

ANNEXURE-1
Release 14.4.0.0.0
Part No. F29963-01
March 2020

ANNEXURE-1
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 © 2020, 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.

Table of Contents

- 1. ANNEXURE..... 1-1**
- 1.1 INTRODUCTION 1-1
- 1.2 PLACE HOLDER UPDATE FOR PLATO-CONFIG-SERVICES..... 1-1
- 1.3 HOW TO CREATE DOMAIN AND CLUSTER CONFIGURATION 1-11
 - 1.3.1 Post Domain Creation Configurations 1-21*
- 1.4 HOW TO CREATE DATASOURCE 1-23
- 1.5 HOW TO DEPLOY APPLICATION:- 1-29
- 1.6 HOW TO RESTART SERVERS..... 1-35
- 1.7 HOW TO CHECK PORT NO 1-1

1. ANNEXURE

1.1 Introduction

This documents is supporting document, while installing OBCFPM application you may find reference.

1.2 Place Holder update for Plato-Config-Services

1. Open SetDomainEnv.sh from Weblogic bin location
2. Search for last occurrence of "export JAVA_OPTIONS"
find for an entry above the line, "# SET THE CLASSPATH"
3. Copy the content given below above to "export JAVA_OPTIONS" command.
4. Replace the value with the actual value based on the installation. For eg: in
- Dflyway.domain.schemas=ITR_PLATO, ITR_PLATO should be replaced with the schema created for Plato schema.
5. Another example, in -
Dflyway.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB, pl replace the hostname and post number along with DB instance name highlighted.

```
JAVA_OPTIONS=${JAVA_OPTIONS}

-Dflyway-task=migrate

-Dflyway.enabled=true

-Dflyway.domain.locations=db/migration/domain/plato,db/migration/domain/cmc,db/migration/domain/sms,db/migration/domain/moc,db/migration/domain/obcfpm

-Dflyway.domain.schemas=ITR_PLATO

-Dflyway.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.db.username=ITR_PLATO

-Dflyway.domain.db.password=ITR_PLATO

-Dflyway.domain.db.driver-class-name=oracle.jdbc.driver.OracleDriver

-Dflyway.domain.placeholders.eureka.host=whf00asy

-Dflyway.domain.placeholders.eureka.port=7101

-Dflyway.domain.placeholderReplacement=true

-Dflyway.domain.placeholders.zipkin.host=whf00asy

-Dflyway.domain.placeholders.zipkin.port=7101

-Dflyway.domain.placeholders.flyway-task=migrate

-Dflyway.domain.placeholders.flyway.enabled=true

-Dflyway.domain.placeholders.plato-config.username=ITR_PLATO

-Dflyway.domain.placeholders.plato-config.password=ITR_PLATO
```

-Dflyway.domain.placeholders.plato-config.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.driver.className=oracle.jdbc.driver.OracleDriver

-Dflyway.domain.placeholders.plato-config.schemas=ITR_PLATO

-Dflyway.domain.placeholders.sms.username=ITR_SMSSCHEMA

-Dflyway.domain.placeholders.sms.password=ITR_SMSSCHEMA

-Dflyway.domain.placeholders.sms.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.sms.schemas=ITR_SMSSCHEMA

-Dflyway.domain.placeholders.obcfpm.collateralpool-services.server.port=7101

-Dflyway.domain.placeholders.obcfpm.collateralpool.username=ITR_COLLATERALPOOL

-Dflyway.domain.placeholders.obcfpm.collateralpool.password=ITR_COLLATERALPOOL

-Dflyway.domain.placeholders.obcfpm.collateralpool.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.collateralpool.schemas=ITR_COLLATERALPOOL

-Dflyway.domain.placeholders.platoui.username=ITR_PLATOUI

-Dflyway.domain.placeholders.platoui.password=ITR_PLATOUI

-Dflyway.domain.placeholders.platoui.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.platoui.schemas=ITR_PLATOUI

-Dflyway.domain.placeholders.obcfpm.exception-services.server.port=7101

-Dflyway.domain.placeholders.obcfpm.fcubs.externalSource=EXTSYS

-Dflyway.domain.placeholders.obcfpm.fcubs.externaluserId=OBCFPM1

-Dflyway.domain.placeholders.obcfpm.elcm.limitsValidLinesURL=http://10.40.64.255:7009/FCUBS-ELCMWeb/EIValidLimitService

-Dflyway.domain.placeholders.obcfpm.elcm.earmarkURL=http://10.40.64.255:7009/FCUBS-ELCMWeb/ELFacilityBlockService

-Dflyway.domain.placeholders.obcfpm.elcm.facilityURL=http://10.40.64.255:7009/FCUBS-ELCMWeb/ELFacilityService

-Dflyway.domain.placeholders.obcfpm.exception.username=ITR_EXCEPTION

-Dflyway.domain.placeholders.obcfpm.exception.password=ITR_EXCEPTION

-Dflyway.domain.placeholders.obcfpm.exception.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.exception.schemas=ITR_EXCEPTION

-Dflyway.domain.placeholders.obcfpm.facility-services.server.port=7201

-Dflyway.domain.placeholders.obcfpm.facility.username=ITR_FACILITY

-Dflyway.domain.placeholders.obcfpm.facility.password=ITR_FACILITY

-Dflyway.domain.placeholders.obcfpm.facility.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.facility.schemas=ITR_FACILITY

-Dflyway.domain.placeholders.obcfpm.facility-party-summary-services.server.port=7201

-Dflyway.domain.placeholders.obcfpm.facilityPartySummary.username=ITR_FACILITY

-Dflyway.domain.placeholders.obcfpm.facilityPartySummary.password=ITR_FACILITY

-Dflyway.domain.placeholders.obcfpm.facilityPartySummary.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.facilityPartySummary.schemas=ITR_FACILITY

-Dflyway.domain.placeholders.obcfpm.handOff-services.server.port=7201

-Dflyway.domain.placeholders.obcfpm.elcm.collateralHandOffUrl=http://10.40.64.255:7009/FCUBS-ELCMWeb/ELCollateralService?WSDL

-Dflyway.domain.placeholders.obcfpm.fcubs.customerHandOffUrl=http://whf00blq.in.oracle.com:7023/FCUBSCustomerService/FCUBSCustomerService?WSDL

-Dflyway.domain.placeholders.obcfpm.elcm.collateralPoolUrl=http://10.184.151.116:7430/FCUBS-ELCMWeb/ELPoolService

-Dflyway.domain.placeholders.obcfpm.elcm.liabilityHandOffUrl=http://10.40.64.255:7009/FCUBS-ELCMWeb/ELLiabilityService?WSDL

-Dflyway.domain.placeholders.obcfpm.elcm.facilityHandOffUrl=http://10.40.64.255:7009/FCUBS-ELCMWeb/ELFacilityService?wsdl

-Dflyway.domain.placeholders.obcfpm.elcm.cvntHandOffParentUrl=http://10.40.64.255:7009/FCUBS-ELCMWeb

-Dflyway.domain.placeholders.obcfpm.elcm.cvntHandOffUrl=http://10.40.64.255:7009/FCUBS-ELCMWeb/ELCollateralService?wsdl

-Dflyway.domain.placeholders.obcfpm.cvntLinkageGetEndpoint=http://COVENANT-SERVICES/covenant-services/web/v1/linkage/final/{linkageEntityId}/{linkageType}

-Dflyway.domain.placeholders.obcfpm.cvntInstMainGetEndpoint=http://COVENANT-SERVICES/covenant-services/web/v1/instance/final/{instanceId}

-Dflyway.domain.placeholders.obcfpm.handOff.username=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.handOff.password=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.handOff.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.handOff.schemas=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.liability-services.server.port=7201

-Dflyway.domain.placeholders.obcfpm.liability.username=ITR_LIABILITY

-Dflyway.domain.placeholders.obcfpm.liability.password=ITR_LIABILITY

-Dflyway.domain.placeholders.obcfpm.liability.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.liability.schemas=ITR_LIABILITY

-Dflyway.domain.placeholders.obcfpm.businessprocess-services.server.port=7201

-Dflyway.domain.placeholders.obcfpm.businessprocess.username=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.businessprocess.password=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.businessprocess.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.businessprocess.schemas=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.scoring-services.server.port=7201

-Dflyway.domain.placeholders.obcfpm.scoring.username=ITR_CREDITSCORING

-Dflyway.domain.placeholders.obcfpm.scoring.password=ITR_CREDITSCORING

-Dflyway.domain.placeholders.obcfpm.scoring.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.scoring.schemas=ITR_CREDITSCORING

-Dflyway.domain.placeholders.obcfpm.stage-services.server.port=7201

-Dflyway.domain.placeholders.obcfpm.stage.username=ITR_STAGE

-Dflyway.domain.placeholders.obcfpm.stage.password=ITR_STAGE

-Dflyway.domain.placeholders.obcfpm.stage.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.stage.schemas=ITR_STAGE

