

[image: Oracle Corporation]

Oracle® Fusion Middleware

Developing Applications for Oracle WebLogic Server

12c (12.1.2)

E28106-05

September 2014

This document describes building WebLogic Server e-commerce applications using the Java Platform, Enterprise Edition 6.

Oracle Fusion Middleware Developing Applications for Oracle WebLogic Server, 12c (12.1.2)

E28106-05

Copyright © 2007, 2014, Oracle and/or its affiliates. All rights reserved.

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

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

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

U.S. GOVERNMENT 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.

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

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

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.

Contents

Preface

	Documentation Accessibility
	Conventions

1 Overview of WebLogic Server Application Development

	Document Scope and Audience
	WebLogic Server and the Java EE Platform
	Overview of Java EE Applications and Modules
	Web Application Modules
	Servlets
	JavaServer Pages
	More Information on Web Application Modules

	Enterprise JavaBean Modules
	EJB Documentation in WebLogic Server
	Additional EJB Information

	Connector Modules
	Enterprise Applications
	Java EE Programming Model
	Packaging and Deployment Overview

	WebLogic Web Services
	JMS and JDBC Modules
	WebLogic Diagnostic Framework Modules
	Using an External Diagnostics Descriptor
	Defining an External Diagnostics Descriptor

	Coherence Grid Archive (GAR) Modules
	Bean Validation
	XML Deployment Descriptors
	Automatically Generating Deployment Descriptors
	EJBGen
	Java-based Command-line Utilities
	Upgrading Deployment Descriptors From Previous Releases of Java EE and WebLogic Server

	Deployment Plans
	Development Tools
	Java API Reference and the wls-api.jar File
	Using the wls-api.jar File
	Using the weblogic.jar File

	Apache Ant
	Using a Third-Party Version of Ant
	Changing the Ant Heap Size

	Source Code Editor or IDE
	Database System and JDBC Driver
	Web Browser
	Third-Party Software

	New and Changed Features in this Release

2 Using Ant Tasks to Configure and Use a WebLogic Server Domain

	Overview of Configuring and Starting Domains Using Ant Tasks
	Starting Servers and Creating Domains Using the wlserver Ant Task
	Basic Steps for Using wlserver
	Sample build.xml Files for wlserver
	wlserver Ant Task Reference

	Configuring a WebLogic Server Domain Using the wlconfig Ant Task
	What the wlconfig Ant Task Does
	Basic Steps for Using wlconfig
	wlconfig Ant Task Reference
	Main Attributes
	Nested Elements
	create
	delete
	set
	get
	query
	invoke

	Using the libclasspath Ant Task
	libclasspath Task Definition
	libclasspath Ant Task Reference
	Main libclasspath Attributes
	Nested libclasspath Elements
	librarydir
	library

	Example libclasspath Ant Task

3 Using the WebLogic Development Maven Plug-In

	Installing Maven
	Configuring the WebLogic Development Maven Plug-In
	How to use the WebLogic Maven Plug-in
	Basic Configuration POM File

	Maven Plug-In Goals
	appc
	create-domain
	deploy
	distribute-app
	help
	install
	list-apps
	redeploy
	start-app
	start-server
	stop-app
	stop-server
	undeploy
	uninstall
	update-app
	wlst
	ws-clientgen
	ws-wsdlc
	ws-jwsc

4 Creating a Split Development Directory Environment

	Overview of the Split Development Directory Environment
	Source and Build Directories
	Deploying from a Split Development Directory
	Split Development Directory Ant Tasks

	Using the Split Development Directory Structure: Main Steps
	Organizing Java EE Components in a Split Development Directory
	Source Directory Overview
	Enterprise Application Configuration
	Web Applications
	EJBs
	Important Notes Regarding EJB Descriptors

	Organizing Shared Classes in a Split Development Directory
	Shared Utility Classes
	Third-Party Libraries
	Class Loading for Shared Classes

	Generating a Basic build.xml File Using weblogic.BuildXMLGen
	weblogic.BuildXMLGen Syntax

	Developing Multiple-EAR Projects Using the Split Development Directory
	Organizing Libraries and Classes Shared by Multiple EARs
	Linking Multiple build.xml Files

	Best Practices for Developing WebLogic Server Applications

5 Building Applications in a Split Development Directory

	Compiling Applications Using wlcompile
	Using includes and excludes Properties
	wlcompile Ant Task Attributes
	Nested javac Options
	Setting the Classpath for Compiling Code
	Library Element for wlcompile and wlappc

	Building Modules and Applications Using wlappc
	wlappc Ant Task Attributes
	wlappc Ant Task Syntax
	Syntax Differences between appc and wlappc
	weblogic.appc Reference
	weblogic.appc Syntax
	weblogic.appc Options

6 Deploying and Packaging from a Split Development Directory

	Deploying Applications Using wldeploy
	Packaging Applications Using wlpackage
	Archive versus Exploded Archive Directory
	wlpackage Ant Task Example
	wlpackage Ant Task Attribute Reference

7 Developing Applications for Production Redeployment

	What is Production Redeployment?
	Supported and Unsupported Application Types
	Additional Application Support

	Programming Requirements and Conventions
	Applications Should Be Self-Contained
	Versioned Applications Access the Current Version JNDI Tree by Default
	Security Providers Must Be Compatible
	Applications Must Specify a Version Identifier
	Applications Can Access Name and Identifier
	Client Applications Use Same Version when Possible

	Assigning an Application Version
	Application Version Conventions

	Upgrading Applications to Use Production Redeployment
	Accessing Version Information

8 Using Java EE Annotations and Dependency Injection

	Annotation Processing
	Annotation Parsing
	Deployment View of Annotation Configuration
	Compiling Annotated Classes
	Dynamic Annotation Updates

	Dependency Injection of Resources
	Application Life Cycle Annotation Methods

	Standard JDK Annotations
	javax.annotation.PostConstruct
	javax.annotation.PreDestroy
	javax.annotation.Resource
	javax.annotation.Resources

	Standard Security-Related JDK Annotations
	javax.annotation.security.DeclareRoles
	javax.annotation.security.DenyAll
	javax.annotation.security.PermitAll
	javax.annotation.security.RolesAllowed
	javax.annotation.security.RunAs

9 Using Contexts and Dependency Injection for the Java EE Platform

	About CDI for the Java EE Platform
	Defining a Managed Bean
	Injecting a Bean
	Defining the Scope of a Bean
	Overriding the Scope of a Bean at the Point of Injection
	Using Qualifiers
	Defining Qualifiers for Implementations of a Bean Type
	Applying Qualifiers to a Bean
	Injecting a Qualified Bean

	Providing Alternative Implementations of a Bean Type
	Defining an Alternative Implementation of a Bean Type
	Selecting an Alternative Implementation of a Bean Type for an Application

	Applying a Scope and Qualifiers to a Session Bean
	Applying a Scope to a Session Bean
	Applying Qualifiers to a Session Bean

	Using Producer Methods, Disposer Methods, and Producer Fields
	Defining a Producer Method
	Defining a Disposer Method
	Defining a Producer Field

	Initializing and Preparing for the Destruction of a Managed Bean
	Initializing a Managed Bean
	Preparing for the Destruction of a Managed Bean

	Intercepting Method Invocations and Life Cycle Events of Bean Classes
	Defining an Interceptor Binding Type
	Defining an Interceptor Class
	Identifying Methods for Interception
	Enabling an Interceptor

	Decorating a Managed Bean Class
	Defining a Decorator Class
	Enabling a Decorator Class

	Assigning an EL Name to a CDI Bean Class
	Defining and Applying Stereotypes
	Defining a Stereotype
	Applying Stereotypes to a Bean

	Using Events for Communications Between Beans
	Defining an Event Type
	Sending an Event
	Handling an Event

	Injecting a Predefined Bean
	Injecting and Qualifying Resources
	Using CDI With JCA Technology
	Configuring a CDI Application
	Supporting Third-Party Portable Extensions

10 Understanding WebLogic Server Application Classloading

	Java Classloading
	Java Classloader Hierarchy
	Loading a Class
	prefer-web-inf-classes Element
	Changing Classes in a Running Program
	Configuring Class Caching

	WebLogic Server Application Classloading
	Overview of WebLogic Server Application Classloading
	Application Classloader Hierarchy
	Custom Module Classloader Hierarchies
	Declaring the Classloader Hierarchy
	User-Defined Classloader Restrictions
	Servlet Reloading Disabled
	Nesting Depth
	Module Types
	Duplicate Entries
	Interfaces
	Call-by-Value Semantics
	In-Flight Work
	Development Use Only

	Individual EJB Classloader for Implementation Classes
	Application Classloading and Pass-by-Value or Reference
	Using a Filtering ClassLoader
	What is a Filtering ClassLoader
	Configuring a Filtering ClassLoader
	Resource Loading Order

	Resolving Class References Between Modules and Applications
	About Resource Adapter Classes
	Packaging Shared Utility Classes
	Manifest Class-Path

	Using the Classloader Analysis Tool (CAT)
	Sharing Applications and Modules By Using Java EE Libraries
	Adding JARs to the Domain /lib Directory

11 Creating Shared Java EE Libraries and Optional Packages

	Overview of Shared Java EE Libraries and Optional Packages
	Optional Packages
	Library Directories
	Versioning Support for Libraries
	Shared Java EE Libraries and Optional Packages Compared
	Additional Information

	Creating Shared Java EE Libraries
	Assembling Shared Java EE Library Files
	Assembling Optional Package Class Files
	Editing Manifest Attributes for Shared Java EE Libraries
	Packaging Shared Java EE Libraries for Distribution and Deployment

	Referencing Shared Java EE Libraries in an Enterprise Application
	Overriding context-roots Within a Referenced Enterprise Library
	URIs for Shared Java EE Libraries Deployed As a Standalone Module

	Referencing Optional Packages from a Java EE Application or Module
	Using weblogic.appmerge to Merge Libraries
	Using weblogic.appmerge from the CLI
	Using weblogic.appmerge as an Ant Task

	Integrating Shared Java EE Libraries with the Split Development Directory Environment
	Deploying Shared Java EE Libraries and Dependent Applications
	Web Application Shared Java EE Library Information
	Using WebApp Libraries With Web Applications
	Accessing Registered Shared Java EE Library Information with LibraryRuntimeMBean
	Order of Precedence of Modules When Referencing Shared Java EE Libraries
	Best Practices for Using Shared Java EE Libraries

12 Programming Application Life Cycle Events

	Understanding Application Life Cycle Events
	Registering Events in weblogic-application.xml
	Programming Basic Life Cycle Listener Functionality
	Configuring a Role-Based Application Life Cycle Listener

	Examples of Configuring Life Cycle Events with and without the URI Parameter
	Understanding Application Life Cycle Event Behavior During Re-deployment
	Programming Application Version Life Cycle Events
	Understanding Application Version Life Cycle Event Behavior
	Types of Application Version Life Cycle Events
	Example of Production Deployment Sequence When Using Application Version Life Cycle Events

13 Programming Context Propagation

	Understanding Context Propagation
	Programming Context Propagation: Main Steps
	Programming Context Propagation in a Client
	Programming Context Propagation in an Application

14 Programming JavaMail with WebLogic Server

	Overview of Using JavaMail with WebLogic Server Applications
	Understanding JavaMail Configuration Files
	Configuring JavaMail for WebLogic Server
	Sending Messages with JavaMail
	Reading Messages with JavaMail

15 Threading and Clustering Topics

	Using Threads in WebLogic Server
	Using the Work Manager API for Lower-Level Threading
	Programming Applications for WebLogic Server Clusters

16 Developing OSGi Bundles for WebLogic Server Applications

	Understanding OSGi
	Features Provided in WebLogic Server OSGi Implementation
	Configuring the OSGi Framework
	Configuring OSGi Framework Instances
	Configuring OSGi Framework Instance From Administration Console
	Configuring OSGi Framework Instance From config.xml
	Configuring OSGi Framework Instance From WLST
	Configuring OSGi Framework Instance from a Java Program
	Parameter Required for Installing Bundles in the Framework

	Configuring OSGi Framework Persistence
	Using OSGi Services

	Creating OSGi Bundles
	Deploying OSGi Bundles
	Preparing to Deploy an OSGi Bundle on a Target System
	Preparing to Deploy Bundles as Enterprise Applications
	Preparing to Deploy Bundles as Web Applications
	Global Work Managers
	Global Data Sources

	Deploying OSGi Bundles in the osgi-lib Directory
	Setting the Start Level and Run Level for a Bundle

	Accessing Deployed Bundle Objects From JNDI
	Using OSGi Logging Via WebLogic Server
	Configuring a Filtering ClassLoader for OSGi Bundles
	OSGI Example

17 Using WebSockets in WebLogic Server

	Understanding WebSockets
	Handshake Request
	Reading and Sending Messages
	Timeout Period
	Connection Closure
	Concurrency and Message Ordering

	Using WebSockets in WebLogic Server
	Understanding the WebLogic Server WebSockets Implementation
	WebSocket Protocol Implementation
	WebLogic WebSocket Java API
	weblogic.websocket.annotation.WebSocket

	Building Applications Using the WebLogic WebSocket API
	Deploying WebSocket Applications
	Using WebSockets with Proxy Servers
	Client Programming
	Broadcasting Messages to WebSocket Clients
	Securing WebSocket Applications
	Applying Verified-Origin Policies
	Using WebSocket Client Authentication and Authorization
	Establishing Secure WebSocket Connections
	Avoiding Mixed Content
	Specifying Limits for WebSocket Connections

	Example of Using WebSockets with WebLogic Server

A Enterprise Application Deployment Descriptor Elements

	weblogic-application.xml Deployment Descriptor Elements
	weblogic-application
	ejb
	entity-cache

	max-cache-size
	xml
	parser-factory
	entity-mapping

	jdbc-connection-pool
	connection-factory
	pool-params
	driver-params

	security
	application-param
	classloader-structure
	listener
	singleton-service
	startup
	shutdown
	work-manager
	session-descriptor
	library-ref
	library-context-root-override
	fast-swap

	weblogic-application.xml Schema
	application.xml Schema

B wldeploy Ant Task Reference

	Overview of the wldeploy Ant Task
	Basic Steps for Using wldeploy
	Sample build.xml Files for wldeploy
	wldeploy Ant Task Attribute Reference
	Main Attributes
	Nested <files> Child Element

Preface

This preface describes the document accessibility features and conventions used in this guide—Developing Applications for Oracle WebLogic Server.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.

Access to Oracle Support

Oracle customers have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.

Conventions

The following text conventions are used in this document:

	Convention	Meaning
	
boldface

	
Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.

	
italic

	
Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.

	
monospace

	
Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

1 Overview of WebLogic Server Application Development

This chapter provides an overview of WebLogic Server applications and basic concepts.

This chapter includes the following sections:

	
Document Scope and Audience

	
WebLogic Server and the Java EE Platform

	
Overview of Java EE Applications and Modules

	
Web Application Modules

	
Enterprise JavaBean Modules

	
Connector Modules

	
Enterprise Applications

	
WebLogic Web Services

	
JMS and JDBC Modules

	
WebLogic Diagnostic Framework Modules

	
Coherence Grid Archive (GAR) Modules.

	
Bean Validation.

	
XML Deployment Descriptors

	
Deployment Plans

	
Development Tools

	
New and Changed Features in this Release

Document Scope and Audience

This document is written for application developers who want to build WebLogic Server e-commerce applications using the Java Platform, Enterprise Edition 6. It is assumed that readers know Web technologies, object-oriented programming techniques, and the Java programming language.

