

Cluster Creation on Websphere Application Server 8.5
Oracle FLEXCUBE Universal Banking
Release 12.1.0.0.0
[December] [2015]

Table of Contents

1. PURPOSE	3
2. INTRODUCTION TO WEBSPHERE	3
3. PRE-REQUISITES:	4
4. STEPS INVOLVED FOR CLUSTERING	5
4.1 CREATE PROFILE	5
4.1.1 Create Deployment Manager Profile	9
4.2 CREATE NODE	14
4.2.1 Start Node Agents	17
4.3 CREATE CLUSTER	18
4.3.1 Add Cluster Members	19
4.3.2 Start Cluster	21
4.4 CREATE PROXY SERVER	22
4.4.1 Start Proxy Server	25
4.5 CONFIGURE VIRTUAL HOST	26
4.5.1 Virtual Host Setup	27
5. CREATE RESOURCES IN CLUSTER SCOPE	30
6. DEPLOY APPLICATION TO CLUSTER	33
6.1.1 Test the application	34

1. Purpose

This document explains steps to create Cluster on Websphere Application Server 8.5 and also setup the proxy.

2. Introduction to Websphere

IBM websphere application server cluster deployment contains the below key elements

- Cell
- Nodes
 - Deployment Manager Node- “DMGR”
 - Node- “NodeXX”
 - Node Agent- “NAXX”
- Profiles
- Cluster
- Cluster Members
- Data Sources

Profile

- Cell: A cell is a grouping of nodes into a single administrative domain. In a Network Deployment environment, a cell can consist of multiple nodes (and node groups), which are all administered from a single point, the deployment manager.
- Node: A node is an administrative grouping of application servers for configuration and operational management within one operating system instance
- Node Agent: In distributed server configurations, each node has a node agent that works with the deployment manager to manage administration processes. A node agent is created automatically when you add (federate) a stand-alone node to a cell.

- Cluster: A cluster is a logical collection of application server processes that provides workload balancing and high availability. Application servers that belong to a cluster are members of that cluster and must all have identical application components deployed on them.
- A profile is a Websphere runtime environment formed by collection of User data and Product files. Product Files are shared application binaries for Websphere. User data is set of user customizations for a specific runtime environment.

Prominent profile types are:

- Stand-alone Application Server: An application server environment runs Enterprise Application. Application server is managed from its own administrative console and functions independently from other application server.
- Deployment Manager: A Deployment Manager manages operations for a logical group or cell of other servers. It is the central administration point of a cell that consists of multiple nodes and node groups in a distributed server configuration. The deployment manager uses the node agent to manage the application servers within one node. A deployment manager provides management capability for multiple federated nodes and can manage nodes that span multiple systems and platforms. A node can only be managed by a single deployment manager and must be federated to the cell of that deployment manager.

Note ** Deployment Manager is part of Network Deployment Edition of Websphere.

3. Pre-requisites:

Before proceeding with the cluster setup ensure that the below resources are created

- JDBC Provider
- Datasource
- Queue Connection Factory
- JMS Queue

The instructions for resource creation are available in document <installer>\Docs\WEBSPPHERE\Resource_Creation_WAS.doc

- For SSL configuration in Websphere, refer to the document SSL_Configuration_WAS.doc
- For application deployment, refer to document FCUBS_Application_WAS.doc
- For deployment of Gateway applications, refer to document GATEWAY_Applications_WAS.doc

4. Steps involved for Clustering

4.1 Create Profile

Go to Profile Management Tool

Navigation: IBM WebSphere > *IBM WebSphere Application Server V8.5* > *Tools* > *Profile Management Tool*

Navigation : Profile Management Tool > Create**Navigation : Application Server > Next**

Navigation : Typical profile creation > Next

Profile Creation Options

Choose the profile creation process that meets your needs. Pick the Typical option to allow the Profile Management Tool to assign a set of default configuration values to the profile. Pick the Advanced option to specify your own configuration values for the profile.

Typical profile creation

Create an application server profile that uses default configuration settings. The Profile Management Tool assigns unique names to the profile, node, and host. The tool also assigns unique port values. The administrative console and the default application will be installed. You can optionally select whether to enable administrative security. The tool might create a system service to run the application server depending on the operating system of your machine and the privileges assigned to your user account.

Note: Default personal certificates expire in one year. Select Advanced profile creation to create a personal certificate with a different expiration.

Advanced profile creation

Create application server using default configuration settings or specify your own values for settings such as the location of the profile and names of the profile, node, and host. You can assign your own port values. You can optionally choose whether to deploy the administrative console and Sample applications, and create a Web server definition. You might have the option to run the application server as a system service depending on the operating system of your machine and the privileges assigned to your user account.

< Back **Next >** Cancel Finish

Navigation: Enable administrative security > Next

Administrative Security

Choose whether to enable administrative security. To enable security, supply a user name and password for logging into administrative tools. This administrative user is created in a repository within the application server. After profile creation finishes, you can add more users, groups, or external repositories.

