```
iwafjca.repo.password=scott1
```

The following table lists the parameters with descriptions of the information to provide.

Parameter	Description
<code>iwafjca.repo.url</code>	Specify the JDBC URL to use when opening a connection to the database. For example, the following repository URL format is used when connecting to Oracle: <code>jdbc:oracle:thin:@host name:port;SID</code>
<code>iwafjca.repo.user</code>	Specify a valid user ID to use when opening a connection to the database.
<code>iwafjca.repo.password</code>	Specify a valid password that is associated with the user ID.

4. Navigate to the following directory:

```
WLS_HOME\erp-adapters\iwafjca.rar\META-INF
```

5. Open the `ra.xml` file in a text editor.
6. Provide the JDBC connection information as a value for the `IWAYRepo_URL` property.
7. Provide a valid user name for the `IWAYRepo_User` property.
8. Provide a valid password for the `IWAYRepo_Password` property.
9. Save your changes to the `ra.xml` file.

Configuring the Oracle Database Repository for BSE

1. Execute the `iwse.ora` SQL script on the machine where the database is installed.

The `iwse.ora` SQL script is located in the following directory:

```
wls_home\erp-adapters\etc
```

This script creates the required tables that are used to store the adapter configuration information in the database. These tables are used by Application Explorer and by the adapter during design time and runtime. It is recommended that you use the same credentials to create the database repository and also in the `web.xml` file for database user credentials.

```
C:\wls_home\erp-adapters\etc>sqlplus
```

```
SQL*Plus: Release 10.1.0.2.0 - Production on Tue Dec 27 18:10:44 2005
Copyright (c) 1982, 2004, Oracle. All rights reserved.
```

```
Enter user-name: scott
Enter password: scott1
```

```
Connected to:
Oracle Database 10g Enterprise Edition Release 10.1.0.2.0 - Production
With the Partitioning, OLAP and Data Mining options
```

```
SQL>@ iwse.ora
```

2. Display the **BSE configuration** page in a browser:

```
http://host name:port/ibse/IBSEConfig
```

Where `host name` is the system where BSE is installed and `port` is the port number on which BSE is listening.

Note: The server to which BSE is deployed must be running.

The BSE settings pane is displayed, as shown in the following figure.

Property Name	Property Value
System	
Language	English
Adapter Lib Directory	../erp-adapters/lib
Encoding	UTF-8
Debug Level	DEBUG
Number of Async. Processors	0

3. Configure the system settings.

The following table lists the parameters with descriptions of the information to provide.

Parameter	Description
Language	Specify the required language.
Adapter Lib Directory	Enter the full path to the directory where the adapter jar files reside.
Encoding	Only UTF-8 is supported.
Debug Level	Specify the debug level from one of the following options: <ul style="list-style-type: none"> ■ None ■ Fatal ■ Error ■ Warning ■ Info ■ Debug
Number of Async. Processors	Select the number of asynchronous processors.

The following image shows all fields and check boxes for the Repository pane.

The screenshot shows a configuration window titled "Repository". It contains the following fields and controls:

- Repository Type:** A dropdown menu currently set to "File System".
- Repository Url:** A text input field containing the path "file://C:\wls_home\erp-adapters\bse".
- Repository Driver:** An empty text input field.
- Repository User:** An empty text input field.
- Repository Password:** An empty text input field.
- Repository Pooling:** A checkbox that is currently unchecked.
- Save:** A button located at the bottom right of the pane.

4. Configure the repository settings.

BSE requires a repository to store transactions and metadata required for the delivery of Web services.

The following table lists the parameters with descriptions of the information to provide.

Parameter	Description
Repository Type	Select one of the following repositories from the list: <ul style="list-style-type: none"> ■ Oracle ■ File (Do not use for BSE in production environments.)
Repository URL	Enter the JDBC URL to use when opening a connection to the database. For example, the following repository URL format is used when connecting to Oracle: <pre>jdbc:oracle:thin:@host name:port;SID</pre>

Parameter	Description
Repository Driver	Provide the driver class to use when opening a connection to the database (optional). For example, the following repository driver format is used when connecting to Oracle: <code>oracle.jdbc.driver.OracleDriver</code>
Repository User	Enter a valid user ID to use when opening a connection to the database.
Repository Password	Enter a valid password that is associated with the user ID.
Repository Pooling	If selected, repository pooling will be used. This option is disabled by default.