WebLogic Server applications are created by Java programmers, Web designers, and application assemblers. Programmers and designers create modules that implement the business and presentation logic for the application. Application assemblers assemble the modules into applications that are ready to deploy on WebLogic Server.

WebLogic Server and the Java EE Platform

WebLogic Server implements Java Platform, Enterprise Edition (Java EE) Version 6.0 technologies (see http://www.oracle.com/technetwork/java/javaee/overview/index.html). Java EE is the standard platform for developing multi-tier enterprise applications based on the Java programming language. The technologies that make up Java EE were developed collaboratively by several software vendors.

An important aspect of the Java EE programming model is the introduction of metadata annotations. Annotations simplify the application development process by allowing a developer to specify within the Java class itself how the application component behaves in the container, requests for dependency injection, and so on. Annotations are an alternative to deployment descriptors that were required by older versions of enterprise applications (Java EE 1.4 and earlier).

Starting in Java EE 5 and continuing in Java EE 6, the focus has been ease of development. There is less code to write – much of the boilerplate code has been removed, defaults are used whenever possible, and annotations are used extensively to reduce the need for deployment descriptors.

	
EJB 3.1 provides simplified programming and packaging model changes. The mandatory use of Java interfaces from previous versions has been removed, allowing plain old Java objects to be annotated and used as EJB components. The simplification is further enhanced through the ability to place EJB modules directly inside of Web applications, removing the need to produce archives to store the Web and EJB components and combine them together in an EAR file.

	
Java EE 6 includes simplified Web services support and the latest Web services APIs, making it an ideal implementation platform for Service-Oriented Architectures (SOA).

	
Constructing Web applications is made easier with JavaServer Faces (JSF) technology and the JSP Standard Tag Library (JSTL). Java EE 6 supports rich thin-client technologies such as AJAX, for building applications for Web 2.0.

WebLogic Server Java EE applications are based on standardized, modular components. WebLogic Server provides a complete set of services for those modules and handles many details of application behavior automatically, without requiring programming. Java EE defines module behaviors and packaging in a generic, portable way, postponing run-time configuration until the module is actually deployed on an application server.

Java EE includes deployment specifications for Web applications, EJB modules, Web services, enterprise applications, client applications, and connectors. Java EE does not specify how an application is deployed on the target server—only how a standard module or application is packaged. For each module type, the specifications define the files required and their location in the directory structure.

Java is platform independent, so you can edit and compile code on any platform, and test your applications on development WebLogic Servers running on other platforms. For example, it is common to develop WebLogic Server applications on a PC running Windows or Linux, regardless of the platform where the application is ultimately deployed.

For more information, refer to the Java EE specification at: http://www.oracle.com/technetwork/java/javaee/tech/index-jsp-142185.html.

Overview of Java EE Applications and Modules

A WebLogic Server Java EE application consists of one of the following modules or applications running on WebLogic Server:

	
Web application modules—HTML pages, servlets, JavaServer Pages, and related files. See Web Application Modules.

	
Enterprise JavaBeans (EJB) modules—entity beans, session beans, and message-driven beans. See Enterprise JavaBean Modules.

	
Connector modules—resource adapters. See Connector Modules.

	
Enterprise applications—Web application modules, EJB modules, resource adapters and Web services packaged into an application. See Enterprise Applications.

	
Web services—See WebLogic Web Services.

A WebLogic application can also include the following WebLogic-specific modules:

	
JDBC and JMS modules—See JMS and JDBC Modules.

	
WebLogic Diagnostic FrameWork (WLDF) modules—See WebLogic Diagnostic Framework Modules.

	
Coherence Grid Archive (GAR) Modules—See Coherence Grid Archive (GAR) Modules.

Web Application Modules

A Web application on WebLogic Server includes the following files:

	
At least one servlet or JSP, along with any helper classes.

	
Optionally, a web.xml deployment descriptor, a Java EE standard XML document that describes the contents of a WAR file.

	
Optionally, a weblogic.xml deployment descriptor, an XML document containing WebLogic Server-specific elements for Web applications.

	
A Web application can also include HTML and XML pages with supporting files such as images and multimedia files.

Servlets

Servlets are Java classes that execute in WebLogic Server, accept a request from a client, process it, and optionally return a response to the client. An HttpServlet is most often used to generate dynamic Web pages in response to Web browser requests.

JavaServer Pages

JavaServer Pages (JSPs) are Web pages coded with an extended HTML that makes it possible to embed Java code in a Web page. JSPs can call custom Java classes, known as tag libraries, using HTML-like tags. The appc compiler compiles JSPs and translates them into servlets. WebLogic Server automatically compiles JSPs if the servlet class file is not present or is older than the JSP source file. See Building Modules and Applications Using wlappc.

You can also precompile JSPs and package the servlet class in a Web application (WAR) file to avoid compiling in the server. Servlets and JSPs may require additional helper classes that must also be deployed with the Web application.

More Information on Web Application Modules

See the following documentation:

	
Organizing Java EE Components in a Split Development Directory.

	
Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server

	
Developing JSP Tag Extensions for Oracle WebLogic Server

Enterprise JavaBean Modules

Enterprise JavaBeans (EJB) 3.1 technology is the server-side component architecture for the development and deployment of component-based business applications. EJB technology enables rapid and simplified development of distributed, transactional, secure, and portable applications based on Java EE 6 technology.

The EJB 3.1 specification provides simplified programming and packaging model changes. The mandatory use of Java interfaces from previous versions has been removed, allowing plain old Java objects to be annotated and used as EJB components. The simplification is further enhanced through the ability to place EJB modules directly inside of Web applications, removing the need to produce archives to store the Web and EJB components and combine them together in an EAR file.

EJB Documentation in WebLogic Server

For more information about using EJBs with WebLogic Server, see:

	
For information about all the new features in EJB 3.1, see "Enterprise Java Beans (EJBs)" in What's New in Oracle WebLogic Server.

	
For information about basic EJB concepts and components, see "Enterprise Java Beans (EJBs)" in Understanding Oracle WebLogic Server.

	
For instructions on how to program, package, and deploy 3.1 EJBs on WebLogic Server, see Developing Enterprise JavaBeans for Oracle WebLogic Server.

	
For instructions on how to organize and build WebLogic Server EJBs in a split directory environment, see Developing Applications for Oracle WebLogic Server.

	
For more information on how to program and package 2.x EJBs, see Developing Enterprise JavaBeans, Version 2.1, for Oracle WebLogic Server.

Additional EJB Information

To learn more about EJB concepts, such as the benefits of enterprise beans, the types of enterprise beans, and their life cycles, then visit the following Web sites:

	
Enterprise JavaBeans 3.1 Specification (JSR-318) at http://jcp.org/en/jsr/summary?id=318

	
The "Enterprise Beans" chapter of the Java EE 6 Tutorial at http://docs.oracle.com/javaee/6/tutorial/doc/bnblr.html

	
Introducing the Java EE 6 Platform: Part 3 (EJB Technology, Even Easier to Use) at http://www.oracle.com/technetwork/articles/javaee/javaee6overview-part3-139660.html#ejbeasy

Connector Modules

Connectors (also known as resource adapters) contain the Java, and if necessary, the native modules required to interact with an Enterprise Information System (EIS). A resource adapter deployed to the WebLogic Server environment enables Java EE applications to access a remote EIS. WebLogic Server application developers can use HTTP servlets, JavaServer Pages (JSPs), Enterprise JavaBeans (EJBs), and other APIs to develop integrated applications that use the EIS data and business logic.

To deploy a resource adapter to WebLogic Server, you must first create and configure WebLogic Server-specific deployment descriptor, weblogic-ra.xml file, and add this to the deployment directory. Resource adapters can be deployed to WebLogic Server as standalone modules or as part of an enterprise application. See Enterprise Applications.

For more information on connectors, see Developing Resource Adapters for Oracle WebLogic Server.

Enterprise Applications

An enterprise application consists of one or more Web application modules, EJB modules, and resource adapters. It might also include a client application. An enterprise application can be optionally defined by an application.xml file, which was the standard Java EE deployment descriptor for enterprise applications.

Java EE Programming Model

An important aspect of the Java EE programming model is the introduction of metadata annotations. Annotations simplify the application development process by allowing a developer to specify within the Java class itself how the application behaves in the container, requests for dependency injection, and so on. Annotations are an alternative to deployment descriptors that were required by older versions of enterprise applications (1.4 and earlier).

With Java EE annotations, the standard application.xml and web.xml deployment descriptors are optional. The Java EE programming model uses the JDK annotations feature (see http://docs.oracle.com/javaee/6/api/) for Web containers, such as EJBs, servlets, Web applications, and JSPs. See Chapter 8, "Using Java EE Annotations and Dependency Injection."

If the application includes WebLogic Server-specific extensions, the application is further defined by a weblogic-application.xml file. Enterprise applications that include a client module will also have a client-application.xml deployment descriptor and a WebLogic run-time client application deployment descriptor. See Appendix A, "Enterprise Application Deployment Descriptor Elements."

Packaging and Deployment Overview

For both production and development purposes, Oracle recommends that you package and deploy even standalone Web applications, EJBs, and resource adapters as part of an enterprise application. Doing so allows you to take advantage of Oracle's split development directory structure, which greatly facilitates application development. See Chapter 4, "Creating a Split Development Directory Environment."

An enterprise application consists of Web application modules, EJB modules, and resource adapters. It can be packaged as follows:

	
For development purposes, Oracle recommends the WebLogic split development directory structure. Rather than having a single archived EAR file or an exploded EAR directory structure, the split development directory has two parallel directories that separate source files and output files. This directory structure is optimized for development on a single WebLogic Server instance. See Chapter 4, "Creating a Split Development Directory Environment." Oracle provides the wlpackage Ant task, which allows you to create an EAR without having to use the JAR utility; this is exclusively for the split development directory structure. See Packaging Applications Using wlpackage.

	
For development purposes, Oracle further recommends that you package standalone Web applications and Enterprise JavaBeans (EJBs) as part of an enterprise application, so that you can take advantage of the split development directory structure. See Organizing Java EE Components in a Split Development Directory.

	
For production purposes, Oracle recommends the exploded (unarchived) directory format. This format enables you to update files without having to redeploy the application. To update an archived file, you must unarchive the file, update it, then rearchive and redeploy it.

	
You can choose to package your application as a JAR archived file using the jar utility with an .ear extension. Archived files are easier to distribute and take up less space. An EAR file contains all of the JAR, WAR, and RAR module archive files for an application and an XML descriptor that describes the bundled modules. See Packaging Applications Using wlpackage.

The optional META-INF/application.xml deployment descriptor contains an element for each Web application, EJB, and connector module, as well as additional elements to describe security roles and application resources such as databases. If this descriptor is present the WebLogic deployer picks the list of modules from this descriptor. However if this descriptor is not present, the container guesses the modules from the annotations defined on the POJO (plain-old-Java-object) classes. See Appendix A, "Enterprise Application Deployment Descriptor Elements."

WebLogic Web Services

Web services can be shared by and used as modules of distributed Web-based applications. They commonly interface with existing back-end applications, such as customer relationship management systems, order-processing systems, and so on. Web services can reside on different computers and can be implemented by vastly different technologies, but they are packaged and transported using standard Web protocols, such as HTTP, thus making them easily accessible by any user on the Web.

A Web service consists of the following modules, at a minimum:

	
A Web service implementation hosted by a server on the Web. WebLogic Web services are hosted by WebLogic Server. A Web service module may include either Java classes or EJBs that implement the Web service. Web services are packaged either as Web application archives (WARs) or EJB modules (JARs), depending on the implementation.

	
A standard for transmitting data and Web service invocation calls between the Web service and the user of the Web service. WebLogic Web services use Simple Object Access Protocol (SOAP) 1.1 as the message format and HTTP as the connection protocol.

	
A standard for describing the Web service to clients so they can invoke it. WebLogic Web services use Web services Description Language (WSDL) 1.1, an XML-based specification, to describe themselves.

	
A standard for clients to invoke Web services—JAX-WS or JAX-RPC. See Developing JAX-WS Web Services for Oracle WebLogic Server or Developing JAX-RPC Web Services for Oracle WebLogic Server, respectively.

	
A standard for finding and registering the Web service (UDDI).

For more information about WebLogic Web services and the standards that are supported, see Understanding WebLogic Web Services for Oracle WebLogic Server.

JMS and JDBC Modules

JMS and JDBC configurations are stored as modules, defined by an XML file that conforms to the weblogic-jms.xsd and jdbc-data-source.xsd schema, respectively. These modules are similar to standard Java EE modules. An administrator can create and manage JMS and JDBC modules as global system resources, as modules packaged with a Java EE application (as a packaged resource), or as standalone modules that can be made globally available.

With modular deployment of JMS and JDBC resources, you can migrate your application and the required JMS or JDBC configuration from environment to environment, such as from a testing environment to a production environment, without opening an enterprise application file (such as an EAR file) or a JMS or JDBC standalone module, and without extensive manual JMS or JDBC reconfiguration.

Application developers create application modules in an enterprise-level IDE or another development tool that supports editing of XML files, then package the JMS or JDBC modules with an application and pass the application to a WebLogic administrator to deploy.

For more information, see:

	
"Configuring JMS Application Modules for Deployment"

	
"Configuring JDBC Application Modules for Deployment"

WebLogic Diagnostic Framework Modules

The WebLogic Diagnostic Framework (WLDF) provides features for generating, gathering, analyzing, and persisting diagnostic data from WebLogic Server instances and from applications deployed to server instances. For server-scoped diagnostics, some WLDF features are configured as part of the configuration for the domain. Other features are configured as system resource descriptors that can be targeted to servers (or clusters). For application-scoped diagnostics, diagnostic features are configured as resource descriptors for the application.

Application-scoped instrumentation is configured and deployed as a diagnostic module, which is similar to a diagnostic system module. However, an application module is configured in an XML configuration file named weblogic-diagnostics.xml which is packaged with the application archive.

For detailed instructions for configuring instrumentation for applications, see "Configuring Application-Scoped Instrumentation".

Using an External Diagnostics Descriptor

WebLogic Server also supports the use of an external diagnostics descriptor so you can integrate diagnostic functionality into an application that has not imported diagnostic descriptors. This feature supports the deployment view and deployment of an application or a module, detecting the presence of an external diagnostics descriptor if the descriptor is defined in your deployment plan (plan.xml).

Defining an External Diagnostics Descriptor

First, define the diagnostic descriptor as external and configure its URI in the plan.xml file. For example:

<module-override>
 <module-name>reviewService.ear</module-name>
 <module-type>ear</module-type>
 </module-descriptor>
 <module-descriptor external="true">
 <root-element>wldf-resource</root-element>
 <uri>META-INF/weblogic-diagnostics.xml</uri>
 ...
 ...
</module-override>
<config-root>D:\plan</config-root>

Then place the external diagnostic descriptor file under the URI. Using the example above, you would place the descriptor file under d:\plan\ META-INF.

Coherence Grid Archive (GAR) Modules

A Coherence GAR module provides distributed in-memory caching and data grid computing that allows applications to increase their availability, scalability, and performance. GAR modules are deployed as both standalone modules and packaged with Java EE applications (as a packaged resource). A GAR module may also be made globally available.

A GAR module is defined by the coherence-application.xml deployment descriptor and must conform to the coherence-application.xsd XML schema. The GAR contains the artifacts that comprise a Coherence application: Coherence configuration files, application classes (such as entry processors, aggregators, filters), and any dependencies that are required.