Enable administrative security

User name:
websphere

Password:

Confirm password:

See the information center for more information about administrative security.
[View the online information center](#)

< Back **Next >** Cancel Finish

Navigation : Create Summary**Navigation : Finish**

4.1.1 Create Deployment Manager Profile

Navigation : *Profile Management Tool > Create*

Navigation : *Management >Next*

Navigation : *Deployment Manager > Next*

Navigation : *Typical profile creation > Next*

Navigation : *Enable administrative security > Next*

Administrative Security

Choose whether to enable administrative security. To enable security, supply a user name and password for logging into administrative tools. This administrative user is created in a repository within the application server. After profile creation finishes, you can add more users, groups, or external repositories.

Enable administrative security

User name:

Password:

Confirm password:

See the information center for more information about administrative security.
[View the online information center](#)

< Back **Next >** Cancel Finish

Navigation : *Create*

Profile Creation Summary

Review the information in the summary for correctness. If the information is correct, click **Create** to start creating a new profile. Click **Back** to change values on the previous panels.

Application server environment to create: Management
 Server type: Deployment manager
 Location: /opt/IBM/WebSphere/AppServer/profiles/Dmgr04
 Disk space required: 30 MB

Profile name: Dmgr04
 Make this profile the default: False

Cell name: ofss220367Cell01
 Node name: ofss220367CellManager01
 Host name: ofss220367.in.oracle.com

Deploy the administrative console (recommended): True
 Enable administrative security (recommended): True

Administrative console port: 9061
 Administrative console secure port: 9044
 Deployment manager bootstrap port: 9809
 Deployment manager SOAP connector port: 8879

Run deployment manager as a service: False

< Back **Create** Cancel Finish

Start Deployment Manager & Open Administrative Console

Navigation : IBM WebSphere > IBM WebSphere Application Server V8.5 > Profiles > Dmgr[i]>Start the deployment *manager* > *Administrative console*

Log into Deployment Manger Console

Navigation : System administration > Nodes > Add Node

4.2 Create Node

Navigation : *System administration > Nodes > Add Node*

The screenshot shows the 'Add Node' dialog in the IBM WebSphere Administration Console. The left sidebar contains a navigation tree with 'System administration' expanded to 'Nodes'. The main content area displays the 'Add Node' dialog with the following text:

Use this page to add either a managed or an unmanaged node.

Managed node
 Specifies the creation of a managed node. A managed node contains an application server process that runs within the deployment manager cell. The managed node is associated with a node agent process that maintains the configuration for the node and controls its operation. Choosing this option results in running the add node utility to federate an existing stand-alone application server.

Unmanaged node
 Specifies the creation of an unmanaged node. An unmanaged node represents a node in the topology that does not have an application server process or a node agent process. Unmanaged nodes are for other server processes, such as web servers that exist on their own node in the topology.

Recover an existing node
 Specifies to replace a damaged node in the cell. First, create a new profile to replace the damaged node and give it the same profile and node names. Then use this option to replace the damaged node in the cell with the new node.

At the bottom of the dialog are 'Next' and 'Cancel' buttons.

Provide the following field information and Click 'OK'

- Host : Host Machine with running Application Server
- JMX Connector type : SOAP
- JMX Connector Port : SOAP_CONNECTOR_ADDRESS of Application Server
- Application server user name : Application server user id
- Application server password : Application server password
- Deployment manager user name : Deployment manager user id
- Deployment manager password : Deployment manager password

Create necessary number of nodes following same instructions above:

4.2.1 Start Node Agents

Navigation : *System administration > Node agents > Restart*

The screenshot shows the WebSphere software console interface. The left-hand navigation pane is expanded to 'System administration' > 'Node agents'. The main content area displays the 'Node agents' page, which includes a description of the node agent process and a 'Preferences' section with buttons for 'Stop', 'Restart', and 'Restart all Servers on Node'. Below this is a table listing the resources that can be administered.

Select	Name	Node	Host Name	Version	Status
<input type="checkbox"/>	nodeagent	otss222555Node01	otss222555.in.oracle.com	ND 8.5.0.0	→
<input type="checkbox"/>	nodeagent	otss220367Node01	otss220367.in.oracle.com	ND 8.5.0.0	→
Total 2					

4.3 Create Cluster

Navigation: Servers>Clusters> WebSphere application server clusters > New

Navigation : Uncheck [Prefer Local] > Next

4.3.1 Add Cluster Members

Add required number of cluster members

Navigation : Add Member > Next

Navigation : Next

Create a new cluster

Step 1: Enter basic cluster information
 Step 2: Create first cluster member
 → Step 3: Create additional cluster members
 Step 4: Summary

Create additional cluster members

Enter information about the new cluster member, and click Add Member to add this cluster member to the member list. A server configuration template is created from the first member, and stored as part of the cluster data. Additional cluster members are copied from this template.