5. Click **Save**.

Configuring an HTTP Repository

J2CA users can create an HTTP repository connection, which enables them to generate and store WSDL documents remotely. Perform the following steps to create an HTTP repository connection in Application Explorer. To use the HTTP repository, make sure that the iwjaivp test tool(jca-app-adapter-test) is successfully deployed and running.

1. Start the Application Explorer.
For more information, see [Starting Application Explorer](#) on page 3-14.
2. Right-click the **Configurations** node in the left pane and select **New**.
The New Configuration dialog box opens.
3. Type a name for the configuration and click **OK**.
4. Select **JCA** from the Service Provider list box and enter an HTTP target value in the Home field.

Use the following format for the HTTP target value:

```
http://host name:port/iwafjca/JCAServlet
```

For example:

```
http://iwserv14:7777/iwafjca/JCAServlet
```

5. Click **OK**.

The new HTTP repository connection is added to the Configurations node.

Once you connect to the remote server, you can create new Adapter targets, generate WSDL documents, and store them in the remote server.

Note: When you configure an Adapter target with the J2CA HTTP repository, you are not required to restart the Oracle WebLogic Server for run time purposes.

Application Explorer

Oracle Adapter Application Explorer (Application Explorer), a GUI tool which uses SAP R/3 object repository metadata to build XML schemas and Web services to handle adapter requests or event data.

Starting Application Explorer

To start Application Explorer:

1. Ensure the Oracle WebLogic Server is started where Application Explorer is deployed.
2. On Windows, execute the `ae.bat` file, which is found under `wls_home\erp-adapters\tools\iwaeb\bin`, where `wls_home` is the directory where Oracle WebLogic Server is installed.

On UNIX, load the `iwaeb.sh` script file, which is found under `wls_home/erp-adapters/tools/iwaeb/bin`, where `wls_home` is the directory where Oracle WebLogic Server is installed.

Application Explorer starts. You are ready to create a configuration for Business Services Engine (BSE) or Oracle Adapter J2EE Connector Architecture (J2CA).

Creating a Configuration for J2CA Connector Application Using Application Explorer

To create a configuration for Oracle Adapter J2EE Connector Architecture (J2CA) using Application Explorer, you must first define a new configuration. This is a prerequisite for deploying J2CA as a Web application in Oracle WebLogic Integration.

Defining a New Configuration for J2CA

To define a new configuration for J2CA:

1. Start Application Explorer.
For more information, see [Starting Application Explorer](#) on page 3-14.
2. Right-click **Configurations** and select **New**.
The New Configuration dialog box is displayed.

3. Enter a name for the new configuration, for example, `J2CA_SampleConfig`, and click **OK**.

Please note that the name of the J2CA configuration that is specified here will be used during the J2CA deployment process.

4. From the **Service Provider** list, select **JCA**.

- In the **Home** field, enter a path to your J2CA configuration directory where the repository, schemas, and other information is stored, for example:

```
wls_home\erp-adapters\
```

- Click **OK**.

A node representing the new configuration appears beneath the root Configurations node.

Configuring and Deploying a J2CA Connector Application

This section describes how to configure and deploy a J2CA connector application.

Configuring Settings for the J2CA Connector Application

This section describes how to configure settings for the J2CA Connector Application and J2CA Installation Verification Program (IVP). Once the appropriate settings are configured according to your requirements, you must first deploy the J2CA Connector Application for use with Oracle WebLogic Integration using the Oracle WebLogic Server Administration Console. Once the J2CA Connector Application is deployed successfully, you can configure and deploy the J2CA Installation Verification Program (IVP).

Configuring Settings for the J2CA Connector Application

To configure settings for the J2CA Connector Application:

- Locate the ra.xml file, which is located in the following directory:

```
wls_home\erp-adapters\iwafjca.rar\META-INF\ra.xml
```

- Open the ra.xml file in an editor.
- Enter a value for the IWayHome property.

This is the folder where the adapter is installed. For example:

```
<config-property>
  <config-property-name>IWayHome</config-property-name>
  <config-property-type>java.lang.String</config-property-type>
  <config-property-value>c:\wls_home\erp-adapters\  
</config-property>
```

- Enter a value for the IWayConfig property.

This is the value that you specified when you created a new J2CA configuration using Application Explorer. For example:

```
<config-property>
  <config-property-name>IWayConfig</config-property-name>
  <config-property-type>java.lang.String</config-property-type>
  <config-property-value>J2CA_SampleConfig</config-property-value>
</config-property>
```

- Enter a value for the Loglevel property.