Bean Validation

The Bean Validation specification (JSR 316) defines a metadata model and API for validating data in JavaBeans components. It is supported on both the server and Java EE 6 client; therefore, instead of distributing validation of data over several layers, such as the browser and the server side, you can define the validation constraints in one place and share them across the different layers. Further, bean validation is not only for validating beans. In fact, it can also be used to validate any Java object.

Bean Validation and JNDI

Where required by the Java EE 6 specifications, the default Validator and ValidatorFactory are located using JNDI under the names java:comp/Validator and java:comp/ValidatorFactory. These two artifacts reflect the validation descriptor that is in scope.

Bean Validation Configuration

Bean validation can be configured by using XML descriptors or annotation.

	
Descriptors:

	
Descriptor elements override corresponding annotations.

	
Weblogic Server allows one descriptor per module. Therefore, an application can have several validation descriptors but only one is allowed per module scope.

	
Validation descriptors are named validation.xml and are packaged in the META-INF directory, except for Web modules, where the descriptor is packaged in the WEB-INF directory.

	
Annotations:

	
Injection of the default Validator and ValidatorFactory is requested using the @Resource annotation. However, not all source files are scanned for this annotation.

	
The WebLogic Connector uses bean validation internally to validate the connector descriptors.

Once bean validation is configured, the standard set of container managed classes for a given container will be scanned. For example, for EJBs, bean and interceptor classes are scanned. Web application classes and ManagedBeans also support the injection of Validator and ValidatorFactories.

For more information about the classes that support bean validation, please see the related component specifications for the list of classes that support dependency injection.

XML Deployment Descriptors

A deployment configuration refers to the process of defining the deployment descriptor values required to deploy an enterprise application to a particular WebLogic Server domain. The deployment configuration for an application or module is stored in three types of XML document: Java EE deployment descriptors, WebLogic Server descriptors, and WebLogic Server deployment plans. This section describes the Java EE and WebLogic-specific deployment descriptors. See Deployment Plans for information on deployment plans.

The Java EE programming model uses the JDK annotations feature for Web containers (see http://docs.oracle.com/javaee/6/api/), such as EJBs, servlets, Web applications, and JSPs. Annotations simplify the application development process by allowing a developer to specify within the Java class itself how the component behaves in the container, requests for dependency injection, and so on. Annotations are an alternative to deployment descriptors that were required by older versions of Web applications (2.4 and earlier), enterprise applications (1.4 and earlier), and Enterprise JavaBeans (2.x and earlier). See Chapter 8, "Using Java EE Annotations and Dependency Injection."

However, enterprise applications fully support the use of deployment descriptors, even though the standard Java EE ones are not required. For example, you may prefer to use the old EJB 2.x programming model, or might want to allow further customizing of the EJB at a later development or deployment stage; in these cases you can create the standard deployment descriptors in addition to, or instead of, the metadata annotations.

Modules and applications have deployment descriptors—XML documents—that describe the contents of the directory or JAR file. Deployment descriptors are text documents formatted with XML tags. The Java EE specifications define standard, portable deployment descriptors for Java EE modules and applications. Oracle defines additional WebLogic-specific deployment descriptors for deploying a module or application in the WebLogic Server environment.

Table 1-1 lists the types of modules and applications and their Java EE-standard and WebLogic-specific deployment descriptors.

	
Note:

The XML schemas for the WebLogic deployment descriptors listed in the following table include elements from the http://xmlns.oracle.com/weblogic/weblogic-javaee/1.4/weblogic-javaee.xsd schema, which describes common elements shared among all WebLogic-specific deployment descriptors.

For the most current schema information, see: http://www.oracle.com/technetwork/middleware/weblogic/overview/index.html.

Table 1-1 Java EE and WebLogic Deployment Descriptors

	Module or Application	Scope	Deployment Descriptors
	
Web Application

	
Java EE

	
web.xml

See the Servlet 3.0 Schema at http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/web-app_3_0.xsd

WEB-INF/beans.xml—required only if the classes in the WAR file are to participate in Contexts and Dependency Injection (CDI)

Schema: http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/beans_1_0.xsd

See Chapter 9, "Using Contexts and Dependency Injection for the Java EE Platform."

	
	
WebLogic

	

weblogic.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-web-app/1.5/weblogic-web-app.xsd

See "weblogic.xml Deployment Descriptor Elements" in Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server.

	
Enterprise Bean 3.0

	
Java EE

	

ejb-jar.xml

See the EJB 3.1 Schema at http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/ejb-jar_3_1.xsd

META-INF/beans.xml—required only if the classes in the EJB JAR file are to participate in CDI

Schema: http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/beans_1_0.xsd

See Chapter 9, "Using Contexts and Dependency Injection for the Java EE Platform."

	
	
WebLogic

	

weblogic-ejb-jar.xml

Schema http://xmlns.oracle.com/weblogic/weblogic-ejb-jar/1.4/weblogic-ejb-jar.xsd

weblogic-rdbms-jar.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-rdbms-jar/1.2/weblogic-rdbms-jar.xsd

persistence-configuration.xml

Schema: http://xmlns.oracle.com/weblogic/persistence-configuration/1.0/persistence-configuration.xsd

See Developing Enterprise JavaBeans for Oracle WebLogic Server.

	
Enterprise Bean 2.1

	
Java EE

	

ejb-jar.xml

See the EJB 2.1 Schema at http://java.sun.com/xml/ns/j2ee/ejb-jar_2_1.xsd

	
	
WebLogic

	

weblogic-ejb-jar.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-ejb-jar/1.4/weblogic-ejb-jar.xsd

See "The weblogic-ejb-jar.xml Deployment Descriptor" in Developing Enterprise JavaBeans, Version 2.1, for Oracle WebLogic Server.

weblogic-cmp-rdbms-jar.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-rdbms-jar/1.2/weblogic-rdbms-jar.xsd

See "The weblogic-cmp-rdbms-jar.xml Deployment Descriptor" in Developing Enterprise JavaBeans, Version 2.1, for Oracle WebLogic Server.

	
Web services

	
Java EE

	

webservices.xml

See the Web services 1.2 Schema at http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/javaee_web_services_1_2.xsd

	
	
WebLogic

	

weblogic-webservices.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-webservices/1.1/weblogic-webservices.xsd

weblogic-wsee-clientHandlerChain.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-wsee-clientHandlerChain/1.0/weblogic-wsee-clientHandlerChain.xsd

weblogic-webservices-policy.xml

Schema: http://xmlns.oracle.com/weblogic/webservice-policy-ref/1.1/webservice-policy-ref.xsd

weblogic-wsee-standaloneclient.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-wsee-standaloneclient/1.0/weblogic-wsee-standaloneclient.xsd

See "WebLogic Web Service Deployment Descriptor Element Reference" in WebLogic Web Services Reference for Oracle WebLogic Server.

	
Resource Adapter

	
Java EE

	

ra.xml

See the Connector 1.6 Schema at http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/connector_1_6.xsd

META-INF/beans.xml—required only if the classes in the RAR file are to participate in CDI

Schema: http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/beans_1_0.xsd

See Chapter 9, "Using Contexts and Dependency Injection for the Java EE Platform."

	
	
WebLogic

	

weblogic-ra.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-connector/1.4/weblogic-connector.xsd

See "weblogic-ra.xml Schema" in Developing Resource Adapters for Oracle WebLogic Server.

	
Enterprise Application

	
Java EE

	

application.xml

See the Application 6 Schema at http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/application_6.xsd

	
	
WebLogic

	

weblogic-application.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-application/1.5/weblogic-application.xsd

See weblogic-application.xml Deployment Descriptor Elements.

	
Client Application

	
Java EE

	

application-client.xml

See the Application Client 6 Schema at http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/application-client_6.xsd

META-INF/beans.xml—required only if the classes in the application client JAR file are to participate in CDI

Schema: http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/beans_1_0.xsd

See Chapter 9, "Using Contexts and Dependency Injection for the Java EE Platform."

	
	
WebLogic

	

application-client.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-application-client/1.4/weblogic-application-client.xsd

See "Developing a Java EE Application Client (Thin Client)" in Developing Stand-alone Clients for Oracle WebLogic Server.

	
HTTP Pub/Sub Application

	
WebLogic

	

weblogic-pubsub.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-pubsub/1.0/weblogic-pubsub.xsd

See "Using the HTTP Publish-Subscribe Server" in Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server.

	
JMS Module

	
WebLogic

	
FileName-jms.xml, where FileName can be anything you want.

Schema: http://xmlns.oracle.com/weblogic/weblogic-jms/1.2/weblogic-jms.xsd

See "Configuring JMS Application Modules for Deployment" in Administering JMS Resources for Oracle WebLogic Server.

	
JDBC Module

	
WebLogic

	
FileName-jdbc.xml, where FileName can be anything you want.

Schema: http://xmlns.oracle.com/weblogic/jdbc-data-source/1.3/jdbc-data-source.xsd

See "Configuring JDBC Application Modules for Deployment" in Administering JDBC Data Sources for Oracle WebLogic Server.

	
Deployment Plan

	
WebLogic

	

plan.xml

Schema: http://xmlns.oracle.com/weblogic/deployment-plan/1.0/deployment-plan.xsd

See "Understanding WebLogic Server Deployment" in Deploying Applications to Oracle WebLogic Server.

	
WLDF Module

	
WebLogic

	

weblogic-diagnostics.xml

Schema: http://xmlns.oracle.com/weblogic/weblogic-diagnostics/1.0/weblogic-diagnostics.xsd

See "Deploying WLDF Application Modules" in Configuring and Using the Diagnostics Framework for Oracle WebLogic Server.

	
Coherence Modules

	
WebLogic

	
coherence-application.xml

Schema: http://xmlns.oracle.com/coherence/coherence-application/1.0/coherence-application.xsd

See Developing Oracle Coherence Applications for Oracle WebLogic Server.

When you package a module or application, you create a directory to hold the deployment descriptors—WEB-INF or META-INF—and then create the XML deployment descriptors in that directory.

Automatically Generating Deployment Descriptors

WebLogic Server provides a variety of tools for automatically generating deployment descriptors. These are discussed in the sections that follow.

EJBGen

EJBGen is an Enterprise JavaBeans 2.x code generator or command-line tool that uses Javadoc markup to generate EJB deployment descriptor files. You annotate your Bean class file with Javadoc tags and then use EJBGen to generate the Remote and Home classes and the deployment descriptor files for an EJB application, reducing to a single file you need to edit and maintain your EJB .java and descriptor files. See "EJBGen Reference" in Developing Enterprise JavaBeans, Version 2.1, for Oracle WebLogic Server.

Java-based Command-line Utilities

WebLogic Server includes a set of Java-based command-line utilities that automatically generate both standard Java EE and WebLogic-specific deployment descriptors for Web applications and enterprise applications.

These command-line utilities examine the classes you have assembled in a staging directory and build the appropriate deployment descriptors based on the servlet classes, and so on. These utilities include:

	
java weblogic.marathon.ddinit.EarInit — automatically generates the deployment descriptors for enterprise applications.

	
java weblogic.marathon.ddinit.WebInit — automatically generates the deployment descriptors for Web applications.

For an example of DDInit, assume that you have created a directory called c:\stage that contains the JSP files and other objects that make up a Web application but you have not yet created the web.xml and weblogic.xml deployment descriptors. To automatically generate them, execute the following command:

 prompt> java weblogic.marathon.ddinit.WebInit c:\stage

The utility generates the web.xml and weblogic.xml deployment descriptors and places them in the WEB-INF directory, which DDInit will create if it does not already exist.

Upgrading Deployment Descriptors From Previous Releases of Java EE and WebLogic Server

So that your applications can take advantage of the features in the current Java EE specification and release of WebLogic Server, Oracle recommends that you always upgrade deployment descriptors when you migrate applications to a new release of WebLogic Server.

To upgrade the deployment descriptors in your Java EE applications and modules, first use the weblogic.DDConverter tool to generate the upgraded descriptors into a temporary directory. Once you have inspected the upgraded deployment descriptors to ensure that they are correct, repackage your Java EE module archive or exploded directory with the new deployment descriptor files.

Invoke weblogic.DDConverter with the following command:

prompt> java weblogic.DDConverter [options] archive_file_or_directory

where archive_file_or_directory refers to the archive file (EAR, WAR, JAR, or RAR) or exploded directory of your enterprise application, Web application, EJB, or resource adapter.

The following table describes the weblogic.DDConverter command options.

	Option	Description
	
-d <dir>

	
Specifies the directory to which descriptors are written.

	

-help

	
Prints the standard usage message.

	

-quiet

	
Turns off output messages except error messages.

	
-verbose

	
Turns on additional output used for debugging.

The following example shows how to use the weblogic.DDConverter command to generate upgraded deployment descriptors for the my.ear enterprise application into the subdirectory tempdir in the current directory:

prompt> java weblogic.DDConverter -d tempdir my.ear

Deployment Plans

A deployment plan is an XML document that defines an application's WebLogic Server deployment configuration for a specific WebLogic Server environment. A deployment plan resides outside of an application's archive file, and can apply changes to deployment properties stored in the application's existing WebLogic Server deployment descriptors. Administrators use deployment plans to easily change an application's WebLogic Server configuration for a specific environment without modifying existing Java EE or WebLogic-specific deployment descriptors. Multiple deployment plans can be used to reconfigure a single application for deployment to multiple, differing WebLogic Server environments.

After programmers have finished programming an application, they export its deployment configuration to create a custom deployment plan that administrators later use for deploying the application into new WebLogic Server environments. Programmers distribute both the application deployment files and the custom deployment plan to deployers (for example, testing, staging, or production administrators) who use the deployment plan as a blueprint for configuring the application for their environment.

WebLogic Server provides the following tools to help programmers export an application's deployment configuration:

	
weblogic.PlanGenerator creates a template deployment plan with null variables for selected categories of WebLogic Server deployment descriptors. This tool is recommended if you are beginning the export process and you want to create a template deployment plan with null variables for an entire class of deployment descriptors.

	
The Administration Console updates or creates new deployment plans as necessary when you change configuration properties for an installed application. You can use the Administration Console to generate a new deployment plan or to add or override variables in an existing plan. The Administration Console provides greater flexibility than weblogic.PlanGenerator, because it allows you to interactively add or edit individual deployment descriptor properties in the plan, rather than export entire categories of descriptor properties.

For complete and detailed information about creating and using deployment plans, see:

	
"Understanding WebLogic Server Deployment"

	
"Exporting an Application for Deployment to New Environments"

	
"Understanding WebLogic Server Deployment Plans"

Development Tools

This section describes required and optional tools for developing WebLogic Server applications.

Java API Reference and the wls-api.jar File

Oracle provides the Oracle Fusion Middleware Java API Reference for Oracle WebLogic Server, which defines all of the supported Java classes available for use when developing Java EE applications for WebLogic Server. See the Java API Reference for Oracle WebLogic Server.

In conjunction with the Java API Reference for Oracle WebLogic Server, Oracle recommends using the wls-api.jar file to develop and compile Java EE applications for your WebLogic Server environment. The wls-api.jar file is located in the wlserver/server/lib directory of your WebLogic Server distribution and offers the following benefits:

	
developing more performant code based on tested best practices

	
avoiding deprecated or unsupported code paths

Using the wls-api.jar File

Use the wls-api.jar file and the api.jar file to develop and compile your Java EE applications in Integrated Development Environments (IDEs), such as Oracle JDeveloper. IDEs provide an array of tools to simplify development of Java-based applications. The wls-api.jar file provides a clean and concise API jar to develop and run Java EE applications for WebLogic environments.