-Dflyway.domain.placeholders.obcfpm.bidding.server.port=7101

-Dflyway.domain.placeholders.obcfpm.bidding.domain.db.password=ITR_BIDDING

-Dflyway.domain.placeholders.obcfpm.bidding.domain.db.username=ITR_BIDDING

-Dflyway.domain.placeholders.obcfpm.bidding.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.bidding.domain.db.schemas=ITR_BIDDING

-Dflyway.domain.placeholders.obcfpm.pricing.server.port=7201

-Dflyway.domain.placeholders.obcfpm.pricing.domain.db.password=ITR_PRICING

-Dflyway.domain.placeholders.obcfpm.pricing.domain.db.username=ITR_PRICING

-Dflyway.domain.placeholders.obcfpm.pricing.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.pricing.domain.db.schemas=ITR_PRICING

-Dflyway.domain.placeholders.obcfpm.settlement.server.port=7201

-Dflyway.domain.placeholders.obcfpm.settlement.domain.db.password=ITR_SETTLEMENT

-Dflyway.domain.placeholders.obcfpm.settlement.domain.db.username=ITR_SETTLEMENT

-Dflyway.domain.placeholders.obcfpm.settlement.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.settlement.domain.db.schemas=ITR_SETTLEMENT

-Dflyway.domain.placeholders.obcfpm.financialdocumenttemplate.port=7201

-Dflyway.domain.placeholders.obcfpm.financialdocumenttemplate.domain.db.password=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.financialdocumenttemplate.domain.db.username=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.financialdocumenttemplate.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.financialdocumenttemplate.domain.db.schemas=ITR_MAINTENANCE

-Dflyway.domain.placeholders.platoui.db.password=ITR_PLATOUI

-Dflyway.domain.placeholders.obcfpm.financialcodedefinition.port=7201

-Dflyway.domain.placeholders.obcfpm.financialcodedefinition.domain.db.password=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.financialcodedefinition.domain.db.username=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.financialcodedefinition.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.financialcodedefinition.domain.db.schemas=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.financialcategory.port=7201

-Dflyway.domain.placeholders.obcfpm.financialcategory.domain.db.password=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.financialcategory.domain.db.username=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.financialcategory.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.financialcategory.domain.db.schemas=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.questionnairedefinition.server.port=7201

-Dflyway.domain.placeholders.obcfpm.questionnairedefinition.domain.db.password=ITR_SCORING

-Dflyway.domain.placeholders.obcfpm.questionnairedefinition.domain.db.username=ITR_SCORING

-Dflyway.domain.placeholders.obcfpm.questionnairedefinition.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.questionnairedefinition.domain.db.schemas=ITR_SCORING

-Dflyway.domain.placeholders.obcfpm.questionnaireprocesslinkage.server.port=7201

-Dflyway.domain.placeholders.obcfpm.questionnaireprocesslinkage.domain.db.password=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.questionnaireprocesslinkage.domain.db.username=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.questionnaireprocesslinkage.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.questionnaireprocesslinkage.domain.db.schemas=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.policy.server.port=7101

-Dflyway.domain.placeholders.obcfpm.policy.domain.db.password=ITR_POLICY

-Dflyway.domain.placeholders.obcfpm.policy.domain.db.username=ITR_POLICY

-Dflyway.domain.placeholders.obcfpm.policy.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.policy.domain.db.schemas=ITR_POLICY

-Dflyway.domain.placeholders.obcfpm.collateralprojection.server.port=7101

-Dflyway.domain.placeholders.obcfpm.collateralprojection.domain.db.password=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.collateralprojection.domain.db.username=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.collateralprojection.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.collateralprojection.domain.db.schemas=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.application.port=7201

-Dflyway.domain.placeholders.obcfpm.application.domain.db.password=ITR_APPLICATIONS

-Dflyway.domain.placeholders.obcfpm.application.domain.db.username=ITR_APPLICATIONS

-Dflyway.domain.placeholders.obcfpm.application.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.application.domain.db.schemas=ITR_APPLICATIONS

-Dflyway.domain.placeholders.obcfpm.policymaintenance.port=7201

-Dflyway.domain.placeholders.obcfpm.policymaintenance.domain.db.password=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.policymaintenance.domain.db.username=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.policymaintenance.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.policymaintenance.domain.db.schemas=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.collateral.server.port=7101

-Dflyway.domain.placeholders.obcfpm.collateral.domain.db.password=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.collateral.domain.db.username=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.collateral.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.collateral.domain.db.schemas=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.externalcheck.server.port=7201

-Dflyway.domain.placeholders.obcfpm.externalcheck.domain.db.password=ITR_EXTERNALCHECK

-Dflyway.domain.placeholders.obcfpm.externalcheck.domain.db.username=ITR_EXTERNALCHECK

-Dflyway.domain.placeholders.obcfpm.externalcheck.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.externalcheck.domain.db.schemas=ITR_EXTERNALCHECK

-Dflyway.domain.placeholders.obcfpm.risk.server.port=7101

-Dflyway.domain.placeholders.obcfpm.risk.domain.db.password=ITR_RISKEVALUATION

-Dflyway.domain.placeholders.obcfpm.risk.domain.db.username=ITR_RISKEVALUATION

-Dflyway.domain.placeholders.obcfpm.risk.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.risk.domain.db.schemas=ITR_RISKEVALUATION

-Dflyway.domain.placeholders.obcfpm.fieldinvestigation.server.port=7101

-Dflyway.domain.placeholders.obcfpm.fieldinvestigation.domain.db.password=ITR_RISKEVALUATION

-Dflyway.domain.placeholders.obcfpm.fieldinvestigation.domain.db.username=ITR_RISKEVALUATION

-Dflyway.domain.placeholders.obcfpm.fieldinvestigation.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.fieldinvestigation.domain.db.schemas=ITR_RISKEVALUATION

-Dflyway.domain.placeholders.obcfpm.maintenance.port=7101

-Dflyway.domain.placeholders.obcfpm.maintenance.domain.db.password=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.maintenance.domain.db.username=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.maintenance.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.maintenance.domain.db.schemas=ITR_MAINTENANCE

-Dflyway.domain.placeholders.obcfpm.valuation.server.port=7201

-Dflyway.domain.placeholders.obcfpm.valuation.domain.db.password=ITR_VALUATION

-Dflyway.domain.placeholders.obcfpm.valuation.domain.db.username=ITR_VALUATION

-Dflyway.domain.placeholders.obcfpm.valuation.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.valuation.domain.db.schemas=ITR_VALUATION

-Dflyway.domain.placeholders.obcfpm.documentsafekeeping.server.port=7101

-Dflyway.domain.placeholders.obcfpm.documentsafekeeping.domain.db.password=ITR_SAFEKEEPING

-Dflyway.domain.placeholders.obcfpm.documentsafekeeping.domain.db.username=ITR_SAFEKEEPING

-Dflyway.domain.placeholders.obcfpm.documentsafekeeping.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.documentsafekeeping.domain.db.schemas=ITR_SAFEKEEPING

-Dflyway.domain.placeholders.obcfpm.legal.port=7101

-Dflyway.domain.placeholders.obcfpm.legal.domain.db.password=ITR_LEGAL

-Dflyway.domain.placeholders.obcfpm.legal.domain.db.username=ITR_LEGAL

-Dflyway.domain.placeholders.obcfpm.legal.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.legal.domain.db.schemas=ITR_LEGAL

-Dflyway.domain.placeholders.obcfpm.registration.server.port=7201

-Dflyway.domain.placeholders.obcfpm.registration.domain.db.password=ITR_REGISTRATION

-Dflyway.domain.placeholders.obcfpm.registration.domain.db.username=ITR_REGISTRATION

-Dflyway.domain.placeholders.obcfpm.registration.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.registration.domain.db.schemas=ITR_REGISTRATION

-Dflyway.domain.placeholders.obcfpm.collateralsummary.server.port=7101

-Dflyway.domain.placeholders.obcfpm.collateralsummary.domain.db.password=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.collateralsummary.domain.db.username=ITR_COLLATERAL

-Dflyway.domain.placeholders.obcfpm.collateralsummary.domain.db.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.obcfpm.collateralsummary.domain.db.schemas=ITR_COLLATERAL

-Dflyway.domain.placeholders.analysis-services.server.port=7101

-Dflyway.domain.placeholders.eureka.client.serviceUrl.defaultZone=http://whf00asy:7101/plato-discovery-service/eureka

-Dflyway.domain.placeholders.analysis-services.locations=db/migration/domain

-Dflyway.domain.placeholders.db.driver-class-name=oracle.jdbc.driver.OracleDriver

-Dflyway.domain.placeholders.analysis-services.password=ITR_ANALYSIS

-Dflyway.domain.placeholders.analysis-services.username=ITR_ANALYSIS

-Dflyway.domain.placeholders.analysis-services.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.analysis-services.schemas=ITR_ANALYSIS