This property can be set to DEBUG, INFO, or ERROR. For example:

```
<config-property>
  <config-property-name>LogLevel</config-property-name>
```

```

 <config-property-type>java.lang.String</config-property-type>
 <config-property-value>DEBUG</config-property-value>
  </config-property>

```

6. Save the ra.xml file and exit the editor.

Deploying the J2CA Connector Application Using the Oracle WebLogic Server Administration Console

To deploy the J2CA Connector Application:

1. Start the Oracle WebLogic Server for the Oracle WebLogic Server domain that you have configured.
2. Open the Oracle WebLogic Server Administration Console in a Web browser by entering the following URL:

```
http://hostname:port/console
```

Where hostname is the name of the machine where Oracle WebLogic Server is running and port is the port for the domain you are using. The port for the default domain is 7001.

The Oracle WebLogic Server Administration Console logon page is displayed.

ORACLE® WebLogic Server® Administration Console

WebLogic Server Version: 10.3.0.0

Copyright © 1996,2008, Oracle and/or its affiliates. All rights reserved.

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

3. Log on to the Oracle WebLogic Server Administrative Console using an account that has administrator privileges.

The Oracle WebLogic Server Administration Console home page is displayed.

- In the Domain Structure section in the left pane, click **Deployments**.
The Deployments page is displayed.

Deployments

Showing 1 to 10 of 84 [Previous](#) | [Next](#)

<input type="checkbox"/>	Name	State	Health	Type	Deployment Order
<input type="checkbox"/>	ALDSP Transport Provider	Active	OK	Web Application	161
<input type="checkbox"/>	aldsp_transport-110n(3.0,3.0)	Active		Library	160
<input type="checkbox"/>	ALSB Cluster Singleton Marker Application	Active	OK	Enterprise Application	80

- Click **Install**.
The Install Application Assistant page is displayed.

6. Browse to the following directory:

C:\wls_home\erp-adapters\iwafjca.rar

7. Select the radio button next to **iwafjca.rar** and click **Next**.

The Choose Targeting Style page is displayed.

8. Leave the default Install this deployment as an application selected and click **Next**.

The Optional Settings page is displayed.

Install Application Assistant

Back Next Finish Cancel

Optional Settings

You can modify these settings or accept the defaults

General

What do you want to name this deployment?

Name: iwafjca

Source accessibility

How should the source files be made accessible?

Use the defaults defined by the deployment's targets

- Click **Next** again leaving the default values.
The Summary page is displayed.

Install Application Assistant

Back Next Finish Cancel

Review your choices and click Finish

Click Finish to complete the deployment. This may take a few moments to complete.

Additional configuration

In order to work successfully, this application may require additional configuration. Do you want to review this application's configuration after completing this assistant?

Yes, take me to the deployment's configuration screen.

No, I will review the configuration later.

Summary

Deployment: C:\wls_home\erp-adapters\iwafjca.rar

Name: iwafjca

Staging mode: Use the defaults defined by the chosen targets

[Customize this table](#)

Target Summary

Components	Targets
iwafjca.rar	AdminServer

Back Next Finish Cancel

- Click **Finish**.
The Settings page for the J2CA (iwafjca) Connector Application opens.

11. Click **Save**.

The following messages are displayed, which indicate a successful deployment.

12. In the Domain Structure section in the left pane, click **Deployments**.

13. Navigate through the table that lists all the deployed applications until you find the J2CA (iwafjca) Connector Application.

14. Select the check box next to **iwafjca**.

15. Click the **Start** submenu (down arrow) and select **Servicing all requests**.

The Start Application Assistant is displayed.

16. Click **Yes** to start the selected deployment.

17. From the list of deployed applications, select **iwafjca**.

<input type="checkbox"/>	iwafjca	Active	<input checked="" type="checkbox"/> OK	Resource Adapter	100
--------------------------	---------	--------	--	------------------	-----

The Settings page for the J2CA (iwafjca) Connector Application opens.

18. Click the **Testing** tab.

The Outbound Connection Pools and Connections Testing page is displayed.

19. Select the check box next to **eis/OracleJCAAdapter/DefaultConnection** and click **Test**.

The Test Result column indicates **Passed**, as shown in the following image.

Test Result
Passed

The J2CA (iwafjca) Connector Application has been deployed successfully to Oracle WebLogic Server.

You are now ready to configure and deploy the J2CA Installation Verification Program (IVP).