	
Note:

The wls-api.jar file does not reference any Java EE classes. Oracle provides the api.jar file with a manifest classpath that includes access to Java EE JARs.

You may need to include the weblogic.jar file in the classpath of your development environment to access tools such as WLST, the weblogic.Deployer utilty, and weblogic.appc.

Using the weblogic.jar File

You must continue to use the weblogic.jar file for runtime environments, as a client or to develop and compile legacy applications. However, use the wls-api.jar file to develop and compile Java EE applications for your WebLogic Server environment.

Apache Ant

The preferred Oracle method for building applications with WebLogic Server is Apache Ant. Ant is a Java-based build tool. One of the benefits of Ant is that is it is extended with Java classes, rather than shell-based commands. Oracle provides numerous Ant extension classes to help you compile, build, deploy, and package applications using the WebLogic Server split development directory environment.

Another benefit is that Ant is a cross-platform tool. Developers write Ant build scripts in eXtensible Markup Language (XML). XML tags define the targets to build, dependencies among targets, and tasks to execute in order to build the targets. Ant libraries are bundled with WebLogic Server to make it easier for our customers to build Java applications out of the box.

To use Ant, you must first set your environment by executing either the setExamplesEnv.cmd (Windows) or setExamplesEnv.sh (UNIX) commands located in the WL_SERVER\samples\domains\wl_server directory, where WL_SERVER is your WebLogic Server installation directory.

For a complete explanation of ant capabilities, see: http://jakarta.apache.org/ant/manual/index.html

	
Note:

The Apache Jakarta Web site publishes online documentation for only the most current version of Ant, which might be different from the version of Ant that is bundled with WebLogic Server. Use the following command, after setting your WebLogic environment, to determine the version of Ant bundled with WebLogic Server:

prompt> ant -version

To view the documentation for a specific version of Ant, such as the version included with WebLogic Server, download the Ant zip file from http://archive.apache.org/dist/ant/binaries/ and extract the documentation.

For more information on using Ant to compile your cross-platform scripts or using cross-platform scripts to create XML scripts that can be processed by Ant, refer to any of the WebLogic Server examples, such as EXAMPLES_HOME/wl_server/examples/src/examples/ejb20/basic/beanManaged/build.xml, where EXAMPLES_HOME represents the directory in which the WebLogic Server code examples are configured. For more information about the WebLogic Server code examples, see "Sample Applications and Code Examples" in Understanding Oracle WebLogic Server.

Also refer to the following WebLogic Server documentation on building examples using Ant: EXAMPLES_HOME/wl_server/examples/src/examples/examples.html.

Using a Third-Party Version of Ant

You can use your own version of Ant if the one bundled with WebLogic Server is not adequate for your purposes. To determine the version of Ant that is bundled with WebLogic Server, run the following command after setting your WebLogic environment:

prompt> ant -version

If you plan to use a different version of Ant, you can replace the appropriate JAR file in the WL_HOME\server\lib\ant directory with an updated version of the file (where WL_HOME refers to the main WebLogic installation directory, such as c:\Oracle\Middleware\Oracle_Home\wlserver) or add the new file to the front of your CLASSPATH.

Changing the Ant Heap Size

By default the environment script allocates a heap size of 128 megabytes to Ant. You can increase or decrease this value for your own projects by setting the -X option in your local ANT_OPTS environment variable. For example:

prompt> setenv ANT_OPTS=-Xmx128m

If you want to set the heap size permanently, add or update the MEM_ARGS variable in the scripts that set your environment, start WebLogic Server, and so on, as shown in the following snippet from a Windows command script that starts a WebLogic Server instance:

set MEM_ARGS=-Xms32m -Xmx200m

See the scripts and commands in WL_HOME/server/bin for examples of using the MEM_ARGS variable.

Source Code Editor or IDE

You need a text editor to edit Java source files, configuration files, HTML or XML pages, and JavaServer Pages. An editor that gracefully handles Windows and UNIX line-ending differences is preferred, but there are no other special requirements for your editor. You can edit HTML or XML pages and JavaServer Pages with a plain text editor, or use a Web page editor such as Dreamweaver. For XML pages, you can also use an enterprise-level IDE with DTD validation or another development tool that supports editing of XML files.

Database System and JDBC Driver

Nearly all WebLogic Server applications require a database system. You can use any DBMS that you can access with a standard JDBC driver, but services such as WebLogic Java Message Service (JMS) require a supported JDBC driver for Oracle, Sybase, Informix, Microsoft SQL Server, or IBM DB2. Refer to "Oracle Fusion Middleware Supported System Configurations" to find out about supported database systems and JDBC drivers.

Web Browser

Most Java EE applications are designed to be executed by Web browser clients. WebLogic Server supports the HTTP 1.1 specification and is tested with current versions of the Firefox and Microsoft Internet Explorer browsers.

When you write requirements for your application, note which Web browser versions you will support. In your test plans, include testing plans for each supported version. Be explicit about version numbers and browser configurations. Will your application support Secure Socket Layers (SSL) protocol? Test alternative security settings in the browser so that you can tell your users what choices you support.

If your application uses applets, it is especially important to test browser configurations you want to support because of differences in the JVMs embedded in various browsers. One solution is to require users to install the Java plug-in so that everyone has the same Java run-time version.

Third-Party Software

You can use third-party software products to enhance your WebLogic Server development environment. See "WebLogic Developer Tools Resources", which provides developer tools information for products that support the application servers.

	
Note:

Check with the software vendor to verify software compatibility with your platform and WebLogic Server version.

New and Changed Features in this Release

This document contains the following updates to describe the new application development features introduced in this release of WebLogic Server:

	
Maven updates—In this release of WebLogic Server, the weblogic-maven-plugin provides enhanced functionality to install, start and stop servers, create domains, execute WLST scripts, and compile and deploy applications. With the weblogic-maven-plugin, you can install WebLogic Server from within your Maven environment to fulfill the local WebLogic Server requirement. See Chapter 3, "Using the WebLogic Development Maven Plug-In".

	
OSGi bundles for WebLogic Server applications—In this release of WebLogic Server, developers who want to use OSGi in their applications can easily share OSGi facilities, such as the OSGi service registry, class loaders, and other OSGi services. See Chapter 16, "Developing OSGi Bundles for WebLogic Server Applications".

	
WebSockets—This release of WebLogic Server adds support for the WebSocket Protocol (RFC 6455), which provides two-way, full-duplex communication over a single TCP connection between clients and servers, where each side can send data independently from the other. See Chapter 17, "Using WebSockets in WebLogic Server".

	
Coherence Grid Archive (GAR) module support—A Coherence GAR module provides distributed in-memory caching and data grid computing that allows applications to increase their availability, scalability, and performance. See "Coherence Grid Archive (GAR) Modules".

For a comprehensive listing of the new WebLogic Server features introduced in this release, see What's New in Oracle WebLogic Server.

2 Using Ant Tasks to Configure and Use a WebLogic Server Domain

This chapter describes how to start and stop WebLogic Server instances and configure WebLogic Server domains using WebLogic Ant tasks in your development build scripts.

This chapter includes the following sections:

	
Overview of Configuring and Starting Domains Using Ant Tasks

	
Starting Servers and Creating Domains Using the wlserver Ant Task

	
Configuring a WebLogic Server Domain Using the wlconfig Ant Task

	
Using the libclasspath Ant Task

Overview of Configuring and Starting Domains Using Ant Tasks

WebLogic Server provides a pair of Ant tasks to help you perform common configuration tasks in a development environment. The configuration tasks enable you to start and stop WebLogic Server instances as well as create and configure WebLogic Server domains.

When combined with other WebLogic Ant tasks, you can create powerful build scripts for demonstrating or testing your application with custom domains. For example, a single Ant build script can:

	
Compile your application using the wlcompile, wlappc, and Web services Ant tasks.

	
Create a new single-server domain and start the Administration Server using the wlserver Ant task.

	
Configure the new domain with required application resources using the wlconfig Ant task.

	
Deploy the application using the wldeploy Ant task.

	
Automatically start a compiled client application to demonstrate or test product features.

The sections that follow describe how to use the configuration Ant tasks, wlserver and wlconfig.

Starting Servers and Creating Domains Using the wlserver Ant Task

The wlserver Ant task enables you to start, reboot, shutdown, or connect to a WebLogic Server instance. The server instance may already exist in a configured WebLogic Server domain, or you can create a new single-server domain for development by using the generateconfig=true attribute.

When you use the wlserver task in an Ant script, the task does not return control until the specified server is available and listening for connections. If you start up a server instance using wlserver, the server process automatically terminates after the Ant VM terminates. If you only connect to a currently-running server using the wlserver task, the server process keeps running after Ant completes.

The wlserver WebLogic Server Ant task extends the standard java Ant task (org.apache.tools.ant.taskdefs.Java). This means that all the attributes of the java Ant task also apply to the wlserver Ant task. For example, you can use the output and error attributes to specify the name of the files to which output and standard errors of the wlserver Ant task is written, respectively. For full documentation about the attributes of the standard Java Ant task, see Java on the Apache Ant site (http://ant.apache.org/manual/Tasks/java.html).

Basic Steps for Using wlserver

To use the wlserver Ant task:

	
Set your environment.

On Windows, execute the setWLSEnv.cmd command, located in the directory WL_HOME\server\bin, where WL_HOME is the top-level directory of your WebLogic Server installation.

On UNIX, execute the setWLSEnv.sh command, located in the directoryWL_HOME\server\bin, where WL_HOME is the top-level directory of your WebLogic Server installation.

	
Note:

The wlserver task is predefined in the version of Ant shipped with WebLogic Server. If you want to use the task with your own Ant installation, add the following task definition in your build file:

<taskdef name="wlserver" classname="weblogic.ant.taskdefs.management.WLServer"/>

	
Note:

On UNIX operating systems, the setWLSEnv.sh command does not set the environment variables in all command shells. Oracle recommends that you execute this command using the Korn shell or bash shell.

	
Add a call to the wlserver task in the build script to start, shutdown, restart, or connect to a server. See wlserver Ant Task Reference for information about wlserver attributes and default behavior.

	
Execute the Ant task or tasks specified in the build.xml file by typing ant in the staging directory, optionally passing the command a target argument:

prompt> ant

Use ant -verbose to obtain more detailed messages from the wlserver task.

Sample build.xml Files for wlserver

The following shows a minimal wlserver target that starts a server in the current directory using all default values:

<target name="wlserver-default">
 <wlserver/>
</target>

This target connects to an existing, running server using the indicated connection parameters and user name/password combination:

<target name="connect-server">
 <wlserver host="127.0.0.1" port="7001" username="weblogic" password="weblogic" action="connect"/>
</target>

This target starts a WebLogic Server instance configured in the config subdirectory:

<target name="start-server">
 <wlserver dir="./config" host="127.0.0.1" port="7001" action="start"/>
</target>

This target creates a new single-server domain in an empty directory, and starts the domain's server instance:

<target name="new-server">
 <delete dir="./tmp"/>
 <mkdir dir="./tmp"/>
 <wlserver dir="./tmp" host="127.0.0.1" port="7001"
 generateConfig="true" username="weblogic" password="weblogic" action="start"/>
</target>

wlserver Ant Task Reference

The following table describes the attributes of the wlserver Ant task.

Table 2-1 Attributes of the wlserver Ant Task

	Attribute	Description	Data Type	Required?
	
policy

	
The path to the security policy file for the WebLogic Server domain. This attribute is used only for starting server instances.

	
File

	
No

	
dir

	
The path that holds the domain configuration (for example, c:\Oracle\Middleware\user_projects\domains\mydomain). By default, wlserver uses the current directory.

	
File

	
No

	
beahome

	
The path to the Middleware Home directory (for example, c:\Oracle\Middleware).

	
File

	
No

	
weblogichome

	
The path to the WebLogic Server installation directory (for example, c:\Oracle\Middleware\wlserver_12.1).

	
File

	
No

	
servername

	
The name of the server to start, shutdown, reboot, or connect to.

A WebLogic Server instance is uniquely identified by its protocol, host, and port values, so if you use this set of attributes to specify the server you want to start, shutdown or reboot, you do not need to specify its actual name using the servername attribute. The only exception is when you want to shutdown the Administration server; in this case you must specify this attribute.

The default value for this attribute is myserver.

	
String

	
Required only when shutting down the Administration server.

	
domainname

	
The name of the WebLogic Server domain in which the server is configured.

	
String

	
No

	
adminserverurl

	
The URL to access the Administration Server in the domain. This attribute is required if you are starting up a Managed Server in the domain.

	
String

	
Required for starting Managed Servers.

	
username

	
The user name of an administrator account. If you omit both the username and password attributes, wlserver attempts to obtain the encrypted user name and password values from the boot.properties file. See "Boot Identity Files" in the Administering Server Startup and Shutdown for Oracle WebLogic Server for more information on boot.properties.

	
String

	
No

	
password

	
The password of an administrator account. If you omit both the username and password attributes, wlserver attempts to obtain the encrypted user name and password values from the boot.properties file. See "Boot Identity Files" in the Administering Server Startup and Shutdown for Oracle WebLogic Server for more information on boot.properties.

	
String

	
No

	
pkpassword

	
The private key password for decrypting the SSL private key file.

	
String

	
No

	
timeout

	
The maximum time, in milliseconds, that wlserver waits for a server to boot. This also specifies the maximum amount of time to wait when connecting to a running server.

The default value for this attribute is 0, which means the Ant task never times out.

	
long

	
No

	
timeoutSeconds

	
The maximum time, in seconds, that wlserver waits for a server to boot. This also specifies the maximum amount of time to wait when connecting to a running server.

The default value for this attribute is 0, which means the Ant task never times out.

	
long

	
No

	
productionmodeenabled

	
Specifies whether a server instance boots in development mode or in production mode.

Development mode enables a WebLogic Server instance to automatically deploy and update applications that are in the domain_name/autodeploy directory (where domain_name is the name of a WebLogic Server domain). In other words, development mode lets you use auto-deploy. Production mode disables the auto-deployment feature. See "Deploying Applications and Modules" for more information.

Valid values for this attribute are True and False. The default value is False (which means that by default a server instance boots in development mode.)

Note: If you boot the server in production mode by setting this attribute to True, you must reboot the server to set the mode back to development mode. Or in other words, you cannot reset the mode on a running server using other administrative tools, such as the WebLogic Server Scripting Tool (WLST).

	
Boolean

	
No

	
host

	
The DNS name or IP address on which the server instance is listening.

The default value for this attribute is localhost.

	
String

	
No

	
port

	
The TCP port number on which the server instance is listening.

The default value for this attribute is 7001.

	
int

	
No

	
generateconfig

	
Specifies whether or not wlserver creates a new domain for the specified server.

Valid values for this attribute are true and false. The default value is false.

	
Boolean

	
No

	
action

	
Specifies the action wlserver performs: start, shutdown, reboot, or connect.

The shutdown action can be used with the optional forceshutdown attribute perform a forced shutdown.

The default value for this attribute is start.

	
String

	
No

	
failonerror

	
This is a global attribute used by WebLogic Server Ant tasks. It specifies whether the task should fail if it encounters an error during the build.

Valid values for this attribute are true and false. The default value is false.