-Dflyway.domain.placeholders.analysis-services.ignoreMissingMigrations=true

-Dflyway.domain.placeholders.analysis-services.outOfOrder=true

-Dflyway.domain.placeholders.smsflyway.enabled=true

-Dflyway.domain.placeholders.sms.locations=db/migration/sms

-Dflyway.domain.placeholders.sms.driver-class-name=oracle.jdbc.driver.OracleDriver

-Dflyway.domain.placeholders.sms.ignoreMissingMigrations=true

-Dflyway.domain.placeholders.sms.outOfOrder=true

-Dflyway.domain.placeholders.sms.baselineOnMigrate=true

-Dflyway.domain.placeholders.platouiflyway.enabled=true

-Dflyway.domain.placeholders.platoui.locations=db/migration/platoui

-Dflyway.domain.placeholders.platoui.driver-class-name=oracle.jdbc.driver.OracleDriver

-Dflyway.domain.placeholders.platoui.ignoreMissingMigrations=true

-Dflyway.domain.placeholders.platoui.outOfOrder=true

-Dflyway.domain.placeholders.platoui.baselineOnMigrate=true

-Dflyway.domain.placeholders.platoflyway.enabled=true

-Dflyway.domain.placeholders.plato.locations=db/migration/plato

-Dflyway.domain.placeholders.plato.db.driver-class-name=oracle.jdbc.driver.OracleDriver

-Dflyway.domain.placeholders.plato.ignoreMissingMigrations=true

-Dflyway.domain.placeholders.plato.outOfOrder=true

-Dflyway.domain.placeholders.plato.baselineOnMigrate=true

-Dflyway.domain.placeholders.covenantmaster-services.server.port=7201

-Dflyway.domain.placeholders.covenantmaster-services.locations=db/migration/domain

-Dflyway.domain.placeholders.covenantmaster-services.password=ITR_COVENANT

-Dflyway.domain.placeholders.covenantmaster-services.username=ITR_COVENANT

-Dflyway.domain.placeholders.covenantmaster-services.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.covenantmaster-services.schemas=ITR_COVENANT

-Dflyway.domain.placeholders.covenantmaster-services.ignoreMissingMigrations=true

-Dflyway.domain.placeholders.covenantmaster-services.outOfOrder=true

-Dflyway.domain.placeholders.covenant-services.server.port=7101

-Dflyway.domain.placeholders.covenant-services.locations=db/migration/domain

-Dflyway.domain.placeholders.covenant-services.password=ITR_COVENANT

-Dflyway.domain.placeholders.covenant-services.username=ITR_COVENANT

-Dflyway.domain.placeholders.covenant-services.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.covenant-services.schemas=ITR_COVENANT

-Dflyway.domain.placeholders.covenant-services.ignoreMissingMigrations=true

-Dflyway.domain.placeholders.covenant-services.outOfOrder=true

-Dflyway.domain.placeholders.dashboard-services.server.port=7101

-Dflyway.domain.placeholders.dashboard-services.locations=db/migration/domain

-Dflyway.domain.placeholders.dashboard-services.password=ITR_DASHBOARD

-Dflyway.domain.placeholders.dashboard-services.username=ITR_DASHBOARD

-Dflyway.domain.placeholders.dashboard-services.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.dashboard-services.schemas=ITR_DASHBOARD

-Dflyway.domain.placeholders.dashboard-services.ignoreMissingMigrations=true

-Dflyway.domain.placeholders.dashboard-services.outOfOrder=true

-Dflyway.domain.placeholders.monitoringinformation-maintenance-services.server.port=7201

-Dflyway.domain.placeholders.monitoringinformation-maintenance-services.locations=db/migration/domain

-Dflyway.domain.placeholders.monitoringinformation-maintenance-services.password=ITR_COVENANT

-Dflyway.domain.placeholders.monitoringinformation-maintenance-services.username=ITR_COVENANT

-Dflyway.domain.placeholders.monitoringinformation-maintenance-services.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.monitoringinformation-maintenance-services.schemas=ITR_COVENANT

-Dflyway.domain.placeholders.monitoringinformation-maintenance-services.ignoreMissingMigrations=true

-Dflyway.domain.placeholders.monitoringinformation-maintenance-services.outOfOrder=true

-Dflyway.domain.placeholders.policy-exception-tracking-services.server.port=7101

-Dflyway.domain.placeholders.policy-exception-tracking-services.locations=db/migration/domain

-Dflyway.domain.placeholders.policy-exception-tracking-services.password=ITR_POLICYEXCEPTION

-Dflyway.domain.placeholders.policy-exception-tracking-services.username=ITR_POLICYEXCEPTION

-Dflyway.domain.placeholders.policy-exception-tracking-services.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.policy-exception-tracking-services.schemas=ITR_POLICYEXCEPTION

-Dflyway.domain.placeholders.policy-exception-tracking-services.ignoreMissingMigrations=true

-Dflyway.domain.placeholders.policy-exception-tracking-services.outOfOrder=true

-Dflyway.domain.placeholders.cmc-corebanking-adapter-service.server.port=7201

-Dflyway.domain.placeholders.rabbitmq.password=admin

-Dflyway.domain.placeholders.rabbitmq.userid=admin

-Dflyway.domain.placeholders.rabbitmq.port=5601

-Dflyway.domain.placeholders.rabbitmq.host=whf00asq

-Dflyway.domain.placeholders.cmncore.username=ITR_CMNCORE

-Dflyway.domain.placeholders.cmncore.password=ITR_CMNCORE

-Dflyway.domain.placeholders.cmncore.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.cmncore.schemas=ITR_CMNCORE

-Dflyway.domain.placeholders.cmc-currency-services.server.port=7201

-Dflyway.domain.placeholders.cmc-account-services.server.port=7201

-Dflyway.domain.placeholders.cmc-advice-services.server.port=7201

-Dflyway.domain.placeholders.cmc-base-services.server.port=7201

-Dflyway.domain.placeholders.cmc-branch-services.server.port=7201

-Dflyway.domain.placeholders.cmc-businessoverrides-services.server.port=7201

-Dflyway.domain.placeholders.cmc-customer-services.server.port=7201

-Dflyway.domain.placeholders.cmc-datasegment-services.server.port=7201

-Dflyway.domain.placeholders.cmc-external-chart-account-services.server.port=7201

-Dflyway.domain.placeholders.cmc-external-system-services.server.port=7201

-Dflyway.domain.placeholders.cmc-external-virtual-account-services.server.port=7201

-Dflyway.domain.placeholders.cmc-facilities-services.server.port=7201

-Dflyway.domain.placeholders.cmc-report-services.server.port=7201

-Dflyway.domain.placeholders.weblogic.userid=weblogic

-Dflyway.domain.placeholders.weblogic.password=weblogic123

-Dflyway.domain.placeholders.runReportTemplate=

-Dflyway.domain.placeholders.emailTemplate=

-Dflyway.domain.placeholders.cmc-resource-segment-orchestrator-service.server.port=7201

-Dflyway.domain.placeholders.cmc-screenclass-services.server.port=7201

-Dflyway.domain.placeholders.cmc-settlements-services.server.port=7201

-Dflyway.domain.placeholders.cmc-transactioncontroller-services.server.port=7201

-Dflyway.domain.placeholders.cmc-txn-code-services.server.port=7201

-Dflyway.domain.placeholders.moc.cmc-earmark-services.server.port=7201

-Dflyway.domain.placeholders.ELCM_HTTP_URL=

-Dflyway.domain.placeholders.earmark-services=

-Dflyway.domain.placeholders.elcmProduct=

-Dflyway.domain.placeholders.moc.cmc-comments-services.server.port=

-Dflyway.domain.placeholders.moc.cmc-document-services.server.port=

-Dflyway.domain.placeholders.dmsServiceUrl=

-Dflyway.domain.placeholders.dmsServiceUsrname=

-Dflyway.domain.placeholders.dmsServicePwd=

-Dflyway.domain.placeholders.cmc-applicationcategory-services.server.port=

-Dflyway.domain.placeholders.cmc-checklistmanagement-services.server.port=

-Dflyway.domain.placeholders.cmc-checklist-services.server.port=

-Dflyway.domain.placeholders.cmc-mailnotification.server.port=

-Dflyway.domain.placeholders.plato-config.url=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.sms.url= jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB

-Dflyway.domain.placeholders.cmncore.db.password=ITR_CMNCORE

-Dflyway.domain.placeholders.cmncore.db.username=ITR_CMNCORE

```
-Dflyway.domain.placeholders.cmncore.db.url=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB
-Dflyway.domain.placeholders.cmncore.db.schemas=ITR_CMNCORE
-Dflyway.domain.placeholders.cmc-kyccheck.server.port=
-Dflyway.domain.placeholders.server.port=7201
-Dflyway.domain.placeholders.plato-api-gateway.server.port=7101
-Dflyway.domain.placeholders.api-gateway.username=ITR_PLATOSEC
-Dflyway.domain.placeholders.api-gateway.password=ITR_PLATOSEC
-Dflyway.domain.placeholders.api-gateway.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB
-Dflyway.domain.placeholders.api-gateway.schemas=ITR_PLATOSEC
-Dflyway.domain.placeholders.customer-service.server.port=7201
-Dflyway.domain.placeholders.customer-service.username=ITR_CMNCORE
-Dflyway.domain.placeholders.customer-service.password=ITR_CMNCORE
-Dflyway.domain.placeholders.customer-service.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB
-Dflyway.domain.placeholders.customer-service.schemas=ITR_CMNCORE
-Dflyway.domain.placeholders.plato-ui-config-services.server.port=7101
-Dflyway.domain.placeholders.plato-ui-config.username=ITR_PLATOUI
-Dflyway.domain.placeholders.plato-ui-config.password=ITR_PLATOUI
-Dflyway.domain.placeholders.plato-ui-config.jdbcUrl=jdbc:oracle:thin:@whf00aov.in.oracle.com:1522/OBCFPM19CPDB
-Dflyway.domain.placeholders.plato-ui-config.schemas=ITR_PLATOUI
-Dflyway.domain.placeholders.apigateway.host=whf00asy
-Dflyway.domain.placeholders.apigateway.port=7101
-Dflyway.domain.placeholders.sms-core-services.server.port=7101
-Dflyway.domain.placeholders.biPublisher.host=
-Dflyway.domain.placeholders.biPublisher.port=
-Dflyway.domain.placeholders.dms.port=
-Dflyway.domain.placeholders.dms.host=
-Dflyway.domain.placeholders.eureka.port=7101
-Dplato.services.config.port=7101 -Dplato.services.config.uri=http://whf00asy:7101 -Dplato.service.logging.path=./work_area/application/logs -Dplato.service.env=DEV
```

6. Done

1.3 How to create Domain and Cluster Configuration

[Note: Name need not to be same as provided in Screenshot.]

1. Go to `/oracle_common/common/bin` and run `config.cmd` (or `.sh` if operating system is linux) and below the below screen shots to create domain with required cluster and server configurations.
2. Select **create a new domain** and provide domain name. e.g. **“platoinfra_domain”**

3. Click **next** to create simple domain with default templates.

4. Set password and confirm, click **next** to proceed.

The screenshot shows the 'Administrator Account' configuration screen in the Fusion Middleware Configuration Wizard. The title bar indicates 'Page 3 of 8'. The Oracle logo and 'FUSION MIDDLEWARE' text are in the top right. A navigation pane on the left lists steps: Create Domain, Templates, Administrator Account (selected), Domain Mode and JDK, Advanced Configuration, Configuration Summary, Configuration Progress, and End Of Configuration. The main area contains three input fields: 'Name' with the value 'weblogic', 'Password' with masked characters, and 'Confirm Password' with masked characters. A note at the bottom states: 'Must be the same as the password. Password must contain at least 8 alphanumeric characters with at least one number or special character.' Buttons for '< Back', 'Next >', 'Finish', and 'Cancel' are at the bottom right, with 'Next >' highlighted.

5. Select Domain mode as **Production** and select **jdk**.

The screenshot shows the 'Domain Mode and JDK' configuration screen in the Fusion Middleware Configuration Wizard. The title bar indicates 'Page 4 of 8'. The Oracle logo and 'FUSION MIDDLEWARE' text are in the top right. The navigation pane on the left shows 'Domain Mode and JDK' selected. The main area has two sections: 'Domain Mode' with radio buttons for 'Development' and 'Production' (selected), and 'JDK' with radio buttons for 'Oracle HotSpot 1.8.0_171 C:\PROGRA~1\Java\JDK18~1.0_1' (selected) and 'Other JDK Location:'. A 'Browse' button is next to the 'Other JDK Location' field. Buttons for '< Back', 'Next >', 'Finish', and 'Cancel' are at the bottom right, with 'Next >' highlighted.

6. Select **Administration Server** and **Topology** in advanced configurations.

7. Edit the **port** and **host** configurations as required and click **next**.

8. Add managed servers and provide meaningful name, edit listen address and port as required. e.g.- **WLS_DISCOVERY**, **WLS_CONFIG**, **WLS_ZIPKINUI**, **WLS_GATEWAY**.

9. Add 4 clusters one for each **managed servers**, name the clusters as 'discovery_cluster, config_cluster, zipkinui_cluster, gateway_cluster'.

10. You can **skip server templates and dynamic servers**.

11. Assign clusters with servers.

12. Add **Machine/ Unix Machine** based on operating system and configure name, listen address and node manager port as required.

13. Map all managed servers under the machine created.

14. Skip virtual targets and partitions or configure as required.

15. Check the configuration summary and confirm creating domain.

Fusion Middleware Configuration Wizard - Page 16 of 18

Configuration Summary

ORACLE
FUSION MIDDLEWARE

View: Cluster

- platoinfra_domain (D:\Oracle\Middleware\12cPs3\Oracle_...)
 - Cluster
 - discovery_cluster
 - Server
 - WLS_DISCOVERY
 - config_cluster
 - Server
 - WLS_CONFIG
 - zipkinui_cluster
 - Server
 - WLS_ZIPKINUI
 - gateway_cluster
 - Server
 - WLS_GATEWAY

Name	Basic WebLogic Server Domain
Description	Create a basic WebLogic Server domain with
Author	Oracle Corporation
Location	D:\Oracle\Middleware\12cPs3\Oracle_home_

Select **Create** to accept the above options and start creating and configuring a new domain. To change the above configuration before starting Domain Creation, go back to the relevant page by selecting its name in the left pane, or by using the **Back** button.

Help < Back Next > Create Cancel

Fusion Middleware Configuration Wizard - Page 17 of 18

Configuration Progress

ORACLE
FUSION MIDDLEWARE

100%

- Copy Unprocessed Artifacts
- Security Processing
- Artifacts Generation
- String Substitution
- Post Processing

Help < Back Next > Finish Cancel

16. Click **Finish** to complete the procedure.

1.3.1 Post Domain Creation Configurations

Once finished, refer oracle fusion middleware documents for more details on how to start admin server, node manager and managed servers.

17. Go to /user_projects/domain/platoinfra_domain/bin

18. Edit setDomainEnv.cmd (.sh if operating system is linux)

And set these java options

set JAVA_OPTIONS=%JAVA_OPTIONS% -Dplato.services.config.uri=http://<HOST>:7004

Check and give valid host address and port numbers

```

set POST_CLASSPATH=%EXT_POST_CLASSPATH%
)
)
if NOT "%WEBLOGIC_EXTENSION_DIRS%"==" " (
set JAVA_OPTIONS=%JAVA_OPTIONS% -Dweblogic.ext.dirs=%WEBLOGIC_EXTENSION_DIRS%
)
set JAVA_OPTIONS=%JAVA_OPTIONS%
set JAVA_OPTIONS=%JAVA_OPTIONS% -Dplato.services.gateway.port=7006 -Dplato.services.config.port=7004 -Dplato.services.config.uri=http://localhost:7004
@REM SET THE CLASSPATH
if NOT "%WLP_POST_CLASSPATH%"==" " (
if NOT "%CLASSPATH%"==" " (
set CLASSPATH=%WLP_POST_CLASSPATH%;%CLASSPATH%
) else (
set CLASSPATH=%WLP_POST_CLASSPATH%
)
)
)

```

19. Create boot.properties file under

/user_projects/domains/XXXXdomainNameXXX/servers/AdminServer/security

20. Edit boot.properties and give username and password details.

#Thu May 03 15:52:07 IST 2018

password=

username=

21. Run startWeblogic.cmd (or .sh if operating system is linux)
22. Go to /user_projects/domains/platoinfra_domain/bin
23. Run setNMJavaHome.cmd (.sh)
24. Go to /user_projects/domains/platoinfra_domain/nodemanager
25. And edit nodemanager.properties as required(securelistner = false if ssl and keystore is not given) And in admin console also go to Machines- > platoinfra_Machine -> Node Manager -> Type -> Plain -> Save
26. Go to /user_projects/domains/platoinfra_domain/bin
27. Run startNodeManager.cmd (or .sh if operating system is linux)
28. Start all managed servers.
29. Login console and verify servers and clusters

Click the **Lock & Edit** button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Partition Work Managers
 - Environment
 - Servers**
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates

How do I...

- Create Managed Servers
- Clone servers
- Delete Managed Servers

Summary of Servers

Configuration Control

A server is an instance of WebLogic Server that runs in its own Java Virtual Machine (JVM) and has its own configuration. This page summarizes each server that has been configured in the current WebLogic Server domain.

Customize this table

Servers (Filtered - More Columns Exist)

Click the **Lock & Edit** button in the Change Center to activate all the buttons on this page.