Configuring Settings for the J2CA Installation Verification Program (IVP)

The J2CA Installation Verification Program (IVP) is used to test the functionality of the adapter framework based on the J2EE Connector Architecture. To configure settings for the J2CA Installation Verification Program (IVP):

1. Locate the **web.xml** file, which is located in the following directory:

```
wls_home\erp-adapters\iwafjca.war\WEB-INF\web.xml
```

2. Open the **web.xml** file in an editor.
3. Enter a value for the **ipay.jndi** parameter.

This is the J2CA connection factory URL for the J2CA connector. Enter the value exactly as shown in the following example:

```
<context-param>
  <param-name>ipay.jndi</param-name>
  <param-value>eis/OracleJCAAdapter/DefaultConnection</param-value>
</context-param>
<description>
  JNDI name for the IWAF JCA Resource Adapter. If not
  provided, the application will create a new one based
  on ipay.home, ipay.config and ipay.loglevel.
</description>
</context-param>
```

4. Save the **web.xml** file and exit the editor.

Deploying the J2CA Installation Verification Program (IVP) Using the Oracle WebLogic Server Administration Console

To deploy the J2CA Installation Verification Program (IVP):

1. Start the Oracle WebLogic Server for the Oracle WebLogic Server domain that you have configured.
2. Open the Oracle WebLogic Server Administration Console in a Web browser by entering the following URL:

```
http://hostname:port/console
```

Where *hostname* is the name of the machine where Oracle WebLogic Server is running and *port* is the port for the domain you are using. The port for the default domain is 7001.

The Oracle WebLogic Server Administration Console logon page is displayed.

ORACLE® WebLogic Server®
Administration Console

WebLogic Server Version: 10.3.0.0
 Copyright © 1996,2008, Oracle and/or its affiliates. All rights reserved.
 Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

3. Log on to the Oracle WebLogic Server Administrative Console using an account that has administrator privileges.

The Oracle WebLogic Server Administration Console home page is displayed.

ORACLE® WebLogic Server® Administration Console

4. In the Domain Structure section in the left pane, click **Deployments**

The Deployments page is displayed.

Deployments

Install Update Delete Start Stop

Showing 1 to 10 of 84 Previous Next

<input type="checkbox"/>	Name	State	Health	Type	Deployment Order
<input type="checkbox"/>	ALDSP Transport Provider	Active	OK	Web Application	161
<input type="checkbox"/>	aldsp_transport-110n(3.0,3.0)	Active		Library	160
<input type="checkbox"/>	ALSB Cluster Singleton Marker Application	Active	OK	Enterprise Application	80

5. Click **Install**.

The Install Application Assistant page is displayed.

Install Application Assistant

Back Next Finish Cancel

Locate deployment to install and prepare for deployment

Select the file path that represents the application root directory, archive file, exploded archive directory, or application module descriptor that you want to install. You can also enter the path of the application directory or file in the Path field.

Note: Only valid file paths are displayed below. If you cannot find your deployment files, [upload your file\(s\)](#) and/or confirm that your application contains the required deployment descriptors.

Path: C:\wls_home\erp-adapters\iwafjca.war

Recently Used Paths: C:\wls_home\erp-adapters

Current Location: localhost\C:\wls_home\erp-adapters

- _uninst
- etc
- ibse.war** (open directory)
- iwafjca.rar (open directory)
- iwafjca.war** (open directory)
- lib
- tools

Back Next Finish Cancel

6. Browse to the following directory:

C:\wls_home\erp-adapters\iwafjca.war

7. Select the radio button next to **iwafjca.war** and click **Next**.

The Choose Targeting Style page is displayed.

8. Leave the default **Install this deployment as an application** selected and click **Next**.

The Optional Settings page is displayed.

9. In the Name field, enter the following:
iwafjcatest
10. Click **Next** and leave the remaining default values unchanged.

The Summary page is displayed.

Install Application Assistant

Back Next Finish Cancel

Review your choices and click Finish

Click Finish to complete the deployment. This may take a few moments to complete.

Additional configuration

In order to work successfully, this application may require additional configuration. Do you want to review this application's configuration after completing this assistant?

Yes, take me to the deployment's configuration screen.

No, I will review the configuration later.

Summary

Deployment: C:\wls_home\erp-adapters\iwafca.war

Name: iwafcatest

Staging mode: Use the defaults defined by the chosen targets

Security Model: DDOnly: Use only roles and policies that are defined in the deployment descriptors.