	
Boolean

	
No

	
forceshutdown

	
This optional attribute is used in conjunction with the action="shutdown" attribute to perform a forced shutdown. For example:

<wlserver
 host="${wls.host}"
 port="${port}"
 username="${wls.username}"
 password="${wls.password}"
 action="shutdown"
 forceshutdown="true"/>

Valid values for this attribute are true and false. The default value is false.

	
Boolean

	
No

	
noExit

	
(Optional) Leave the server process running after Ant exits. Valid values are true or false. The default value is false, which means the server process will shut down when Ant exits.

	
Boolean

	
No

	
protocol

	
Specifies the protocol that the wlserver Ant task uses to communicate with the WebLogic Server instance.

Valid values are t3, t3s, http, https, and iiop. The default value is t3.

	
String

	
No

	
forceImplicitUpgrade

	
Specifies whether the wlserver Ant task, if run against an 8.1 (or previous) domain, should implicitly upgrade it.

Valid values are true or false. The default value is false, which means that the Ant task does not implicitly upgrade the domain, but rather, will fail with an error indicating that the domain needs to be upgraded.

For more information about upgrading domains, see Upgrading Oracle WebLogic Server.

	
Boolean

	
No.

	
configFile

	
Specifies the configuration file for your domain.

The value of this attribute must be a valid XML file that conforms to the XML schema as defined in the WebLogic Server Domain Configuration Schema at http://xmlns.oracle.com/weblogic/domain/1.0/domain.xsd.

The XML file must exist in the Administration Server's root directory, which is either the current directory or the directory that you specify with the dir attribute.

If you do not specify this attribute, the default value is config.xml in the directory specified by the dir attribute. If you do not specify the dir attribute, then the default domain directory is the current directory.

	
String

	
No.

	
useBootProperties

	
Specifies whether to use the boot.properties file when starting a WebLogic Server instance. If this attribute is set to true, WebLogic Server uses the user name and encrypted password stored in the boot.properties file to start rather than any values set with the username and password attributes.

Note: The values of the username and password attributes are still used when shutting down or rebooting the WebLogic Server instance. The useBootProperties attribute applies only when starting the server. Valid values for this attribute are true and false. The default value is false.

	
Boolean

	
No

	
verbose

	
Specifies that the Ant task output additional information as it is performing its action.

Valid values for this attribute are true and false. The default value is false.

	
Boolean

	
No

Configuring a WebLogic Server Domain Using the wlconfig Ant Task

The following sections describe how to use the wlconfig Ant task to configure a WebLogic Server domain.

	
Note::

The wlconfig Ant task works only against MBeans that are compatible with the MBean server, which was deprecated as of version 9.0 of WebLogic Server. In particular, the wlconfig Ant task uses the deprecated proprietary API weblogic.management.MBeanHome to access WebLogic MBeans; therefore, wlconfig does not use the standard JMX interface (javax.management.MBeanServerConnection) to discover MBeans. This means that the only MBeans that you can access using wlconfig are those listed under the Deprecated MBeans category in the MBean Reference for Oracle WebLogic Server

For equivalent functionality, you should use the WebLogic Scripting Tool (WLST). See Understanding the WebLogic Scripting Tool.

What the wlconfig Ant Task Does

The wlconfig Ant task enables you to configure a WebLogic Server domain by creating, querying, or modifying configuration MBeans on a running Administration Server instance. Specifically, wlconfig enables you to:

	
Create new MBeans, optionally storing the new MBean Object Names in Ant properties.

	
Set attribute values on a named MBean available on the Administration Server.

	
Create MBeans and set their attributes in one step by nesting set attribute commands within create MBean commands.

	
Query MBeans, optionally storing the query results in an Ant property reference.

	
Query MBeans and set attribute values on all matching results.

	
Establish a parent/child relationship among MBeans by nesting create commands within other create commands.

Basic Steps for Using wlconfig

	
Set your environment in a command shell. See Basic Steps for Using wlserver for details.

	
Note:

The wlconfig task is predefined in the version of Ant shipped with WebLogic Server. If you want to use the task with your own Ant installation, add the following task definition in your build file:

<taskdef name="wlconfig" classname="weblogic.ant.taskdefs.management.WLConfig"/>

	
wlconfig is commonly used in combination with wlserver to configure a new WebLogic Server domain created in the context of an Ant task. If you will be using wlconfig to configure such a domain, first use wlserver attributes to create a new domain and start the WebLogic Server instance.

	
Add an initial call to the wlconfig task to connect to the Administration Server for a domain. For example:

<target name="doconfig">
 <wlconfig url="t3://localhost:7001" username="weblogic"
 password=password>
</target>

	
Add nested create, delete, get, set, and query elements to configure the domain.

	
Execute the Ant task or tasks specified in the build.xml file by typing ant in the staging directory, optionally passing the command a target argument:

prompt> ant doconfig

Use ant -verbose to obtain more detailed messages from the wlconfig task.

	
Note:

Since WLST is the recommended tool for domain creation scripts, you should refer to the WLST offline sample scripts that are installed with the software. The offline scripts demonstrate how to create domains using the domain templates and are located in the following directory: WL_HOME\common\templates\scripts\wlst, where WL_HOME refers to the top-level installation directory for WebLogic Server. For example, the basicWLSDomain.py script creates a simple WebLogic domain, while sampleMedRecDomain.py creates a domain that defines resources similar to those used in the Avitek MedRec sample. See Understanding the WebLogic Scripting Tool.

wlconfig Ant Task Reference

The following sections describe the attributes and elements that can be used with wlconfig.

Main Attributes

The following table describes the main attributes of the wlconfig Ant task.

Table 2-2 Main Attributes of the wlconfig Ant Task

	Attribute	Description	Data Type	Required?
	
url

	
The URL of the domain's Administration Server.

	
String

	
Yes

	
username

	
The user name of an administrator account.

	
String

	
No

	
password

	
The password of an administrator account.

To avoid having the plain text password appear in the build file or in process utilities such as ps, first store a valid user name and encrypted password in a configuration file using the WebLogic Scripting Tool (WLST) storeUserConfig command. Then omit both the username and password attributes in your Ant build file. When the attributes are omitted, wlconfig attempts to login using values obtained from the default configuration file.

If you want to obtain a user name and password from a non-default configuration file and key file, use the userconfigfile and userkeyfile attributes with wlconfig.

See the command reference for storeUserConfig in the WLST Command Reference for WebLogic Server for more information on storing and encrypting passwords.

	
String

	
No

	
failonerror

	
This is a global attribute used by WebLogic Server Ant tasks. It specifies whether the task should fail if it encounters an error during the build. This attribute is set to true by default.

	
Boolean

	
No

	
userconfigfile

	
Specifies the location of a user configuration file to use for obtaining the administrative user name and password. Use this option, instead of the username and password attributes, in your build file when you do not want to have the plain text password shown in-line or in process-level utilities such as ps.

Before specifying the userconfigfile attribute, you must first generate the file using the WebLogic Scripting Tool (WLST) storeUserConfig command as described in the WLST Command Reference for WebLogic Server.

	
File

	
No

	
userkeyfile

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password information stored in a user configuration file (the userconfigfile attribute).

Before specifying the userkeyfile attribute, you must first generate the key file using the WebLogic Scripting Tool (WLST) storeUserConfig command as described in the WLST Command Reference for WebLogic Server.

	
File

	
No

Nested Elements

wlconfig also has several elements that can be nested to specify configuration options:

	
create

	
delete

	
set

	
get

	
query

	
invoke

create

The create element creates a new MBean in the WebLogic Server domain. The wlconfig task can have any number of create elements.

A create element can have any number of nested set elements, which set attributes on the newly-created MBean. A create element may also have additional, nested create elements that create child MBeans.

The create element has the following attributes.

Table 2-3 Attributes of the create Element

	Attribute	Description	Data Type	Required?
	
name

	
The name of the new MBean object to create.

	
String

	
No (wlconfig supplies a default name if none is specified.)

	
type

	
The MBean type.

	
String

	
Yes

	
property

	
The name of an optional Ant property that holds the object name of the newly-created MBean.

Note: If you nest a create element inside of another create element, you cannot specify the property attribute for the nested create element.

	
String

	
No

delete

The delete element removes an existing MBean from the WebLogic Server domain. delete takes a single attribute:

Table 2-4 Attribute of the delete Element

	Attribute	Description	Data Type	Required?
	
mbean

	
The object name of the MBean to delete.

	
String

	
Required when the delete element is a direct child of the wlconfig task. Not required when nested within a query element.

set

The set element sets MBean attributes on a named MBean, a newly-created MBean, or on MBeans retrieved as part of a query. You can include the set element as a direct child of the wlconfig task, or nested within a create or query element.

The set element has the following attributes:

Table 2-5 Attributes of the set Element

	Attribute	Description	Data Type	Required?
	
attribute

	
The name of the MBean attribute to set.

	
String

	
Yes

	
value

	
The value to set for the specified MBean attribute.

You can specify multiple object names (stored in Ant properties) as a value by delimiting the entire value list with quotes and separating the object names with a semicolon.

	
String

	
Yes

	
mbean

	
The object name of the MBean whose values are being set. This attribute is required only when the set element is included as a direct child of the main wlconfig task; it is not required when the set element is nested within the context of a create or query element.

	
String

	
Required only when the set element is a direct child of the wlconfig task.

	
domain

	
This attribute specifies the JMX domain name for Security MBeans and third-party SPI MBeans. It is not required for administration MBeans, as the domain corresponds to the WebLogic Server domain.

Note: You cannot use this attribute if the set element is nested inside of a create element.

	
String

	
No

get

The get element retrieves attribute values from an MBean in the WebLogic Server domain. The wlconfig task can have any number of get elements.

The get element has the following attributes.

Table 2-6 Attributes of the get Element

	Attribute	Description	Data Type	Required?
	
attribute

	
The name of the MBean attribute whose value you want to retrieve.

	
String

	
Yes

	
property

	
The name of an Ant property that will hold the retrieved MBean attribute value.

	
String

	
Yes

	
mbean

	
The object name of the MBean you want to retrieve attribute values from.

	
String

	
Yes

query

The query elements finds MBean that match a search pattern.

The query element supports the following nested child elements:

	
set—performs set operations on all MBeans in the result set.

	
get—performs get operations on all MBeans in the result set.

	
create—each MBean in the result set is used as a parent of a new MBean.

	
delete—performs delete operations on all MBeans in the result set.

	
invoke—invokes all matching MBeans in the result set.

wlconfig can have any number of nested query elements.

query has the following attributes:

Table 2-7 Attributes of the query Element

	Attribute	Description	Data Type	Required?
	
domain

	
The name of the WebLogic Server domain in which to search for MBeans.

	
String

	
No

	
type

	
The type of MBean to query.

	
String

	
No

	
name

	
The name of the MBean to query.

	
String

	
No

	
pattern

	
A JMX query pattern.

	
String

	
No

	
property

	
The name of an optional Ant property that will store the query results.

	
String

	
No

	
domain

	
This attribute specifies the JMX domain name for Security MBeans and third-party SPI MBeans. It is not required for administration MBeans, as the domain corresponds to the WebLogic Server domain.

	
String

	
No

invoke

The invoke element invokes a management operation for one or more MBeans. For WebLogic Server MBeans, you usually use this command to invoke operations other than the getAttribute and setAttribute that most WebLogic Server MBeans provide.

The invoke element has the following attributes.

Table 2-8 Attributes of the invoke Element

	Attribute	Description	Data Type	Required?
	
mbean

	
The object name of the MBean you want to invoke.

	
String

	
You must specify either the mbean or type attribute of the invoke element.

	
type

	
The type of MBean to invoke.

	
String

	
You must specify either the mbean or type attribute of the invoke element.

	
methodName

	
The method of the MBean to invoke.

	
String

	
Yes

	
arguments

	
The list of arguments (separated by spaces) to pass to the method specified by the methodName attribute.

	
String

	
No

Using the libclasspath Ant Task

Use the libclasspath Ant task to build applications that use libraries, such as application libraries and Web libraries.

	
libclasspath Task Definition

	
wlserver Ant Task Reference

	
Example libclasspath Ant Task

libclasspath Task Definition

To use the task with your own Ant installation, add the following task definition in your build file:

 <taskdef name="libclasspath" classname="weblogic.ant.taskdefs.build.LibClasspathTask"/>

libclasspath Ant Task Reference

The following sections describe the attributes and elements that can be used with the libclasspath Ant task.

	
Main libclasspath Attributes

	
Nested libclasspath Elements

Main libclasspath Attributes

The following table describes the main attributes of the libclasspath Ant task.

Table 2-9 Attributes of the libclasspath Ant Task

	Attribute	Description	Required
	

basedir

	
The root of .ear or .war file to extract from.

	
Either basedir or basewar is required.

	

basewar

	
The name of the .war file to extract from.

	
If basewar is specified, basedir is ignored and the library referenced in basewar is used as the .war file to extract classpath or resourcepath information from.

	

tmpdir

	
The fully qualified name of the directory to be used for extracting libraries.

	
Yes.

	

classpathproperty

	
Contains the classpath for the referenced libraries.

For example, if basedir points to a .war file that references Web application libraries in the weblogic.xml file, the classpathproperty contains the WEB-INF/classes and WEB-INF/lib directories of the Web application libraries.

Additionally, if basedir points to a .war file that has .war files under WEB-INF/bea-ext, the classpathproperty contains the WEB-INF/classes and WEB-INF/lib directories for the Oracle extensions.

	
At least one of the two attributes is required.

	

resourcepathproperty

	
Contains library resources that are not classes.

For example, if basedir points to a .war file that has .war files under WEB-INF/bea-ext, resourcepathproperty contains the roots of the exploded extensions.

	

Nested libclasspath Elements

libclasspath also has two elements that can be nested to specify configuration options. At least one of the elements is required when using the libclasspath Ant task:

librarydir

The following attribute is required when using this element:

dir—Specifies that all files in this directory are registered as available libraries.

library

The following attribute is required when using this element:

file—Register this file as an available library.

Example libclasspath Ant Task

This section provides example code of a libclasspath Ant task:

Example 2-1 Example libclasspath Ant Task Code

.
.
.
 <taskdef name="libclasspath" classname="weblogic.ant.taskdefs.build.LibClasspathTask"/>

 <!-- Builds classpath based on libraries defined in weblogic-application.xml. -->
 <target name="init.app.libs">
 <libclasspath basedir="${src.dir}" tmpdir="${tmp.dir}" classpathproperty="app.lib.classpath">
 <librarydir dir="${weblogic.home}/common/deployable-libraries/"/>
 </libclasspath>
 <echo message="app.lib.claspath is ${app.lib.classpath}" level="info"/>
 </target>
.
.
.

3 Using the WebLogic Development Maven Plug-In

Apache Maven is a software tool for building and managing Java-based projects. WebLogic Server provides support for Maven through the provisioning of plug-ins that enable you to perform various operations on WebLogic Server from within a Maven environment.

The weblogic-maven-plugin provides enhanced functionality to install, start and stop servers, create domains, execute WLST scripts, and compile and deploy applications. With the weblogic-maven-plugin, you can install WebLogic Server from within your Maven environment to fulfill the local WebLogic Server requirement.

The following sections describe using weblogic-maven-plugin:

	
Installing Maven

	
Configuring the WebLogic Development Maven Plug-In

	
Maven Plug-In Goals

See Developing Applications Using Continuous Integration for additional Maven documentation. In particular, see the section "Building Java EE Projects for WebLogic Server with Maven."

Installing Maven

Before you can use the weblogic-maven-plugin plug-in, you must first have a functional Maven installation and a Maven repository. WebLogic Server supports Maven 3.0.4 and later.