New Clone Delete Showing 1 to 5 of 5 Previous | Next

Name	Type	Cluster	Machine	State	Health	Listen Port
AdminServer(admin)	Configured			RUNNING	OK	7001
WLS_CONFIG	Configured	config_cluster	platoinfra_Machine	SHUTDOWN	Not reachable	7004
WLS_DISCOVERY	Configured	discovery_cluster	platoinfra_Machine	SHUTDOWN	Not reachable	7003
WLS_GATEWAY	Configured	gateway_cluster	platoinfra_Machine	SHUTDOWN	Not reachable	7006
WLS_ZIPKINUJ	Configured	zipkinui_cluster	platoinfra_Machine	SHUTDOWN	Not reachable	7005

Click the **Lock & Edit** button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Partition Work Managers
 - Environment
 - Clusters**
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates

How do I...

- Configure clusters
- Assign server instances to clusters

Summary of Clusters

This page summarizes the clusters that have been configured in the current WebLogic Server domain. A cluster defines groups of WebLogic Server servers that work together to increase scalability and reliability.

Customize this table

Clusters (Filtered - More Columns Exist)

Click the **Lock & Edit** button in the Change Center to activate all the buttons on this page.

New Clone Delete Showing 1 to 4 of 4 Previous | Next

Name	Cluster Address	Cluster Messaging Mode	Migration Basis	Default Load Algorithm	Replication Type	Cluster Broadcast Channel	Servers
config_cluster		Unicast	Database	Round Robin	(None)		WLS_CONFIG
discovery_cluster		Unicast	Database	Round Robin	(None)		WLS_DISCOVERY
gateway_cluster		Unicast	Database	Round Robin	(None)		WLS_GATEWAY
zipkinui_cluster		Unicast	Database	Round Robin	(None)		WLS_ZIPKINUJ

New Clone Delete Showing 1 to 4 of 4 Previous | Next

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Partition Work Managers
 - Environment
 - Servers
 - Clusters
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines**
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates

How do I...
 • Create and configure machines
 • Assign server instances to machines
 • Clone machines

Summary of Machines

A machine is the logical representation of the computer that hosts one or more WebLogic Server instances (servers). WebLogic Server uses configured machine names to determine the optimum server in a cluster to which certain tasks, such as HTTP session replication, are delegated. The Administration Server uses the machine definition in conjunction with Node Manager to start remote servers.

This page displays key information about each machine that has been configured in the current WebLogic Server domain.

Customize this table

Machines

Click the *Lock & Edit* button in the Change Center to activate all the buttons on this page.

New Clone Delete Showing 1 to 1 of 1 Previous | Next

Name	Type
platoinfra_Machine	Machine

New Clone Delete Showing 1 to 1 of 1 Previous | Next

1.4 How to Create Datasource

1. Steps for creating data source is given below.
2. Start **AdminServer, Node Manager** and make sure all the **managed servers (targets)** are in running mode.

Summary of Servers

Configuration Control

A server is an instance of WebLogic Server that runs in its own Java Virtual Machine (JVM) and has its own configuration.

This page summarizes each server that has been configured in the current WebLogic Server domain.

Customize this table

Servers (Filtered - More Columns Exist)

Click the *Lock & Edit* button in the Change Center to activate all the buttons on this page.

New Clone Delete Showing 1 to 5 of 5 Previous | Next

Name	Type	Cluster	Machine	State	Health	Listen Port
AdminServer(admin)	Configured			RUNNING	OK	7001
WLS_CONFIG	Configured	config_cluster	platoinfra_Machine	RUNNING	OK	7004
WLS_DISCOVERY	Configured	discovery_cluster	platoinfra_Machine	RUNNING	OK	7003
WLS_GATEWAY	Configured	gateway_cluster	platoinfra_Machine	RUNNING	OK	7006
WLS_ZIPKINUI	Configured	zipkinui_cluster	platoinfra_Machine	RUNNING	OK	7005

New Clone Delete Showing 1 to 5 of 5 Previous | Next

3. Go to **Services- > Datasources -> New -> Generic Datasource.**

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit

Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Messaging
 - Data Sources
 - Persistent Stores
 - Foreign JNDI Providers
 - Work Contexts
 - XML Registries
 - XML Entity Caches
 - jCOM

View changes and restarts

No pending changes exist. Click the Release Configuration button to allow others to edit the domain.

Lock & Edit

Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Messaging
 - Data Sources
 - Persistent Stores
 - Foreign JNDI Providers
 - Work Contexts
 - XML Registries
 - XML Entity Caches
 - jCOM
 - Mail Sessions

Home > Summary of Deployments > Summary of Servers > Summary of JDBC Data Sources

Summary of JDBC Data Sources

Configuration | Monitoring

A JDBC data source is an object bound to the JNDI tree that provides database connectivity through a pool of JDBC connections. Applications can look up a data source on the database connection from a data source.

This page summarizes the JDBC data source objects that have been created in this domain.

Customize this table

Data Sources (Filtered - More Columns Exist)

New | Delete

Generic Data Source	Type	JNDI Name	Targets
There are no items to display			

GridLink Data Source

Multi Data Source

Proxy Data Source

UCP Data Source

4 Give **datasource** name and **jndi** name and click next.

Create a New JDBC Data Source

JDBC Data Source Properties

The following properties will be used to identify your new JDBC data source.

* Indicates required fields

What would you like to name your new JDBC data source?

 * **Name:**

What scope do you want to create your data source in ?

Scope:

What JNDI name would you like to assign to your new JDBC Data Source?

 JNDI Name:

What database type would you like to select?

Database Type:

- 5 Select **Thin for Service Connections (Instant)** and click next.

Create a New JDBC Data Source

JDBC Data Source Properties

The following properties will be used to identify your new JDBC data source.

Database Type: Oracle

What database driver would you like to use to create database connections? Note: * indicates that the driver is explicitly supported by Oracle WebLogic Server.

Database Driver:

- 6 Uncheck support for Global Transactions.

Create a New JDBC Data Source

Transaction Options

You have selected non-XA JDBC driver to create database connection in your new data source.

Does this data source support global transactions? If yes, please choose the transaction protocol for this data source.

Supports Global Transactions

Select this option if you want to enable non-XA JDBC connections from the data source to participate in global transactions using the *Logging Last Resource* (LLR) transaction option Emulate Two-Phase Commit.

Logging Last Resource

Select this option if you want to enable non-XA JDBC connections from the data source to emulate participation in global transactions using JTA. Select this option only if your appl conditions.

Emulate Two-Phase Commit

Select this option if you want to enable non-XA JDBC connections from the data source to participate in global transactions using the one-phase commit transaction processing. Wit can participate in the global transaction.

One-Phase Commit

7 Give **database connection** details and click next to test connection.

Home > Summary of Deployments > Summary of Servers > Summary of JDBC Data Sources

Create a New JDBC Data Source

Connection Properties

Define Connection Properties.

What is the name of the database you would like to connect to?

Database Name:

What is the name or IP address of the database server?

Host Name:

What is the port on the database server used to connect to the database?

Port:

What database account user name do you want to use to create database connections?

Database User Name:

What is the database account password to use to create database connections?

Password:

Confirm Password:

Additional Connection Properties:

oracle.jdbc.DRCPConnectionClass:

Home > Summary of Deployments > Summary of Servers > Summary of JDBC Data Sources

Messages

✔ Connection test succeeded.

Create a New JDBC Data Source

Test Configuration | Back | Next | Finish | Cancel

Test Database Connection

Test the database availability and the connection properties you provided.

What is the full package name of JDBC driver class used to create database connections in the connection pool?
(Note that this driver class must be in the classpath of any server to which it is deployed.)

Driver Class Name:

8 Select **targets** to deploy data source.

Create a New JDBC Data Source

Back | Next | Finish | Cancel

Select Targets

You can select one or more targets to deploy your new JDBC data source. If you don't select a target, the data source

Servers	
<input type="checkbox"/>	AdminServer

Clusters	
<input checked="" type="checkbox"/>	config_cluster <input type="radio"/> All servers in the cluster <input checked="" type="radio"/> Part of the cluster <input checked="" type="checkbox"/> WLS_CONFIG
<input checked="" type="checkbox"/>	discovery_cluster <input type="radio"/> All servers in the cluster <input checked="" type="radio"/> Part of the cluster <input checked="" type="checkbox"/> WLS_DISCOVERY
<input type="checkbox"/>	gateway_cluster <input type="radio"/> All servers in the cluster <input type="radio"/> Part of the cluster <input type="checkbox"/> WLS_GATEWAY
<input type="checkbox"/>	zipkinui_cluster <input type="radio"/> All servers in the cluster <input type="radio"/> Part of the cluster <input type="checkbox"/> WLS_ZIPKINUI

Back | Next | Finish | Cancel

9 View created **datasources** and verify **jndi** name and targets.

Summary of JDBC Data Sources

Configuration Monitoring

A JDBC data source is an object bound to the JNDI tree that provides database connectivity through a pool of JDBC connections. Applications can look up a data source on the JNDI tree and then borrow a database connection from a data source.

This page summarizes the JDBC data source objects that have been created in this domain.