+ Member name:

Select node:

+ Weight: (0..100)

Generate unique HTTP ports

Use the Edit function to modify the properties of a cluster member in this list. Use the Delete function to remove a cluster member from this list. You are not allowed to edit or remove the first cluster member.

Select	Member name	Nodes	Version	Weight
<input type="checkbox"/>	MS_1	ofs220367Node01	ND 8.5.0.0	2
<input type="checkbox"/>	MS_2	ofs222555Node01	ND 8.5.0.0	2
Total 2				

Field help
 For field help information, select a field label or list marker when the help cursor is displayed.

Page help
[More information about this page](#)

Navigation : Finish

Create a new cluster

Step 1: Enter basic cluster information
 Step 2: Create first cluster member
 Step 3: Create additional cluster members
 → Step 4: Summary

Summary

Summary of actions:

Options	Values
Cluster Name	CLUSTER_1
Core Group	DefaultCoreGroup
Node group	DefaultNodeGroup
Prefer local	false
Configure HTTP session memory-to-memory replication	false
Server name	MS_1
Node	ofs220367Node01(ND 8.5.0.0)
Weight	2
Clone Template	default
Clone Basis	Create the member using an application server template.
Select how the server resources are promoted in the cluster.	cluster
Generate unique HTTP ports	true
Server name	MS_2
Node	ofs220367Node01(ND 8.5.0.0)
Weight	2
Clone Template	Version 8.5 member template
Generate unique HTTP ports	true

Field help
 For field help information, select a field label or list marker when the help cursor is displayed.

Page help
[More information about this page](#)

4.3.2 Start Cluster

4.4 Create Proxy Server

Navigation : Servers > Server Types > WebSphere proxy servers > New

Navigation : [Select appropriate Node] > Next

4.4.1 Start Proxy Server

4.5 Configure Virtual Host

Make a note of “WC_defaulthost”/”WS_defaulthost_secure” port for server MS1 : 9081/9444

Make a note of “WC_defaulthost”/”WS_defaulthost_secure” for MS2 : 9082/9445

4.5.1 Virtual Host Setup

Navigation : *Environment > Virtual hosts > proxy_host*

Navigation : *Host Aliases*

Navigation : Environment>Virtual hosts>proxy_host>Host Aliases > New

Create New Alias for default port in managed server <<9081>>:

Similarly create proxy alias for all cluster related server default ports

5. Create Resources in Cluster Scope

JDBC Provider :

The screenshot shows the 'JDBC provider' configuration page in the WebSphere Admin Console. The 'Scope' dropdown is set to 'Cluster=CLUSTER_1'. Below the configuration options, a table lists the resources associated with this provider:

Select	Name	Scope	Description
<input type="checkbox"/>	Oracle JDBC driver	Cluster=CLUSTER_1	Oracle JDBC driver
<input type="checkbox"/>	Oracle JDBC Driver (XA)	Cluster=CLUSTER_1	Oracle JDBC Driver (XA)
Total 2			

Datasource :

The screenshot shows the 'Datasource' configuration page in the WebSphere Admin Console. The 'Scope' dropdown is set to 'Cluster=CLUSTER_1'. Below the configuration options, a table lists the resources associated with this datasource:

Select	Name	JDBC name	Scope	Provider	Description	Category
<input type="checkbox"/>	OracleDataSource	jdbc/oracle@e6	Cluster=CLUSTER_1	Oracle JDBC Driver (XA)	New JDBC DataSource	
<input type="checkbox"/>	OracleDS	jdbc/oracle	Cluster=CLUSTER_1	Oracle JDBC Driver	New JDBC Datasource	
Total 2						

Create Message Listeners for individual Servers in Cluster

Navigation : *Middleware servers > MS_1 > Message listener service > Listener Ports*

Navigation : *Middleware servers > MS_2 > Message listener service > Listener Ports*

6. Deploy Application to Cluster

While deploying ensure the application is installed to Cluster

Start FCUBS application

6.1.1 Test the application

Make a note of the ports `PROXY_HTTPS_ADDRESS/PROXY_HTTP_ADDRESS` to access the application.

Navigation : `Servers > Server Types > WebSphere proxy servers > [proxy_server_1] > Ports`

Launch Application:

URL : `http://<host>:<PROXY_HTTP_ADDRESS>/FCJNeoWeb` or
`https://<host>:<PROXY_HTTPS_ADDRESS>/FCJNeoWeb`

FCUBS_Cluster_Creation_WAS8.5
[December] [2015]
Version 12.1.0.0.0

Oracle Financial Services Software Limited
Oracle Park
Off Western Express Highway
Goregaon (East)
Mumbai, Maharashtra 400 063
India

Worldwide Inquiries:
Phone: +91 22 6718 3000
Fax: +91 22 6718 3001
www.oracle.com/financialservices/

Copyright © 2007, 2015, Oracle and/or its affiliates. All rights reserved.

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

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

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

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.

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