A distribution of Maven 3.0.4 is included with WebLogic Server in the following location: ORACLE_HOME\oracle_common\modules\org.apache.maven_3.0.4. This is a copy of the standard Maven 3.0.4 release, without any modifications.

Run the ORACLE_HOME\wlserver\server\bin\setWLSEnv script to configure Maven.

Alternatively, you can download and install your own copy of Maven from the Maven Web site: http://maven.apache.org. Make sure you set any required variables as detailed in that documentation, such as M2_HOME and JAVA_HOME.

The weblogic-maven-plugin sets the Java protocol handler to weblogic.net. To use the default JDK protocol handlers, specify the system property -DUseSunHttpHandler=true in the JVM that executes Maven. To do this, override the environment variable MAVEN_OPTS inside the mvn.bat or mvn.sh files to set the appropriate value. For example: set MAVEN_OPTS="-DUseSunHttpHandler=true".

For detailed information on installing and using Maven to build applications and projects, see the Maven Users Centre at http://maven.apache.org/users/index.html.

Configuring the WebLogic Development Maven Plug-In

The weblogic-maven-plugin plug-in is provided as a pre-built JAR file and accompanying pom file.

Follow these steps for installing and configuring weblogic-maven-plugin:

	
Install the Oracle Maven sync plug-in and run the push goal:

	
Change directory to ORACLE_HOME\oracle_common\plugins\maven\com\oracle\maven\oracle-maven-sync\12.1.2.

	
mvn install:install-file -DpomFile=oracle-maven-sync.12.1.2.pom -Dfile=oracle-maven-sync.12.1.2.jar.

	
mvn com.oracle.maven:oracle-maven-sync:push -Doracle-maven-sync.oracleHome=c:\oracle\middleware\oracle_home\.

	
You can validate whether you have successfully installed the plug-in using the Maven help:describe goal. See the Apache help plug-in describe goal documentation for additional information.

mvn help:describe -DgroupId=com.oracle.weblogic
-DartifactId=weblogic-maven-plugin -Dversion=12.1.2-0-0

How to use the WebLogic Maven Plug-in

There are two ways to invoke the goals in the WebLogic Maven plug-in:

	
From a Maven project POM.

	
From the command line.

The appc, ws-jwsc, ws-wsdlc, and ws-clientgen goals require a POM.

Other goals will work either way. For example, install, wlst, start-server, or stop-server work either from a POM or the command line.

The preferred and recommended way is to use a Maven POM file.

To invoke a WebLogic Maven plug-in goal from a POM file, do the following:

	
Add a build section to your POM if you do not already have one.

	
Add a plug-in section to the build section for the WebLogic Maven plug-in.

	
Add an execution section to the WebLogic Maven plug-in's plugin section for each goal that you want to execute. This section must provide the necessary parameters for the goal, and map the goal to a phase in the Maven Lifecycle.

Example 3-1 shows an example of the necessary additions, including a few goals. The detailed descriptions of each goal later in this section present the details for parameters and examples for each goal.

If you map multiple goals to the same lifecycle phase, they are typically executed in the order you list them in the POM.

Example 3-1 Modifying the POM File

<build>
 <plugins>
 <plugin>
 <!-- This is the configuration for the
 weblogic-maven-plugin
 -->
 <groupId>com.oracle.weblogic</groupId>
<artifactId>weblogic-maven-plugin</artifactId>
 <version>12.1.2-0-0</version>
 <configuration>
<middlewareHome>/fmwhome/wls12120</middlewareHome>
 </configuration>
 <executions>
 <!-- Execute the appc goal during the package phase -->
 <execution>
 <id>wls-appc</id>
 <phase>package</phase>
 <goals>
 <goal>appc</goal>
 </goals>
 <configuration>
<source>${project.build.directory}/${project.name}.${project.packaging}</source>
 </configuration>
 </execution>
 <!-- Deploy the application to the WebLogic Server in the
 pre-integration-test phase
 -->
 <execution>
 <id>wls-deploy</id>
 <phase>pre-integration-test</phase>
 <goals>
 <goal>deploy</goal>
 </goals>
 <configuration>
 <!--The admin URL where the app is deployed.
Here use the plugin's default value t3://localhost:7001-->
<adminurl>t3://127.0.0.1:7001</adminurl>
 <user>weblogic</user>
 <password>password</password>
 <!--The location of the file or directory to be deployed-->
<source>${project.build.directory}/${project.build.finalName}.${project.packaging}</source>
 <!--The target servers where the application is deployed.
Here use the plugin's default value AdminServer-->
 <targets>AdminServer</targets>
 <verbose>true</verbose>
<name>${project.build.finalName}</name>
 </configuration>
 </execution>
 <!-- Stop the application in the pre-integration-test phase -->
 <execution>
 <id>wls-stop-app</id>
 <phase>pre-integration-test</phase>
 <goals>
 <goal>stop-app</goal>
 </goals>
 <configuration>
<adminurl>t3://127.0.0.1:7001</adminurl>
 <user>weblogic</user>
 <password>password</password>
<name>${project.build.finalName}</name>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>

Table 3-1 lists the phases in the default Maven lifecycle.

Table 3-1 Maven Lifecycle Phases

	Phase	Description
	
validate

	
Validates the project is correct and all necessary information is available.

	
compile

	
Compiles the source code of the project.

	
test

	
Tests the compiled source code using a suitable unit testing framework. These tests should not require the code be packaged or deployed.

	
package

	
Takes the compiled code and package it in its distributable format, such as a JAR.

	
integration-test

	
Processes and deploys the package if necessary into an environment where integration tests can be run.

	
verify

	
Runs any checks to verify the package is valid and meets quality criteria.

	
install

	
Installs the package into the local repository, for use as a dependency in other projects locally.

	
deploy

	
In an integration or release environment, copies the final package to the remote repository for sharing with other developers and projects.

Table 3-2 shows the most common mappings of goals to phases

Table 3-2 Common Mapping of Goals to Phases

	Phase	Goal
	
validate

	
ws-clientgen, ws-wsdlc

	
compile

	
ws-jwsc

	
test

	
NA

	
package

	
appc

	
pre-integration-testFoot 1

	
install, create-domain, start-server, distribute-app, deploy, redeploy, update-app, start-app, stop-app, wlst, and list-apps

	
post-integration-testFoot 2

	
undeploy, stop-server, uninstall

	
verify

	
NA

	
install

	
NA

	
deploy

	
NA

Footnote 1 The integration-test phase has pre sub-phases that are executed before the actual execution of any integration tests, respectively.

Footnote 2 The integration-test phase has post sub-phases that are executed after the actual execution of any integration tests, respectively.

Basic Configuration POM File

Example 3-2 illustrates a basic Java EE 6 Web application pom.xml file that demonstrates the use of the weblogic-maven-plugin appc goal.

Example 3-2 Basic Configuration pom.xml File

<project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
 http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>

 <groupId>demo.sab</groupId>
 <artifactId>maven-demo</artifactId>
 <version>1.0-SNAPSHOT</version>
 <packaging>war</packaging>

 <name>maven-demo</name>

 <properties>
 <endorsed.dir>${project.build.directory}/endorsed</endorsed.dir>
 <project.build.sourceEncoding>UTF-8</project.build.sourceEncoding>
 </properties>

 <dependencies>
 <dependency>
 <groupId>com.oracle.weblogic</groupId>
 <artifactId>weblogic-server-pom</artifactId>
 <version>12.1.2-0-0</version>
 <type>pom</type>
 <scope>provided</scope>
 </dependency>
 </dependencies>

 <build>
 <plugins>
 ...
 ...

 <!-- WebLogic Server 12c Maven Plugin -->
 <plugin>
 <groupId>com.oracle.weblogic</groupId>
 <artifactId>weblogic-maven-plugin</artifactId>
 <version>12.1.2-0-0</version>
 </plugin>
 <configuration>
 </configuration>
 <executions>
 <execution>
 <id>wls-appc</id>
 <phase>package</phase>
 <goals>
 <goal>appc</goal>
 </goals>
 <configuration>
 source>${project.build.directory}/${project.name}.
 ${project.packaging}</source>
 </configuration>
 </execution>
 </executions>
 </plugins>
 </build>

</project>

Maven Plug-In Goals

Table 3-3 lists all the weblogic-maven-plugin goals. Each goal is described in detail in the sections that follow.

Table 3-3 Maven Plug-In Goals

	Goal Name	Description
	
appc

	
Generates and compiles the classes needed to deploy EJBs and JSPs to WebLogic Server. Also validates the deployment descriptors for compliance with the current specifications at both the individual module level and the application level.

	
create-domain

	
Creates a domain for WebLogic Server using a domain template. This goal supports specifying the domain directory (the last directory determines the domain name) and the administrative username and password. For more complex domain creation, use the wlst goal.

	
deploy

	
Deploys WebLogic Server applications and modules. Supports all deployment formats; for example, WAR, JAR, and such.

	
distribute-app

	
Prepares deployment files for deployment by copying deployment files to target servers and validating them.

	
help

	
Deprecated. Use the standard Maven help plug-in instead.

	
install

	
Installs WebLogic Server.

	
list-apps

	
Lists the deployment names for applications and standalone modules deployed, distributed, or installed in the domain.

	
redeploy

	
Redeploys a running application or part of a running application.

	
start-app

	
Starts an application deployed on WebLogic Server.

	
start-server

	
Starts WebLogic Server. This goal starts WLS by running a local start script. For starting remote servers using the node manager, use the wlst goal instead.

	
stop-app

	
Stops an application.

	
stop-server

	
Stops WebLogic Server. This goal stops WLS by running a local start script. For stopping remote servers using the node manager, use the wlst goal instead.

	
undeploy

	
Undeploys the application from WebLogic Server. Stops the deployment unit and removes staged files from target servers.

	
uninstall

	
Uninstalls WebLogic Server. Currently works only for servers installed using the Zip installer.

	
update-app

	
Updates an application's deployment plan by redistributing the plan files and reconfiguring the application based on the new plan contents.

	
wlst

	
WLST wrapper for Maven.

	
ws-clientgen

	
Generates client Web service artifacts from a WSDL.

	
ws-wsdlc

	
Generates a set of artifacts and a partial Java implementation of the Web service from a WSDL.

	
ws-jwsc

	
Builds a JAX-WS Web service.

appc

Full Name

com.oracle.weblogic:weblogic-maven-plugin:appc

Description

Generates and compiles the classes need to deploy EJBs and JSPs to WebLogic Server. Also validates the deployment descriptors for compliance with the current specifications at both the individual module level and the application level. Does not require a local server installation.

Parameters

Table 3-4 appc Parameters

	Name	Type	Required	Description
	
altappdd

	
java.lang.String

	
false

	
Specifies the path to an alternative Java EE application deployment descriptor.

	
altwlsappdd

	
java.lang.String

	
false

	
Specifies the path to an alternative WebLogic Server application deployment descriptor.

	
basicClientJar

	
boolean

	
false

	
When true, does not include deployment descriptors in client JARs generated for EJBs.

Default value is: false

	
classpath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored. Use the standard Maven dependency model instead to manipulate the effective CLASSPATH during a build.

	
clientJarOutputDir

	
java.lang.String

	
false

	
Specifies a directory where generated client JARs will be written.

	
commentary

	
boolean

	
false

	
This parameter is deprecated in this release.

	
compiler

	
java.lang.String

	
false

	
Specifies the Java compiler for compiling class files from the generated Java source code. The Java compiler program should be in your PATH unless you specify the absolute path to the compiler explicitly.

Default value is: javac

	
compilerClass

	
java.lang.String

	
false

	
The class that invokes the compiler.

Default value is: com.sun.tools.javac.Main

	
continueCompilation

	
boolean

	
false

	
When true, continues compilation even when there are errors in the JSP files.

Default value is: false

	
debug

	
boolean

	
false

	
When true, compiles debugging information into class files.

Default value is: false

	
deprecation

	
boolean

	
false

	
When true, warns about the use of deprecated methods in the generated Java source file when compiling the source file into a class file.

Default value is: false

	
destdir

	
java.io.File

	
false

	
Specifies the directory where compiled class files are written. Use this parameter to place compiled classes in a directory that is already in your CLASSPATH.

	
enableHotCodeGen

	
boolean

	
false

	
This parameter is deprecated in this release.

	
forceGeneration

	
boolean

	
false

	
When true, forces the generation of EJB and JSP classes. Otherwise, the classes will not be regenerated if it is determined to be unnecessary.

Default value is: false

	
idl

	
boolean

	
false

	
When true, generates IDL for EJB remote interfaces.

Default value is: false

	
idlDirectory

	
java.lang.String

	
false

	
Specifies the directory where IDL files will be written.

Default: the target directory or JAR

	
idlFactories

	
boolean

	
false

	
When true, generates factory methods for valuetypes.

Default value is: false

	
idlMethodSignatures

	
java.lang.String

	
false

	
Specifies the method signatures used to trigger IDL code generation.

	
idlNoAbstractInterfaces

	
boolean

	
false

	
When true, does not generate abstract interfaces and methods or attributes that contain them.

Default value is: false

	
idlNoValueTypes

	
boolean

	
false

	
Does not generate valuetypes or the methods and attributes that contain them.

Default value is: false

	
idlOrbix

	
boolean

	
false

	
When true, generates IDL somewhat compatible with Orbix 2000 2.0 C++.

Default value is: false

	
idlOverwrite

	
boolean

	
false

	
When true, overwrites existing IDL files.

Default value is: false

	
idlVerbose

	
boolean

	
false

	
When true, displays additional status information for IDL generation.

Default value is: false

	
idlVisibroker

	
boolean

	
false

	
When true, generates IDL somewhat compatible witih Visibroker 4.5 C++.

Default value is: false

	
ignorePlanValidation

	
boolean

	
false

	
When true, ignores the plan file if it does not exist.

	
iiop

	
boolean

	
false

	
When true, generates CORBA stubs for EJBs.

Default value is: false

	
iiopDirectory

	
java.lang.String

	
false

	
Specifies the directory where IIOP stub files will be written.

Default: the target directory or JAR

	
keepgenerated

	
boolean

	
false

	
When true, preserves the generated .java files.

Default value is: false

	
libraries

	
java.lang.String

	
false

	
A comma-separated list of libraries.

	
librarydir

	
java.io.File

	
false

	
Registers all the files in the specified directory as libraries.

	
lineNumbers

	
boolean

	
false

	
When true, adds JSP line numbers to generated class files to aid in debugging.

Default value is: false

	
manifest

	
java.io.File

	
false

	
This parameter is deprecated in this release. Use the standard Maven mechanism to specify the Manifest during packaging.

	
maxfiles

	
java.lang.Integer

	
false

	
Specifies the maximum number of generated Java files to be compiled at one time.

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
noexit

	
boolean

	
false

	
When true, does not exit from the execution of the appc goal when encountering JSP compile errors.

Default value is: true

	
normi

	
boolean

	
false

	
This parameter is deprecated in this release.

	
nowarn

	
boolean

	
false

	
When true, suppresses compiler warnings.

Default value is: false

	
nowrite

	
boolean

	
false

	
This parameter is deprecated in this release.

	
optimize

	
boolean

	
false

	
When true, compiles with optimization on.

Default value is: false

	
output

	
java.io.File

	
false

	
Specifies an alternate output archive or directory. When not set, the output is placed in the source archive or directory.

	
plan

	
java.io.File

	
false

	
Specifies the path to an optional deployment plan.

	
quiet

	
boolean

	
false

	
When true, turns off output except for errors.

	
runtimeFlags

	
java.lang.String

	
false

	
Passes a list of options to the compiler.