[Customize this table](#)

Target Summary

Components	Targets
iwafca	AdminServer

Back Next Finish Cancel

11. Click Finish.

The Settings page for the J2CA Installation Verification Program (IVP) opens.

Settings for iwafcatest

Overview Deployment Plan Configuration Security Targets Control Testing Monitoring Notes

Save

Use this page to view the installed configuration of a Web Application.

Name:	iwafcatest	The name of this application deployment. More Info...
Context Root:	/iwafca	The specific path at which this web application is found by a servlet. More Info...
Path:	C:\wls_home\erp-adapters\iwafca.war	The path to the source of the deployable unit on the Administration Server. More Info...
Deployment Plan:	(no plan specified)	The path to the deployment plan document on Administration Server. More Info...

12. Click Save.

The following messages are displayed, which indicate a successful deployment.

Messages

- ✔ All changes have been activated. No restarts are necessary.
- ✔ Settings updated successfully.

13. In the Domain Structure section in the left pane, click **Deployments**.
14. Navigate through the table that lists all the deployed applications until you find the J2CA (iwafjctest) Installation Verification Program (IVP).

The screenshot shows a table with columns for checkboxes, application name, status, OK status, application type, and count. The 'iwafjctest' application is selected. Below the table are buttons for 'Install', 'Update', 'Delete', 'Start', and 'Stop'. The 'Start' button has a dropdown arrow, and the dropdown menu is open, showing the option 'Servicing all requests' which is being highlighted by a mouse cursor.

15. Select the check box next to **iwafjctest**.
16. Click the **Start** submenu (down arrow) and select **Servicing all requests**.
The Start Application Assistant is displayed.

The 'Start Application Assistant' dialog box has a title bar and two 'Yes'/'No' buttons at the top. Below is a section titled 'Start Deployments' with the text: 'You have selected the following deployments to be started. Click 'Yes' to continue, or 'No' to cancel.' A checkbox next to 'iwafjctest' is checked. At the bottom, there are two 'Yes'/'No' buttons.

17. Click **Yes** to start the selected deployment.
18. From the list of deployed applications, select **iwafjctest**.

The screenshot shows the same table as before, but now the 'iwafjctest' application is selected (checkbox checked). The 'Start' and 'Stop' buttons are now disabled (greyed out).

The Settings page for the J2CA (iwafjctest) Installation Verification Program (IVP) opens.

The 'Settings for iwafjctest' page has a title bar and a navigation bar with tabs: 'Overview', 'Deployment Plan', 'Configuration', 'Security', 'Targets', 'Control', 'Testing', 'Monitoring', and 'Notes'. The 'Testing' tab is selected and highlighted. Below the navigation bar is a 'Save' button.

19. Click the **Testing** tab.

The Deployment Tests page is displayed.

Settings for iwafjctest

Overview Deployment Plan Configuration Security Targets Control Testing Monitoring Notes

Use this page to test that the deployment of the Web application component (WAR file) was successful.

Deployment Tests

Showing 1 to 1 of 1 Previous | Next

Name	Test Point	Comments
iwafjctest		
default	http://123.45.678.900:7001/iwafjca	Default url on server AdminServer
index.htm	http://123.45.678.900:7001/iwafjca/index.htm	Welcome file index.htm on server AdminServer
index.html	http://123.45.678.900:7001/iwafjca/index.html	Welcome file index.html on server AdminServer
index.jsp	http://123.45.678.900:7001/iwafjca/index.jsp	Welcome file index.jsp on server AdminServer

Showing 1 to 1 of 1 Previous | Next

20. Click the following link:

<http://123.45.678.900:7001/iwafjca>

The Oracle J2CA Test Servlet page opens in a new browser window, as shown in the following image.

Address <http://123.45.678.900:7001/iwafjca/>

ORACLE JCA Test Tool Home

This JSP application is used to test the functionality of the Adapter Framework based J2EE-CA connector. There are several types of adapters available thru this J2EE-CA connector.

Configuration

- Running in MANAGED mode.
- iway.home ::
- iway.config :base:
- iway.loglevel :DEBUG:
- [Refresh Manage Connection Factory](#)

Adapters

- [Service adapters](#)
- [Event adapters](#)

Once adapter targets are created using Application Explorer, you can select these targets and test outbound connections from the Oracle J2CA Test Servlet. Please note that Oracle WebLogic Server must be restarted after adapter targets are created using Application Explorer. For more information on creating SAP R/3 targets using Application Explorer, see the *Oracle Application Adapter for SAP R/3 User's Guide*.