▶ **Customize this table**

Data Sources (Filtered - More Columns Exist)

New ▾ Delete

Showing 1 to 1 of 1 Previous | Next

Name	Type	JNDI Name	Targets
PLATO	Generic	jdbc/PLATO	WLS_CONFIG, WLS_DISCOVERY

New ▾ Delete

Showing 1 to 1 of 1 Previous | Next

10 Activate changes after confirming details.

Change Center

View changes and restarts

Pending changes exist. They must be activated to take effect.

Domain Structure

platoinfra_domain

Domain Partitions

Home Log Out Preferences Record Help

Home > Summary of Deployments > Summary of Servers > **Summary of JDBC Data Sources**

Summary of JDBC Data Sources

Configuration Monitoring

A JDBC data source is an object bound to the JNDI tree that provides database connectivity from a data source.

This page summarizes the JDBC data source objects that have been created in this domain.

Change Center

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Domain Structure

platoinfra_domain

- Domain Partitions
- Environment
- Deployments
- Services
 - Messaging
 - Data Sources**
 - Persistent Stores
 - Foreign JNDI Providers
 - Work Contexts
 - XML Registries
 - XML Entity Caches
 - JCOM
 - Mail Sessions

How do I...

- Create JDBC generic data sources
- Create JDBC GridLink data sources

Home Log Out Preferences Record Help

Home > Summary of Deployments > Summary of Servers > Summary of JDBC Data Sources

Messages

Summary of JDBC Data Sources

Configuration Monitoring

A JDBC data source is an object bound to the JNDI tree that provides database connectivity from a data source.

This page summarizes the JDBC data source objects that have been created in this domain.

▶ **Customize this table**

Data Sources (Filtered - More Columns Exist)

Click the *Lock & Edit* button in the Change Center to activate all the buttons on this page.

New ▾ Delete

Name	Type	JNDI Name	Targets
PLATO	Generic	jdbc/PLATO	WLS_CONFIG, WLS_DISCOVERY

New ▾ Delete

1.5 How to deploy application:-

Steps to Deploy archives as application on weblogic is same for all the above except for managed server and domain where we deploy will differ. Find the below screenshots to see how deployment of archive as application is done on weblogic.

1 Go to **Deployments**

The screenshot shows the Oracle WebLogic Administration Console Home Page. On the left, the 'Domain Structure' tree is visible, with 'Deployments' highlighted in yellow. The main content area is divided into several sections: 'Information and Resources' with links like 'Configure applications' and 'General Information'; 'Domain Configurations' with sub-sections for 'Domain', 'Domain Partitions', 'Environment', 'Resource Group Templates', 'Resource Groups', and 'Deployed Resources' (where 'Deployments' is highlighted); and 'Interoperability' and 'Diagnostics' sections.

2 Click on **Lock and Edit** and then click on **Install**.

The screenshot shows the 'Summary of Deployments' page. The 'Lock & Edit' button is highlighted in yellow. The page contains instructions on how to manage Java EE applications and standalone application modules. Below the instructions, there is a 'Customize this table' link and a table titled 'Deployments'. The table has columns for Name, State, Health, Type, Targets, Scope, and Domain Partitions. The table is currently empty, with the message 'There are no items to display'. The 'Install' button is highlighted in yellow.

The screenshot shows the 'Install Application Assistant' dialog. It has a 'Back' button, a 'Next' button (highlighted in yellow), a 'Finish' button, and a 'Cancel' button. Below the buttons, there is a section titled 'Locate deployment to install and prepare for deployment'. It contains instructions on how to select the file path for the application. A 'Note' states: '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 descriptor'. Below the note, there is a 'Path:' field with the value 'D:\', a 'Recently Used Paths:' field with the value '(none)', and a 'Current Location:' field with the value 'localhost \ D:'.

3 Select archive by clicking on **Upload your file(s)** button, **choose file** and click **next**.

No pending changes exist. Click the Release Configuration button to allow others to edit the domain.

Lock & Edit

Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Security Realms
 - Interoperability
 - Diagnostics

Install Application Assistant

Back Next Finish Cancel

Upload a deployment to the Administration Server

Click the Browse button below to select an application or module on the machine from which you are currently browsing. When you have located the Administration Server.

Deployment Archive: Choose File No file chosen

Upload a deployment plan (this step is optional)

A deployment plan is a configuration which can supplement the descriptors included in the deployment archive. A deployment will work without a deployment plan now. This deployment plan archive will be a directory of configuration information packaged as a .jar file. See related links for additional information.

Deployment Plan Archive: Choose File No file chosen

Back Next Finish Cancel

4 After archive is uploaded, click **next**.

View changes and restarts

No pending changes exist. Click the Release Configuration button to allow others to edit the domain.

Lock & Edit

Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Security Realms
 - Interoperability
 - Diagnostics

How do I...

Home > Summary of Deployments

Install Application Assistant

Back Next Finish Cancel

Upload a deployment to the Administration Server

Click the Browse button below to select an application or module on the machine from which you are currently browsing. When you have located the file, click Administration Server.

Deployment Archive: Choose File plato-discov...ce-1.0.0.war

Upload a deployment plan (this step is optional)

A deployment plan is a configuration which can supplement the descriptors included in the deployment archive. A deployment will work without a deployment plan now. This deployment plan archive will be a directory of configuration information packaged as a .jar file. See related links for additional information about deployment plans.

Deployment Plan Archive: Choose File No file chosen

Back Next Finish Cancel

Change Center

View changes and restarts

No pending changes exist. Click the Release Configuration button to allow others to edit the domain.

Lock & Edit

Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Security Realms
 - Interoperability
 - Diagnostics

Home > Summary of Deployments

Messages

✓ The file **plato-discovery-service-1.0.0.war** has been uploaded successfully to I

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, ex directory or file in the Path field.

Note: Only valid file paths are displayed below. If you cannot find your deploym

Path: [Redacted]

Recently Used Paths: (none)

Current Location: service-1.0.0.war \ app

plato-discovery-service-1.0.0.war

Back Next Finish Cancel

5 Select option to **Install this deploy as application** and click **next**.

Home > Summary of Deployments

Install Application Assistant

Back Next Finish Cancel

Choose installation type and scope

Select if the deployment should be installed as an application or library. Also decide the scope of this deployment.

The application and its components will be targeted to the same locations. This is the most common usage.

Install this deployment as an application

Application libraries are deployments that are available for other deployments to share. Libraries should be available on e

Install this deployment as a library

Select a scope in which you want to install the deployment.

Scope: Global ▾

Back Next Finish Cancel

How do I...

6 Select **target servers/clusters** on which application has to be deployed and the **next**.

Configuration button to allow others to edit the domain.

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Security Realms
 - Interoperability
 - Diagnostics

How do I...

- Start and stop a deployed enterprise application
- Configure an enterprise application
- Create a deployment plan
- Target an enterprise application to a server instance
- Test the modules in an enterprise application

System Status

Health of Running Servers as of 12:21 PM

- Failed (0)
- Critical (0)
- Overloaded (0)

Select deployment targets

Select the servers and/or clusters to which you want to deploy this application. (You can reconfigure deployment targets at any time.)

Available targets for plato-discovery-service-1.0.0 :

Servers
<input type="checkbox"/> AdminServer

Clusters
<input type="checkbox"/> config_cluster <ul style="list-style-type: none"><input type="radio"/> All servers in the cluster<input type="radio"/> Part of the cluster<ul style="list-style-type: none"><input type="checkbox"/> WLS_CONFIG
<input checked="" type="checkbox"/> discovery_cluster <ul style="list-style-type: none"><input type="radio"/> All servers in the cluster<input checked="" type="radio"/> Part of the cluster<ul style="list-style-type: none"><input checked="" type="checkbox"/> WLS_DISCOVERY
<input type="checkbox"/> gateway_cluster <ul style="list-style-type: none"><input type="radio"/> All servers in the cluster<input type="radio"/> Part of the cluster<ul style="list-style-type: none"><input type="checkbox"/> WLS_GATEWAY
<input type="checkbox"/> zipkinui_cluster <ul style="list-style-type: none"><input type="radio"/> All servers in the cluster<input type="radio"/> Part of the cluster<ul style="list-style-type: none"><input type="checkbox"/> WLS_ZIPKINUI

Change Center

View changes and restarts

No pending changes exist. Click the Release Configuration button to allow others to edit the domain.

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Security Realms
 - Interoperability
 - Diagnostics

How do I...

- Start and stop a deployed enterprise application
- Configure an enterprise application
- Create a deployment plan

Install Application Assistant

Optional Settings

You can modify these settings or accept the defaults.

* Indicates required fields

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.
- Custom Roles:** Use roles that are defined in the Administration Console; use policies that are defined in the d
- Custom Roles and Policies:** Use only roles and policies that are defined in the Administration Console.
- Advanced:** Use a custom model that you have configured on the realm's configuration page.

Source Accessibility

How should the source files be made accessible?