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored. Use the standard Maven dependency model instead to manipulate the effective CLASSPATH.

	
source

	
java.io.File

	
false

	
Specifies the path to the source files.

Default value is: ${project.build.directory}/${project.artifactId}.${project.packaging}

	
sourceVersion

	
java.lang.String

	
false

	
Limits the compatibility of the Java files to a JDK no higher than specified. For example "1.5".

Default value is: The JDK version of the Java compiler used

	
supressCompiler

	
boolean

	
false

	
This parameter is deprecated in this release and ignored. Use the standard Maven dependency model instead to add the target classes to the effective CLASSPATH during a build.

	
targetVersion

	
java.lang.String

	
false

	
Specifies the minimum level of the JVM required to run the compiled class files. For example, "1.5".

Default value is: The JDK version of the Java compiler used

	
verbose

	
boolean

	
false

	
When true, displays additional status information during the compilation process.

Default value is: false

	
verboseJavac

	
boolean

	
false

	
When true, enables verbose output from the Java compiler.

Default value is: false

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
writeInferredDescriptors

	
boolean

	
false

	
When true, writes out the descriptors with inferred information including annotations.

Usage Example

The appc goal executes the WebLogic Server application compiler utility to prepare an application for deployment.

<execution>
<id>wls-appc</id>
<phase>package</phase>
<goals>
<goal>appc</goal>
</goals>
<configuration>
<source>${project.build.directory}/${project.name}.${project.packaging}</source>
</configuration>
</execution>

Example 3-3 shows typical appc goal output.

Example 3-3 appc

$ mvn com.oracle.weblogic:weblogic-maven-plugin:appc
 -Dsource=target/basicWebapp.war -DforceGeneration=true
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building basicWebapp 1.0-SNAPSHOT
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:appc (default-cli) @ main-test ---
[INFO] Running weblogic.appc on
/home/oracle/src/tests/main-test/target/basicWebapp.war
[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 7.901s
[INFO] Finished at: Wed May 15 10:52:46 EST 2013
[INFO] Final Memory: 26M/692M
[INFO]

create-domain

Full Name

com.oracle.weblogic:weblogic-maven-plugin:create-domain

Description

Creates a domain for WebLogic Server using a domain template. This goal supports specifying the domain directory (the last directory determines the domain name) and the administrative username and password. For more complex domain creation, use the wlst goal.

Parameters

Table 3-5 create-domain Parameters

	Name	Type	Required	Description
	
domainHome

	
java.lang.String

	
true

	
Specifies the directory to use for creating the domain. This goal takes the name of the last subdirectory specified as the domain name and sets the new domain's name to that value. For example, domainHome=/weblogic/domains/MyNewDomain causes the domain name to be set to 'MyNewDomain'.

	
domainTemplate

	
java.lang.String

	
false

	
Specifies the domain template file to use to create the domain. The default domain template included with WebLogic Server is used when this parameter is not specified.

	
failOnDomainExists

	
boolean

	
false

	
When true and the domain to be created already exists, the build fails and an exception is thrown. When false and the domain to be created already exists, the build is successful and the existing domain is not overwritten. If the domain does not exist, this parameter has no effect.

Default value is: false

	
middlewareHome

	
java.lang.String

	
true

	
The path to the Oracle Middleware install directory.

	
password

	
java.lang.String

	
true

	
Specifies the administrative password.

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated and ignored in this release.

	
user

	
java.lang.String

	
true

	
Specifies the administrative user name.

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated and ignored in this release.

	
wlstVersion

	
java.lang.String

	
false

	
Specifies whether to run the wlst.sh script from ${middlewareHome}/wlserver/common/bin or ${middlewareHome}/oracle_common/common/bin. Allowable values are wls and oracle_common. The default is wls.

Usage Example

Use the create-domain goal to create a WebLogic Server domain from a specified WebLogic Server installation. You specify the location of the domain using the domainHome configuration parameter.

When creating a domain, a user name and password are required. You can specify these using the user and password configuration parameters in your POM file or by specifying them on the command line.

The domain name is taken from the last subdirectory specified in domainHome.

<execution>
<id>wls-create-domain</id>
<phase>pre-integration-test</phase>
<goals>
<goal>create-domain</goal>
</goals>
<configuration>
<middlewareHome>c:/dev/wls12120</middlewareHome>
<domainHome>${project.build.directory}/base_domain</domainHome>
<user>weblogic</user>
<password>password</password>
</configuration>
</execution>

Example 3-4 shows typical command output from the execution of the create-domain goal.

Example 3-4 create-domain

mvn com.oracle.weblogic:weblogic-maven-plugin:create-domain
-DdomainHome=c:\oracle\middleware\oracle_home\user_projects\domains\maven-domain
-DmiddlewareHome=c:\oracle\middleware\oracle_home -Duser=weblogic -Dpassword=password
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2-0-0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:create-domain (default-cli) @
 weblogic-maven-plugin ---
[INFO] [create-domain]Domain creation script:
readTemplate(r'C:/oracle/middleware/oracle_home/wlserver/common/templates/wls/wls.jar')
set('Name', 'maven-domain')
cd('/Security/maven-domain/User/weblogic')
set('Name', 'weblogoc')
set('Password', '***')
writeDomain(r'c:/oracle/middleware/oracle_home/user_
projects/domains/maven-domain')
[INFO] [wlst]script temp file = C:/Users/user/AppData/Local/Temp/test6066166061714573929.py
[INFO] [wlst]Executing: [cmd:[C://windows\\system32\\cmd.exe, /c,
C:\oracle\middleware\oracle_home\wlserver\common\bin\wlst.cmd
C:\Users\user\AppData\Local\Temp\test6066166061714573929.py]]
[INFO] Process being executed, waiting for completion.
[INFO] [exec]
[INFO] [exec] Initializing WebLogic Scripting Tool (WLST) ...
[INFO] [exec]
[INFO] [exec] Welcome to WebLogic Server Administration Scripting Shell
[INFO] [exec]
[INFO] [exec] Type help() for help on available commands
[INFO] [exec]
[INFO] [wlst][cmd:[C:\\windows\\system32\\cmd.exe, /c, C:\oracle\middleware\oracle_home\wlserver\common\bin\wlst.cmd
C:\Users\user\AppData\Local\Temp\test6066166061714573929.py]] exit code=0
[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 18.276s
[INFO] Finished at: Wed May 01 13:13:25 EDT 2013
[INFO] Final Memory: 9M/23M
[INFO] --

deploy

Full Name

com.oracle.weblogic:weblogic-maven-plugin:deploy

Description

Deploys WebLogic Server applications and modules to a running server. Supports all deployment formats; for example, WAR, JAR, RAR, and such. Does not require a local server installation.

Parameters

Table 3-6 deploy Parameters

	Name	Type	Required	Description
	
adminurl

	
java.lang.String

	
false

	
Specifies the listen address and listen port of the Administration Server.

Default value is: t3://localhost:7001

	
advanced

	
boolean

	
false

	
When true, prints advanced usage options.

	
debug

	
boolean

	
false

	
When true, displays debug-level messages to the standard output.

Default value is: false

	
enableSecurityValidation

	
boolean

	
false

	
When true, enables validation of security data.

Default value is: false

	
examples

	
boolean

	
false

	
When true, displays examples of how to use this plug-in.

	
external_stage

	
boolean

	
false

	
When true, indicates that the user wants to copy the application in the server staging area externally or using a third-party tool. When specified, WebLogic Server looks for the application under StagingDirectoryName(of target server)/ applicationName.

Default value is: false

	
failOnError

	
boolean

	
false

	
When true, forces the Mojo to fail the build upon encountering an error if it would otherwise just log the error.

Default value is: true

	
id

	
java.lang.String

	
false

	
Specifies an optional, user-supplied, unique deployment task identifier.

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
name

	
java.lang.String

	
false

	
Specifies the deployment name to assign to a newly-deployed application or standalone module.

	
nostage

	
boolean

	
false

	
When true, does not copy the deployment files to target servers, but leaves them in a fixed location, specified by the source parameter.

By default, nostage is true for the Administration Server and stage is true for the Managed Server targets.

	
noversion

	
boolean

	
false

	
When true, ignores all version related code paths on the Administration Server.

Default value is: false

	
nowait

	
boolean

	
false

	
When true, initiates multiple tasks and then monitors them later with the -list action.

Default value is: false

	
password

	
java.lang.String

	
false

	
Specifies the administrative password.

	
plan

	
java.lang.String

	
false

	
Specifies the path to the deployment plan.

	
purgetasks

	
boolean

	
false

	
When true, eliminates retired deployment tasks.

Default value is: false

	
remote

	
boolean

	
false

	
When true, specifies that the plug-in is not running on the same machine as the Administration Server. In this case, the source parameter specifies a path on the server, unless the upload parameter is also used.

Default value is: false

	
retiretimeout

	
java.lang.Integer

	
false

	
Specifies the number of seconds before WebLogic Server undeploys the currently-running version of this application or module so that clients can start using a new version. When not specified, a graceful retirement policy is assumed.

Default value is: -1

	
securityModel

	
java.lang.String

	
false

	
Specifies the security model to be used for this deployment, overriding the default security model for the security realm. Possible values are: DDOnly, CustomRoles, CustomRolesAndPolicies, and Advanced.

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
source

	
java.lang.String

	
false

	
Archive file or exploded archive directory to deploy. You can omit the option and supply only the file or directory to deploy.

	
stage

	
boolean

	
false

	
When true, indicates that the application needs to be copied into the target server staging area before deployment.

By default, nostage is true for the Administration Server and stage is true for the Managed Server targets.

	
submoduletargets

	
java.lang.String

	
false

	
Specifies JMS Server targets for resources defined within a JMS application module.

Possible values have the form: submod@mod-jms.xml@target or submoduleName@target.

	
targets

	
java.lang.String

	
false

	
Specifies a comma-separated list of targets for the current operation. The default is AdminServer.

	
timeout

	
java.lang.Integer

	
false

	
Specifies the maximum number of seconds WebLogic Server will wait for the deployment task to complete. The default value of -1 means wait forever.

Default value is: -1

	
upload

	
boolean

	
false

	
When true, copies the source files to the Administration Server's upload directory prior to deployment. Use this setting when running the plug-in remotely (using the remote parameter) and when the user lacks normal access to the Administration Server's file system.

Default value is: false

	
user

	
java.lang.String

	
false

	
Specifies the administrative user name.

	
userConfigFile

	
java.lang.String

	
false

	
Specifies the location of a user configuration file to use for the administrative user name and password instead of specifying the user name and password directly in plain text.

	
userKeyFile

	
java.lang.String

	
false

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password stored in the user configuration file.

	
verbose

	
boolean

	
false

	
When true, displays additional status information.

Default value is: false

	
version

	
boolean

	
false

	
When true, prints the version information.

Default value is: false

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

Usage Example

Use this goal to deploy an application.

<execution>
<id>wls-deploy</id>
<phase>pre-integration-test</phase>
<goals>
<goal>deploy</goal>
</goals>
<configuration>
<adminurl>t3://127.0.0.1:7001</adminurl>
<user>weblogic</user>
<password>password</password>
<source>${project.build.directory}/${project.build.finalName}
.${project.packaging}</source>
<targets>AdminServer</targets>
<verbose>true</verbose>
<name>${project.build.finalName}</name>
</configuration>
</execution>

Example 3-5 shows typical deploy goal output.

Example 3-5 deploy

mvn com.oracle.weblogic:weblogic-maven-plugin:deploy
-Dsource=C:\webservices\MySimpleEjb.jar
-Dpassword=password -Duser=weblogic
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2-0-0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:deploy (default-cli) @ weblogic-mave
n-plugin ---
weblogic.Deployer invoked with options: -noexit -adminurl t3://localhost:7001 -
deploy -user weblogic -source C:\webservices\MySimpleEjb.jar -targets AdminServe
r
<May 1, 2013 1:41:09 PM EDT> <Info> <J2EE Deployment SPI> <BEA-260121> <Initiati
ng deploy operation for application, MySimpleEjb [archive: C:\webservices\MySimp
leEjb.jar], to AdminServer .>
Task 0 initiated: [Deployer:149026]deploy application MySimpleEjb on AdminServer
.
Task 0 completed: [Deployer:149026]deploy application MySimpleEjb on AdminServer
.
Target state: deploy completed on Server AdminServer

[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 9.042s
[INFO] Finished at: Wed May 01 13:41:11 EDT 2013
[INFO] Final Memory: 10M/25M

distribute-app

Full Name

com.oracle.weblogic:weblogic-maven-plugin:distribute-app

Description

Prepares deployment files for deployment by copying deployment files to target servers and validating them. Does not require a local server installation.

Parameters

Table 3-7 distribute-app Parameters

	Name	Type	Required	Description
	
adminurl

	
java.lang.String

	
false

	
Specifies the listen address and listen port of the Administration Server.

Default value is: t3://localhost:7001

	
advanced

	
boolean

	
false

	
When true, prints advanced usage options.

	
debug

	
boolean

	
false

	
When true, displays debug-level messages to the standard output.

Default value is: false

	
enableSecurityValidation

	
boolean

	
false

	
When true, enables validation of security data.

Default value is: false

	
examples

	
boolean

	
false

	
When true, displays examples of how to use this plug-in.

	
external_stage

	
boolean

	
false

	
When true, indicates that the user wants to copy the application in the server staging area externally or using a third-party tool. When specified, WebLogic Server looks for the application under StagingDirectoryName(of target server)/ applicationName.

Default value is: false

	
failOnError

	
boolean

	
false

	
When true, forces the Mojo to fail the build upon encountering an error if it would otherwise just log the error.

Default value is: true

	
id

	
java.lang.String

	
false

	
Specifies an optional, user-supplied, unique deployment task identifier.

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
name

	
java.lang.String

	
false

	
Specifies the deployment name to assign to a newly-deployed application or standalone module.

	
nostage

	
boolean

	
false

	
When true, does not copy the deployment files to target servers, but leaves them in a fixed location, specified by the source parameter.

By default, nostage is true for the Administration Server and stage is true for the Managed Server targets.

	
noversion

	
boolean

	
false

	
When true, ignores all version related code paths on the Administration Server.

Default value is: false

	
nowait

	
boolean

	
false

	
When true, initiates multiple tasks and then monitors them later with the -list action.

Default value is: false

	
password

	
java.lang.String

	
false

	
Specifies the administrative password.

	
plan

	
java.lang.String

	
false

	
Specifies the path to the deployment plan.

	
purgetasks

	
boolean

	
false

	
When true, eliminates retired deployment tasks.

Default value is: false

	
remote

	
boolean

	
false

	
When true, specifies that the plug-in is not running on the same machine as the Administration Server. In this case, the source parameter specifies a path on the server, unless the upload parameter is also used.

Default value is: false

	
retiretimeout

	
java.lang.Integer

	
false

	
Specifies the number of seconds before WebLogic Server undeploys the currently-running version of this application or module so that clients can start using a new version. When not specified, a graceful retirement policy is assumed.

Default value is: -1

	
securityModel

	
java.lang.String

	
false

	
Specifies the security model to be used for this deployment, overriding the default security model for the security realm. Possible values are: DDOnly, CustomRoles, CustomRolesAndPolicies, and Advanced.