The J2CA (iwafjctest) Installation Verification Program (IVP) has been deployed successfully to Oracle WebLogic Server.

Connecting to a J2CA Configuration Using Application Explorer

To connect to a new J2CA configuration:

1. Right-click the configuration to which you want to connect, for example, **J2CA_SampleConfig**.
2. Select **Connect**.

Nodes appear for Adapters and Events. Please note that you can configure events using a J2CA configuration only.

The following is an example of a J2CA configuration named J2CA_SampleConfig:

- Use the **Adapters** folder to create inbound interactions with Oracle Application Adapter for SAP R/3. For example, you can use the SAP node in the Adapters folder to configure a service that updates SAP R/3.
- Use the **Events** folder to configure listeners that listen for events in SAP R/3.

You can now define new targets to Oracle Application Adapter for SAP R/3. For more information, see the *Oracle Application Adapter for SAP R/3 User's Guide*.

Creating a Configuration for Business Services Engine Using Application Explorer

To create a configuration for Oracle Adapter Business Services Engine (BSE) using Application Explorer, you must first define a new configuration. This is a prerequisite for deploying BSE as a Web application in Oracle WebLogic Integration.

Defining a New Configuration for BSE

To define a new configuration for BSE:

1. Start Application Explorer.
2. Right-click **Configurations** and select **New**.

The New Configuration dialog box is displayed.

3. Enter a name for the new configuration, for example, BSE_SampleConfig, and click **OK**.

Please note that the name of the BSE configuration that is specified here will be used during the BSE deployment process.

4. From the **Service Provider** drop-down list, select **iBSE**.
5. In the **iBSE URL** field, accept the default URL or replace it with a different URL with the following format:

```
http://host name:port/ibse/IBSEServlet
```

Where `host name` is the system on which Oracle WebLogic Integration resides and `port` is the HTTP port number where Oracle WebLogic Integration is listening.

6. Click **OK**.

A node representing the new configuration appears beneath the root Configurations node.

Configuring and Deploying Business Services Engine

This section describes how to configure and deploy Business Services Engine (BSE).

Configuring Settings for Oracle Adapter Business Services Engine (BSE)

To configure settings for BSE:

1. Locate the **web.xml** file, which is located in the following directory:

```
wls_home\erp-adapters\ibse.war\WEB-INF\web.xml
```

2. Open the **web.xml** file in an editor.

3. Enter a value for the **ibseroot** parameter.

This is the folder where the BSE files are stored in subdirectories for each adapter. For example:

```
<context-param>
  <param-name>ibseroot</param-name>
  <param-value>C:\wls_home\erp-adapters\ibse.war</param-value>
  <description>ibse root directory</description>
</context-param>
```

4. Enter a value for the **iway.home** parameter.

This is the folder where the adapter is installed. For example:

```
<context-param>
  <param-name>iway.home</param-name>
  <param-value>c:\wls_home\erp-adapters</param-value>
  <description>license file location</description>
</context-param>
```

5. Enter a value for the **iway.config** parameter.

This is the value that you specified when you created a new BSE configuration using Application Explorer. For example:

```
<context-param>
  <param-name>iway.config</param-name>
  <param-value>BSE_SampleConfig</param-value>
  <description>Base Configuration</description>
</context-param>
```

6. Save the **web.xml** file and exit the editor.
7. From the same directory, open the **ibseconfig.xml** file in an editor.
8. Enter a value for the **afroot** parameter, which is the path to the adapter lib directory. For example:

```
<param name="afroot" type="string" required="false" value="c:\wls_
home\erp-adapters\lib"/>
```

9. Save the **ibseconfig.xml** file and exit the editor.

Deploying OracleWLS Adapter Business Services Engine (BSE) Using the Oracle WebLogic Server Administration Console

To deploy BSE:

1. Start the Oracle WebLogic Server for the Oracle WebLogic Server domain that you have configured.
2. Open the Oracle WebLogic Server Administration Console in a Web browser by entering the following URL:

`http://hostname:port/console`

Where *hostname* is the name of the machine where Oracle WebLogic Server is running and *port* is the port for the domain you are using. The port for the default domain is 7001.

The Oracle WebLogic Server Administration Console logon page is displayed.