View changes and restarts

No pending changes exist. Click the Release Configuration button to allow others to edit the domain.

Lock & Edit
Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Security Realms
 - Interoperability
 - Diagnostics

How do I...

- Start and stop a deployed enterprise application
- Configure an enterprise application
- Create a deployment plan
- Target an enterprise application to a server instance
- Test the modules in an enterprise application

System Status

Health of Running Servers as of 12:22 PM

Home > Summary of Deployments

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: [redacted] upload:plato-discovery-service-1.0.0.war/app(plato-discovery-service-1.0.0.war)

Name: plato-discovery-service-1.0.0

Staging Mode: Use the defaults defined by the chosen targets

Plan Staging Mode: Use the same accessibility as the application

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

Scope: Global

Target Summary

Components	Targets
plato-discovery-service-1.0.0	WLS_DISCOVERY

Back Next **Finish** Cancel

7 Click save and activate changes.

Change Center

View changes and restarts

Pending changes exist. They must be activated to take effect.

Activate Changes
Undo All Changes

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Security Realms
 - Interoperability
 - Diagnostics

Home Log Out Preferences Record Help Welcome

Home > Summary of Deployments > plato-discovery-service-1.0.0

Settings for plato-discovery-service-1.0.0

Overview Deployment Plan Configuration Security Targets Control Testing Monitoring Notes

Save

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

Name: plato-discovery-service-1.0.0 The name of this application deployment

Scope: Global Specifies if this Web application is acces resource group template. More Info...

Context Root: plato-discovery-service The specific path at which this Web app

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Deployments
 - Services
 - Security Realms
 - Interoperability
 - Diagnostics

Home > Summary of Deployments > plato-discovery-service-1.0.0

Messages

✓ All changes have been activated. No restarts are necessary.

Settings for plato-discovery-service-1.0.0

Overview Deployment Plan Configuration Security Targets Control Testing Monitoring Notes

Click the *Lock & Edit* button in the Change Center to modify the settings on this page.

Save

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

Name: plato-discovery-service-1.0.0

Scope: Global

Context Root: /plato-discovery-service

8 Click deployments >Control to changes the state of application from prepared to active status.

View changes and restarts
Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure
platoinfra_domain
+ Domain Partitions
+ Environment
+ **Deployments**
+ Services
+ Security Realms
+ Interoperability
+ Diagnostics

How do I...

Summary of Deployments
Configuration Control Monitoring

This page displays the list of Java EE applications and standalone application modules installed to this domain.
You can update (redeploy) or delete installed applications and modules from the domain by selecting the checkbox next to the application name and then using the controls on this page.
To install a new application or module for deployment to targets in this domain, click **Install**.

Customize this table

Deployments
Install Update Delete Showing 1 to 1 of 1 Previous | Next

Name	State	Health	Type	Targets	Scope	Domain Partitions	Deployment Order
plato-discovery-service-1.0.0	Prepared	OK	Web Application	WLS_DISCOVERY	Global		100

Install Update Delete Showing 1 to 1 of 1 Previous | Next

9 Under deployment click on **Start dropdown** and **Click Start all requests**.

View changes and restarts
Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure
platoinfra_domain
+ Domain Partitions
+ Environment
+ **Deployments**
+ Services
+ Security Realms
+ Interoperability
+ Diagnostics

How do I...

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments

Summary of Deployments
Configuration Control Monitoring

This page displays the list of Java EE applications and standalone application modules installed to this domain.
You can start and stop applications and modules from the domain by selecting the checkbox next to the application name and then using the controls on this page.

Customize this table

Deployments
Start Stop Showing 1 to 1 of 1 Previous | Next

Name	State	Health	Type	Targets	Scope	Domain Partitions
plato-discovery-service-1.0.0	Prepared	OK	Web Application	WLS_DISCOVERY	Global	

Start Stop Showing 1 to 1 of 1 Previous | Next

10 Click on **Yes**.

Change Center
View changes and restarts
Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure
platoinfra_domain
+ Domain Partitions
+ Environment
+ **Deployments**
+ Services
+ Security Realms
+ Interoperability
+ Diagnostics

Home Log Out Preferences Record Help

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments

Start Application Assistant
Yes No

Start Deployments
You have selected the following deployments to be started. Click 'Yes' to continue, or 'No' to cancel.
• plato-discovery-service-1.0.0

Yes No

11. Now you should see status as **Active** in the state column.

View changes and restarts
Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure
platoinfra_domain
+ Domain Partitions
+ Environment
+ **Deployments**
+ Services
+ Security Realms
+ Interoperability
+ Diagnostics

How do I...

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments

Summary of Deployments
Configuration Control Monitoring

This page displays the list of Java EE applications and standalone application modules installed to this domain.
You can update (redeploy) or delete installed applications and modules from the domain by selecting the checkbox next to the application name and then using the controls on this page.
To install a new application or module for deployment to targets in this domain, click **Install**.

Customize this table

Deployments
Install Update Delete Showing 1 to 1 of 1 Previous | Next

Name	State	Health	Type	Targets	Scope	Domain Partitions	Deployment Order
plato-discovery-service-1.0.0	Active	OK	Web Application	WLS_DISCOVERY	Global		100

Install Update Delete Showing 1 to 1 of 1 Previous | Next

1.6 How to Restart Servers

1 Go to **Environment** -> **Servers**.

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit

Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment**
 - Servers**
 - Clusters
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates
 - Resource Management

2 Click on **Control**

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit

Release Configuration

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Servers**
 - Clusters
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates
 - Resource Management

How do I...

- Create Managed Servers
- Clone servers
- Delete Managed Servers
- Delete the Administration Server
- Start and stop servers

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments > Summary of Servers

Summary of Servers

Configuration **Control**

A server is an instance of WebLogic Server that runs in its own Java Virtual Machine (JVM) and has its own configuration.

This page summarizes each server that has been configured in the current WebLogic Server domain.

Customize this table

Servers (Filtered - More Columns Exist)

Click the *Lock & Edit* button in the Change Center to activate all the buttons on this page.

New **Clone** **Delete** Showing 1 to 5 of 5 **Previous** | **Next**

<input type="checkbox"/>	Name ↕	Type	Cluster	Machine	State	Health	Listen Port
<input type="checkbox"/>	AdminServer(admin)	Configured			RUNNING	OK	7001
<input type="checkbox"/>	WLS_CONFIG	Configured	config_cluster	platoinfra_Machine	RUNNING	OK	7004
<input type="checkbox"/>	WLS_DISCOVERY	Configured	discovery_cluster	platoinfra_Machine	RUNNING	OK	7003
<input type="checkbox"/>	WLS_GATEWAY	Configured	gateway_cluster	platoinfra_Machine	RUNNING	OK	7006
<input type="checkbox"/>	WLS_ZIPKINUI	Configured	zipkinui_cluster	platoinfra_Machine	RUNNING	OK	7005

New **Clone** **Delete** Showing 1 to 5 of 5 **Previous** | **Next**

3. select servers to **shutdown**

Change Center

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Servers
 - Clusters
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates
 - Resource Management

How do I...

- Start and stop servers
- Start Managed Servers from the Administration Console
- Restart SSL
- Start Managed Servers in Admin mode

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments > Summary of Servers

Summary of Servers

Configuration **Control**

Use this page to change the state of the servers in this WebLogic Server domain. Control operations on Managed Servers require starting the Node Manager. Starting Managed Servers in Standby mode requires the domain-wide administration port.

Showing 1 to 5 of 5 Previous | Next

Customize this table

Servers (Filtered - More Columns Exist)

Server	When work completes	Machine	State	Status of Last Action
<input type="checkbox"/> AdminServer(admin)	Force shutdown now		RUNNING	None
<input checked="" type="checkbox"/> WLS_CONFIG		platoinfra_Machine	RUNNING	TASK COMPLETED
<input checked="" type="checkbox"/> WLS_DISCOVERY		platoinfra_Machine	RUNNING	None
<input checked="" type="checkbox"/> WLS_GATEWAY		platoinfra_Machine	RUNNING	TASK COMPLETED
<input checked="" type="checkbox"/> WLS_ZIPKINUI		platoinfra_Machine	RUNNING	TASK COMPLETED

Showing 1 to 5 of 5 Previous | Next

4 click **yes** to confirm shutdown.

Change Center

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Servers
 - Clusters
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates
 - Resource Management

How do I...

- Start and stop servers
- Start Managed Servers from the Administration Console
- Restart SSL
- Start Managed Servers in Admin mode

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments > Summary of Servers

Server Life Cycle Assistant

Forcibly Shutdown Servers

You have selected the following servers to be immediately shut down. Press 'Yes' to continue or 'No' to cancel.

- WLS_DISCOVERY

5 you should see status as shown below (highlighted).

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Servers
 - Clusters
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates
 - Resource Management

How do I...

- Start and stop servers
- Start Managed Servers from the Administration Console
- Restart SSL
- Start Managed Servers in Admin mode

messages

A request has been sent to immediately shut down the selected servers.