ORACLE WebLogic Server® Administration Console

WebLogic Server Version: 10.3.0.0

Copyright © 1996,2008, Oracle and/or its affiliates. All rights reserved.

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

- Log on to the Oracle WebLogic Server Administrative Console using an account that has administrator privileges.

The Oracle WebLogic Server Administration Console home page is displayed.

ORACLE WebLogic Server® Administration Console

- In the Domain Structure section in the left pane, click **Deployments**

The Deployments page is displayed.

Deployments

Install Update Delete Start Stop Showing 1 to 10 of 84 Previous Next

<input type="checkbox"/>	Name	State	Health	Type	Deployment Order
<input type="checkbox"/>	ALDSP Transport Provider	Active	OK	Web Application	161
<input type="checkbox"/>	aldsp_transport-l10n(3.0,3.0)	Active		Library	160
<input type="checkbox"/>	ALSB Cluster Singleton Marker Application	Active	OK	Enterprise Application	80

- Click **Install**.

The Install Application Assistant page is displayed.

- Browse to the following directory:
C:\wls_home\erp-adapters\ibse.war
- Select the radio button next to **ibse.war** and click **Next**.
The Choose Targeting Style page is displayed.

- Leave the default **Install this deployment as an application** selected and click **Next**.
The Optional Settings page is displayed.

Install Application Assistant

Back Next Finish Cancel

Optional Settings
You can modify these settings or accept the defaults

General

What do you want to name this deployment?

Name:

Security

What security model do you want to use with this application?

DD Only: Use only roles and policies that are defined in the deployment descriptors.

9. Click **Next** and leave the remaining default values unchanged.
The Summary page is displayed.

Install Application Assistant

Back Next Finish Cancel

Review your choices and click Finish
Click Finish to complete the deployment. This may take a few moments to complete.

Additional configuration

In order to work successfully, this application may require additional configuration. Do you want to review this application's configuration after completing this assistant?

Yes, take me to the deployment's configuration screen.

No, I will review the configuration later.

Summary

Deployment: C:\wls_home\erp-adapters\ibse.war

Name: ibse

Staging mode: Use the defaults defined by the chosen targets

Security Model: DDOnly: Use only roles and policies that are defined in the deployment descriptors.

[Customize this table](#)

Target Summary

Components	Targets
ibse	AdminServer

10. Click **Finish**.
The Settings page for the BSE (ibse) Application opens.

11. Click **Save**.

The following messages are displayed, which indicate a successful deployment.

12. In the Domain Structure section in the left pane, click **Deployments**.

13. Navigate through the table that lists all the deployed applications until you find the BSE (ibse) Application.

14. Select the check box next to **ibse**.

15. Click the **Start** submenu (down arrow) and select **Servicing all requests**.

The Start Application Assistant is displayed.

16. Click **Yes** to start the selected deployment.
17. From the list of deployed applications, select **ibse**.

The Settings page for the BSE (ibse) Application opens.

18. Click the **Testing** tab.
- The Deployment Tests page is displayed.

19. Click the following link:
<http://123.45.678.900:7001/ibse>

The following logon window is displayed.

20. Enter the user name and password that you configured for the Oracle WebLogic Server domain.
21. Click **OK**.

The Oracle BSE Configuration page opens in a new browser window, as shown in the following image.

22. Make the necessary changes according to your specific requirements and click **Save** when you are finished.

For more information about repository configuration, see [Configuring Repositories](#) on page 3-10.

The Oracle BSE Test Servlet page opens.

ORACLE **Integration Business Service Engine**
Listening on **IBSEServlet**

The following licenses are available on IBSEServlet

- **IVP**
The IVP License is installed by default. It is used to install predefined Integration Business Services Engine Services.
- **test**
The test License is installed by default. It is used to test Integration Business Services Engine Services.
- **production**
The production License is installed by default. It is used for production purpose.

23. Click the **IVP** license.

The following list of available Web services for the IVP license is displayed.

ORACLE **Integration Business Services**
Licensed under **IVP**

The IVP License is installed by default. It is used to install predefined Integration Business Services Engine Services.

The following web services are available under license **IVP**

- **iwayivp**
This service is used to verify the installation of the Integration Business Services Engine . The methods provided by this service are predefined by the installation.

24. Click the **iwayivp** Web service.

The following list of available methods for the iwayivp Web service is displayed..

ORACLE **iwayivp**
An Integration Business Service

This service is used to verify the installation of the Integration Business Services Engine . The methods provided by this service are predefined by the installation.