Summary of Servers

Configuration **Control**

Use this page to change the state of the servers in this WebLogic Server domain. Control operations on Managed Servers require starting the Node Manager. Starting Managed Servers in Standby mode requires the domain-wide administration port.

Showing 1 to 5 of 5 Previous | Next

Customize this table

Servers (Filtered - More Columns Exist)

Server	Machine	State	Status of Last Action
<input type="checkbox"/> AdminServer(admin)		RUNNING	None
<input type="checkbox"/> WLS_CONFIG	platoinfra_Machine	RUNNING	TASK COMPLETED
<input type="checkbox"/> WLS_DISCOVERY	platoinfra_Machine	FORCE_SUSPENDING	TASK IN PROGRESS
<input type="checkbox"/> WLS_GATEWAY	platoinfra_Machine	RUNNING	TASK COMPLETED
<input type="checkbox"/> WLS_ZIPKINUI	platoinfra_Machine	RUNNING	TASK COMPLETED

Showing 1 to 5 of 5 Previous | Next

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Servers
 - Clusters
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates
 - Resource Management

How do I...

- Create Managed Servers
- Clone servers
- Delete Managed Servers
- Delete the Administration Server
- Start and stop servers

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments > Summary of Servers

Summary of Servers

Configuration **Control**

A server is an instance of WebLogic Server that runs in its own Java Virtual Machine (JVM) and has its own configuration.

This page summarizes each server that has been configured in the current WebLogic Server domain.

Showing 1 to 5 of 5 Previous | Next

Customize this table

Servers (Filtered - More Columns Exist)

Click the *Lock & Edit* button in the Change Center to activate all the buttons on this page.

Name	Type	Cluster	Machine	State	Health	Listen Port
AdminServer(admin)	Configured			RUNNING	OK	7001
WLS_CONFIG	Configured	config_cluster	platoinfra_Machine	RUNNING	OK	7004
WLS_DISCOVERY	Configured	discovery_cluster	platoinfra_Machine	SHUTDOWN	Not reachable	7003
WLS_GATEWAY	Configured	gateway_cluster	platoinfra_Machine	RUNNING	OK	7006
WLS_ZIPKINUI	Configured	zipkinui_cluster	platoinfra_Machine	RUNNING	OK	7005

Showing 1 to 5 of 5 Previous | Next

6 Once shutdown is completed, go to control and select the servers to **start** and click on **yes to confirm** action.

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Servers
 - Clusters
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates
 - Resource Management

How do I...

- Start and stop servers
- Start Managed Servers from the Administration Console
- Restart SSL
- Start Managed Servers in Admin mode

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments > Summary of Servers

Summary of Servers

Configuration **Control**

Use this page to change the state of the servers in this WebLogic Server domain. Control operations on Managed Servers require starting the Node Manager. Starting Managed Servers in Standby mode requires the domain-wide administration port.

Showing 1 to 5 of 5 Previous | Next

Customize this table

Servers (Filtered - More Columns Exist)

Server	Machine	State	Status of Last Action
AdminServer(admin)		RUNNING	None
WLS_CONFIG	platoinfra_Machine	RUNNING	TASK COMPLETED
<input checked="" type="checkbox"/> WLS_DISCOVERY	platoinfra_Machine	SHUTDOWN	TASK COMPLETED
WLS_GATEWAY	platoinfra_Machine	RUNNING	TASK COMPLETED
WLS_ZIPKINUI	platoinfra_Machine	RUNNING	TASK COMPLETED

Showing 1 to 5 of 5 Previous | Next

View changes and restarts

Click the *Lock & Edit* button to modify, add or delete items in this domain.

Domain Structure

- platoinfra_domain
 - Domain Partitions
 - Environment
 - Servers
 - Clusters
 - Coherence Clusters
 - Resource Groups
 - Resource Group Templates
 - Machines
 - Virtual Hosts
 - Virtual Targets
 - Work Managers
 - Concurrent Templates
 - Resource Management

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments > Summary of Servers

Server Life Cycle Assistant

Start Servers

You have selected the following servers to be started. Press 'Yes' to continue or 'No' to cancel.

- WLS_DISCOVERY

View changes and restarts
Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure
platoinfra_domain
 Domain Partitions
 Environment
 Servers
 Clusters
 Coherence Clusters
 Resource Groups
 Resource Group Templates
 Machines
 Virtual Hosts
 Virtual Targets
 Work Managers
 Concurrent Templates
 Resource Management

How do I...

- Start and stop servers
- Start Managed Servers from the Administration Console
- Restart SSL
- Start Managed Servers in Admin mode

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments > Summary of Servers

Messages
 A request has been sent to the Node Manager to start the selected servers.

Summary of Servers
 Configuration Control

Use this page to change the state of the servers in this WebLogic Server domain. Control operations on Managed Servers require starting the Node Manager. Starting Managed Servers in Standby mode requires the domain-wide administration port.

Customize this table

Servers (Filtered - More Columns Exist)

Start Resume Suspend Shutdown Restart SSL Showing 1 to 5 of 5 Previous Next

Server	Machine	State	Status of Last Action
AdminServer(admin)		RUNNING	None
WLS_CONFIG	platoinfra_Machine	RUNNING	TASK COMPLETED
WLS_DISCOVERY	platoinfra_Machine	STARTING	TASK IN PROGRESS
WLS_GATEWAY	platoinfra_Machine	RUNNING	TASK COMPLETED
WLS_ZIPKINUI	platoinfra_Machine	RUNNING	TASK COMPLETED

Start Resume Suspend Shutdown Restart SSL Showing 1 to 5 of 5 Previous Next

7 When all requested servers are running, go to deployments and check if deployments are in active state.

View changes and restarts
Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure
platoinfra_domain
 Domain Partitions
 Environment
 Servers
 Clusters
 Coherence Clusters
 Resource Groups
 Resource Group Templates
 Machines
 Virtual Hosts
 Virtual Targets
 Work Managers
 Concurrent Templates
 Resource Management

How do I...

- Create Managed Servers
- Clone servers
- Delete Managed Servers
- Delete the Administration Server
- Start and stop servers
- View objects in the JNDI tree

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments > Summary of Servers

Summary of Servers
 Configuration Control

A server is an instance of WebLogic Server that runs in its own Java Virtual Machine (JVM) and has its own configuration. This page summarizes each server that has been configured in the current WebLogic Server domain.

Customize this table

Servers (Filtered - More Columns Exist)

Click the *Lock & Edit* button in the Change Center to activate all the buttons on this page.

New Clone Delete Showing 1 to 5 of 5 Previous Next

Name	Type	Cluster	Machine	State	Health	Listen Port
AdminServer(admin)	Configured		platoinfra_Machine	RUNNING	OK	7001
WLS_CONFIG	Configured	config_cluster	platoinfra_Machine	RUNNING	OK	7004
WLS_DISCOVERY	Configured	discovery_cluster	platoinfra_Machine	RUNNING	OK	7003
WLS_GATEWAY	Configured	gateway_cluster	platoinfra_Machine	RUNNING	OK	7006
WLS_ZIPKINUI	Configured	zipkinui_cluster	platoinfra_Machine	RUNNING	OK	7005

New Clone Delete Showing 1 to 5 of 5 Previous Next

View changes and restarts
Click the *Lock & Edit* button to modify, add or delete items in this domain.

Lock & Edit
Release Configuration

Domain Structure
platoinfra_domain
 Domain Partitions
 Environment
 Deployments
 Services
 Security Realms
 Interoperability
 Diagnostics

How do I...

- Install an enterprise application
- Configure an enterprise application

Home > Summary of Deployments > plato-discovery-service-1.0.0 > Summary of Deployments > Summary of Servers > Summary of Deployments

Summary of Deployments
 Configuration Control Monitoring

This page displays the list of Java EE applications and standalone application modules installed to this domain. You can update (redeploy) or delete installed applications and modules from the domain by selecting the checkbox next to the application name and then using the controls on this page. To install a new application or module for deployment to targets in this domain, click **Install**.

Customize this table

Deployments

Install Update Delete Showing 1 to 1 of 1 Previous Next

Name	State	Health	Type	Targets	Scope	Domain Partitions	Deployment Order
plato-discovery-service-1.0.0	Active	OK	Web Application	WLS_DISCOVERY	Global		100

Install Update Delete Showing 1 to 1 of 1 Previous Next

1.7 How to check port No

Please follow below steps to check port no's:-

7. Login to WebLogic console using user id and password.
8. Click on **Environment** and **Server**.

9. Under Servers (Filtered - More Columns Exist) section you will be able to see all the server listed.

<input type="checkbox"/>	Name
	Type	Cluster	Machine	State	Health	Listen Port
<input type="checkbox"/>	AdminServer(admin)	Configured			RUNNING	
 OK	7020
<input type="checkbox"/>	managed_server1	Configured		Machine1	RUNNING	
 OK	7023

10. Done