The following operations are supported. For a formal definition, please review the [Service Description](#).

- **ivp**
This method takes no parameters and returns the current date-time and current version of the system.

25. Click the **ivp** method.

The following Test page for the ivp method is displayed.

Click [here](#) for a complete list of operations.

ivp

This method takes no parameters and returns the current date-time and current version of the system.

Test

To test the operation using the [SOAP protocol](#), click the 'Invoke' button.

26. Click Invoke.

The following output response is displayed.

```
<?xml version="1.0" encoding="UTF-8" ?>
- <SOAP-ENV:Envelope xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
- <SOAP-ENV:Body>
- <IvpResponse xmlns="urn:iwaysoftware:ibse:jul2003:ivp:response" cid="4AFACFF72D01EFB6288EF200B5D1397F">
  <CurrentTime>2009-04-10T19:48:29Z</CurrentTime>
  <Version>IWAY5.5</Version>
</IvpResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

The BSE (ibse) Application has been deployed successfully to Oracle WebLogic Integration.

Connecting to a BSE Configuration Using Application Explorer

To connect to a new BSE configuration:

1. Right-click the configuration to which you want to connect, for example, **BSE_SampleConfig**.
2. Select **Connect**.

Nodes appear for Adapters, Events, and Business Services (also known as Web services). The Business Services node is only available for BSE configurations.

Events are not applicable when using a BSE configuration. You can configure events using a J2CA configuration only. As a result, you can disregard the Events node that appears for a BSE configuration.

The following is an example of a BSE configuration named BSE_SampleConfig:

- Use the **Adapters** folder to create inbound interaction with Oracle Application Adapter for SAP R/3. For example, you can use the SAP node in the Adapters folder to configure a service that updates SAP R/3.

- Do not use the **Events** folder with a BSE configuration, since events are not supported with BSE. To configure events, you must use a J2CA configuration.
- Use the **Business Services** folder (available for BSE configurations only) to test Web services created in the Adapters folder. You can also control security settings for the Web services by using the security features of the Business Services folder.

You can now define new targets to Oracle Application Adapter for SAP R/3.

Index

A

Adapter Lib Directory parameter, 3-12

B

BSE configuration page, 3-12
BSE settings window, 3-12
BSE system settings, 3-14
BSE URL field, 3-31

C

configurations
 connecting to, 3-30, 3-40
 defining, ?? to 3-16, 3-30 to ??
Configurations node, ?? to 3-15, 3-30 to ??
configuring BSE system settings, 3-14
configuring repositories, 3-10 to ??
connection parameters
 Port, 3-12
creating repository projects, 3-16

D

Debug Level parameter, 3-13

E

Encoding parameter, 3-13

F

file system repositories
 configuring, 3-10

H

Hardware Requirements, 1-1
Home field, 3-16
Hostname parameter, 3-12, 3-31

I

Installation Tasks, 3-1

L

Language parameter, 3-13
listeners, 3-30

M

metadata
 storing, 3-13

N

New Configuration dialog box, ?? to 3-15, 3-30 to ??
nodes
 Configurations, ?? to 3-15, 3-30 to ??
Number of Async. Processors parameter, 3-13

O

Operating System Requirements, 1-2
Oracle WebLogic Server Adapter Business Services
 Engine, 1-1
OracleAS Adapter for SAP R/3, 3-7

P

parameter types, 3-13
Port Number parameter, 3-31
Port parameter, 3-12

R

repositories
 configuring, 3-10 to ??
Repository Driver parameter, 3-13
repository information
 storing, 3-10
repository parameters
 Driver, 3-13
 Password, 3-13
 Pooling, 3-13
 Type, 3-13
 URL, 3-13
 User, 3-13
Repository Password parameter, 3-13
Repository Pooling parameter, 3-13
repository projects

- creating, 3-16
- Repository Type parameter, 3-13
- Repository URL parameter, 3-13
- Repository User parameter, 3-13

S

- schemas
 - storing, 3-16
- Service Provider list, ?? to 3-15, 3-31 to ??
- Software Requirements, 1-2
- system parameters
 - Adapter Lib Directory, 3-13
 - Debug Level, 3-13
 - Encoding, 3-13
 - Language, 3-13
 - Number of Async. Processors, 3-13
- system settings
 - configuring, 3-14

T

- transactions
 - storing, 3-13

W

- Web service projects
 - creating, 3-30
- Web services
 - delivering, 3-13