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
source

	
java.lang.String

	
false

	
Specifies the archive file or exploded archive directory to deploy. This can be one of the following: a file, directory, or exploded archive on the local system, or a colon (:) separated list of Maven coordinates of the form (groupId:artifactID:packaging:classifier:version).

When not using Maven coordinates, the source path points to a local file system unless the remote parameter is used.

Default value is: ${project.build.directory}/${project.artifactId}.${project.packaging}

	
stage

	
boolean

	
false

	
When true, indicates that the application needs to be copied into the target server staging area before deployment.

By default, nostage is true for the Administration Server and stage is true for the Managed Server targets.

	
submoduletargets

	
java.lang.String

	
false

	
Specifies JMS Server targets for resources defined within a JMS application module.

Possible values have the form: submod@mod-jms.xml@target or submoduleName@target.

	
targets

	
java.lang.String

	
false

	
Specifies a comma-separated list of targets for the current operation. When not specified, all configured targets are used. For a new application, the default target is the Administration Server.

	
timeout

	
java.lang.Integer

	
false

	
Specifies the maximum number of seconds WebLogic Server will wait for the deployment task to complete. The default value of -1 means wait forever.

Default value is: -1

	
upload

	
boolean

	
false

	
When true, copies the source files to the Administration Server's upload directory prior to deployment. Use this setting when running the plug-in remotely (using the remote parameter) and when the user lacks normal access to the Administration Server's file system.

Default value is: false

	
user

	
java.lang.String

	
false

	
Specifies the administrative user name.

	
userConfigFile

	
java.lang.String

	
false

	
Specifies the location of a user configuration file to use for the administrative user name and password instead of specifying the user name and password directly in plain text.

	
userKeyFile

	
java.lang.String

	
false

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password stored in the user configuration file.

	
verbose

	
boolean

	
false

	
When true, displays additional status information.

Default value is: false

	
version

	
boolean

	
false

	
When true, prints the version information.

Default value is: false

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

Use this goal to prepare deployment files for deployment.

<execution>
<id>wls-distribute-app</id>
<phase>pre-integration-test</phase>
<goals>
<goal>distribute-app</goal>
</goals>
<configuration>
<adminurl>t3://127.0.0.1:7001</adminurl>
<user>weblogic</user>
<password>password</password>
<source>${project.build.directory}/${project.build.finalName}
.${project.packaging}</source>
<targets>cluster1</targets>
<verbose>true</verbose>
<name>${project.build.finalName}</name>
</configuration>
</execution>

Example 3-6 shows typical distribute-app goal output.

Example 3-6 distribute-app

$ mvn com.oracle.weblogic:weblogic-maven-plugin:distribute-app
 -Dadminurl=t3://localhost:7001 -Dstage=true -DmiddlewareHome=/maven/wls12120
 -Dname=cluster-test -Duser=weblogic -Dpassword=welcome1 -Dtargets=cluster1
 -Dsource=target/cluster-test-1.0-SNAPSHOT.war
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building cluster-test 1.0-SNAPSHOT
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:distribute-app (default-cli) @
 cluster-test ---
weblogic.Deployer invoked with options: -noexit -adminurl t3://localhost:7001
 -distribute -user weblogic -name cluster-test -source
/home/oracle/src/tests/uber-test/cluster-test/
target/cluster-test-1.0-SNAPSHOT.war -targets cluster1 -stage
<May 15, 2013 2:09:58 PM EST> <Info> <J2EE Deployment SPI> <BEA-260121>
 <Initiating distribute operation for application, cluster-test [archive:
/home/oracle/src/tests/uber-test/cluster-test/
target/cluster-test-1.0-SNAPSHOT.war], to cluster1 .>
Task 0 initiated: [Deployer:149026]distribute application cluster-test on
 cluster1.
Task 0 completed: [Deployer:149026]distribute application cluster-test on
 cluster1.
Target state: distribute completed on Cluster cluster1

[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 6.953s
[INFO] Finished at: Wed May 15 14:10:00 EST 2013
[INFO] Final Memory: 15M/429M
[INFO] --

help

Full Name

com.oracle.weblogic:weblogic-maven-plugin:help

Description

Deprecated. Use the standard Maven help plug-in instead.

Lists all the goals supported by the weblogic-maven-plugin.

Parameters

Table 3-8 help Parameters

	Name	Type	Required	Description
	
detail

	
boolean

	
false

	
When true, prints detailed goal information.

Default value is: false

install

Full Name

com.oracle.weblogic:weblogic-maven-plugin:install

Description

Installs WebLogic Server.

Parameters

Table 3-9 install Parameters

	Name	Type	Required	Description
	
artifactLocation

	
java.lang.String

	
true

	
Specifies the address of the installation. The address can be one of the following: a colon (:) separated list of Maven coordinates of the form: groupId:artifactId:packaging:classifier:version, a file on the local system (/home/myhome/myapps/helloworld.war), or a remote HTTP URL (http://foo/a/b.zip).

	
domainHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
installCommand

	
java.lang.String

	
false

	
Installs the product with an executable installer. The following macros are supported: @INSTALLER_FILE@ - the path to the installer file, @JAVA_HOME@ - path to the Java home. For example: @JAVA_HOME@ -Xms512m -Xmx1024m -jar @INSTALLER_FILE@ one two

	
installDir

	
java.lang.String

	
true

	
The location to install the server. For the zip installer, the equivalent of middlewareHome is ${installDir}/wls12120.

Usage Example

Use this goal to install WebLogic Server into a local directory so it can be used to execute other goals, as well as to create a WebLogic Server domain for deploying and testing the application represented as the Maven project.

	
Note:

The install goal creates a single managed server called myserver, and does not create a domain. Most other goals, including create-domain, use a default server name of AdminServer. You therefore need to override the default AdminServer server name in your POM.

This goal installs WebLogic Server using a specified installation distribution. You specify the location of the distribution using the artifactLocation configuration parameter, which can be the location of the distribution as a file on the file system; an HTTP URL which can be accessed; or a Maven coordinate of the distribution installed in a Maven repository. Specify the artifactLocation configuration element in the weblogic-maven-plugin section of the pom.xml file, or by using the –DartifactLocation property when invoking Maven.

For example, if you want to install a WebLogic Server ZIP file distribution, you can specify the location of the ZIP distribution as one of the following:

	
A local file reference—For a local file reference, specify the path on the local file system.

	
A URL reference.

	
A Maven artifact—In this case, the distribution is retrieved from the local Maven repository itself. This means that it needs to have been previously installed into the local repository or pulled over from a remote repository.

artifactLocation can be a URL, a file path, or a Maven coordinate of the form groupId:artifactId:packaging:version or groupId:artifactId:packaging:classifier:version. For example, com.oracle.weblogic:weblogic-server-installer:zip:12.1.2-0-0.

<execution>
<id>wls-install-server</id>
<phase>pre-integration-test</phase>
<goals>
<goal>install</goal>
</goals>
<configuration>
<installDir>c:/dev</installDir>
<artifactLocation>c:/temp/wls1212_dev.zip</artifactLocation>
</configuration>
</execution>

Example 3-7 shows typical install goal output.

Example 3-7 install

mvn com.oracle.weblogic:weblogic-maven-plugin:install
 -DartifactLocation=wls1212.zip -DinstallDir=c:\oracle\middleware
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building Maven Stub Project (No POM) 1
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:install (default-cli) @ standalone-p
om ---
[INFO] Installing wls1212.zip into the location: c:\oracle\middleware
[INFO] Installing the product, this may take some time.
[INFO] [install]installHome = c:\oracle\middleware
[INFO] [install]middlewareHome = c:\oracle\middleware\wls12120
[INFO] Executing: [cmd:[C:\\windows\\system32\\cmd.exe, /c, configure.cmd -silen
t]]
[INFO] Process being executed, waiting for completion.
[INFO] [configure script] exit code: 0
[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 2:43.223s
[INFO] Finished at: Thu May 09 15:57:22 EDT 2013
[INFO] Final Memory: 6M/17M
[INFO] --

list-apps

Full Name

com.oracle.weblogic:weblogic-maven-plugin:list-apps

Description

Lists the deployment names for applications and standalone modules deployed, distributed, or installed in the domain. Does not require a local server installation.

Parameters

Table 3-10 list-apps Parameters

	Name	Type	Required	Description
	
adminurl

	
java.lang.String

	
false

	
Specifies the listen address and listen port of the Administration Server.

Default value is: t3://localhost:7001

	
advanced

	
boolean

	
false

	
When true, prints advanced usage options.

	
debug

	
boolean

	
false

	
When true, displays debug-level messages to the standard output.

Default value is: false

	
examples

	
boolean

	
false

	
When true, displays examples of how to use this plug-in.

	
failOnError

	
boolean

	
false

	
When true, forces the Mojo to fail the build upon encountering an error if it would otherwise just log the error.

Default value is: true

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
noversion

	
boolean

	
false

	
When true, ignore all version-related code paths on the Administration Server.

Default value is: false

	
nowait

	
boolean

	
false

	
When true, initiates multiple tasks and then monitors them later with the -list action.

	
password

	
java.lang.String

	
false

	
Specifies the administrative password.

	
purgetasks

	
boolean

	
false

	
When true, eliminates retired deployment tasks.

	
remote

	
boolean

	
false

	
When true, specifies that the plug-in is not running on the same machine as the Administration Server. In this case, the source parameter specifies a path on the server, unless the upload parameter is also used.

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
timeout

	
java.lang.Integer

	
false

	
Specifies the maximum number of seconds WebLogic Server will wait for the deployment task to complete. The default value of -1 means wait forever.

Default value is: -1

	
user

	
java.lang.String

	
false

	
Specifies the administrative user name.

	
userConfigFile

	
java.lang.String

	
false

	
Specifies the location of a user configuration file to use for the administrative user name and password instead of specifying the user name and password directly in plain text.

	
userKeyFile

	
java.lang.String

	
false

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password stored in the user configuration file.

	
verbose

	
boolean

	
false

	
When true, displays additional status information.

Default value is: false

	
version

	
boolean

	
false

	
When true, prints the version information.

Default value is: false

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

Use the list-apps goal to list the deployment names.

<execution>
<id>wls-list-apps</id>
<phase>pre-integration-test</phase>
<goals>
<goal>list-apps</goal>
</goals>
<configuration>
<adminurl>t3://127.0.0.1:7001</adminurl>
<user>weblogic</user>
<password>password</password>
</configuration>
</execution>

Example 3-8 shows typical list-apps goal output.

Example 3-8 list-apps

mvn com.oracle.weblogic:weblogic-maven-plugin:list-apps
-Duser=weblogic -Dpassword=password
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:list-apps (default-cli) @ weblogic-m
aven-plugin ---
weblogic.Deployer invoked with options: -noexit -adminurl t3://localhost:7001 -
listapps -user weblogic
 SamplesSearchWebApp
 stockBackEnd
 ajaxJSF
 asyncServlet30
 singletonBean
 webFragment
 examplesWebApp
 mainWebApp
 annotation
 MySimpleEjb
 stockFrontEnd
 jsfBeanValidation
 programmaticSecurity
 entityBeanValidation
 faceletsJSF
 bookmarkingJSF
 stockAdapter
 noInterfaceViewInWAR
 jdbcDataSource.war
 asyncMethodOfEJB
 calendarStyledTimer
 cdi
 jaxrs
 criteriaQuery
 portableGlobalJNDIName
 multipartFileHandling
 elementCollection
Number of Applications Found : 27
[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 8.656s
[INFO] Finished at: Fri May 03 11:33:51 EDT 2013
[INFO] Final Memory: 11M/28M
[INFO] --
C:\Oracle\Middleware\Oracle_Home\wlserver\server\lib>

redeploy

Full Name

com.oracle.weblogic:weblogic-maven-plugin:redeploy

Description

Redeploys a running application or part of a running application. Does not require a local server installation.

Parameters

Table 3-11 redeploy Parameters

	Name	Type	Required	Description
	
adminurl

	
java.lang.String

	
false

	
Specifies the listen address and listen port of the Administration Server.

Default value is: t3://localhost:7001

	
deleteFiles

	
java.lang.String

	
false

	
Removes the files specified in this parameter while leaving the application activated. This parameter is valid only for unarchived deployments.

	
examples

	
boolean

	
false

	
When true, displays examples of how to use this plug-in.

	
failOnError

	
boolean

	
false

	
When true, forces the Mojo to fail the build upon encountering an error if it would otherwise just log the error.

Default value is: true

	
id

	
java.lang.String

	
false

	
Specifies an optional, user-supplied, unique deployment task identifier.

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
name

	
java.lang.String

	
false

	
Specifies the deployment name to assign to a newly-deployed application or standalone module.

	
password

	
java.lang.String

	
false

	
Specifies the administrative password.

	
plan

	
java.lang.String

	
false

	
Specifies the path to the deployment plan.

	
remote

	
boolean

	
false

	
When true, specifies that the plug-in is not running on the same machine as the Administration Server. In this case, the source parameter specifies a path on the server, unless the upload parameter is also used.

	
retiretimeout

	
java.lang.Integer

	
false

	
Specifies the number of seconds before WebLogic Server undeploys the currently running version of this application or module so that clients can start using a new version. When not specified, a graceful retirement policy is assumed.

Default value is: -1

	
rmiGracePeriod

	
java.lang.Integer

	
false

	
Specifies the number of seconds in the grace period for RMI requests during graceful shutdown. Can be used only when the graceful parameter is true. The default value of -1 means no grace period.

Default value is: -1

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
source

	
java.lang.String

	
false

	
Archive file or exploded archive directory to deploy. You can omit this option and supply only the file or directory to deploy.

	
submoduletargets

	
java.lang.String

	
false

	
Specifies JMS Server targets for resources defined within a JMS application module.

Possible values have the form: submod@mod-jms.xml@target or submoduleName@target.

	
targets

	
java.lang.String

	
false

	
Specifies a comma-separated list of targets for the current operation. The default target is AdminServer.

	
timeout

	
java.lang.Integer

	
false

	
Specifies the maximum number of seconds WebLogic Server will wait for the deployment task to complete. The default value of -1 means wait forever.

Default value is: -1

	
upload

	
boolean

	
false

	
When true, copies the specified source files to the Administration Server's upload directory prior to redeployment. Use this setting when running the plug-in remotely (using the remote parameter) and when the user lacks normal access to the Administration Server's file system.

Default value is: false

	
user

	
java.lang.String

	
false

	
Specifies the administrative user name.

	
userConfigFile

	
java.lang.String

	
false

	
Specifies the location of a user configuration file to use for the administrative user name and password instead of specifying the user name and password directly in plain text.

	
userKeyFile

	
java.lang.String

	
false

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password stored in the user configuration file.

	
verbose

	
boolean

	
false

	
When true, displays additional status information during the deployment process.

Default value is: false

	
version

	
boolean

	
false

	
When true, prints the version information.

Default value is: false

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

Use the redeploy goal to redeploy an application or part of that application.

<execution>
<id>wls-redeploy</id>
<phase>pre-integration-test</phase>
<goals>
<goal>redeploy</goal>
</goals>
<configuration>
<adminurl>t3://127.0.0.1:7001</adminurl>
<user>weblogic</user>
<password>password</password>
<source>${project.build.directory}/${project.build.finalName}.${project.packaging}</sour
ce>
<name>${project.build.finalName}</name>
</configuration>
</execution>

Example 3-9 shows typical redeploy goal output.

Example 3-9 redeploy

mvn com.oracle.weblogic:weblogic-maven-plugin:redeploy -Dsou
rce=C:\Oracle\Middleware\Oracle_Home\wlserver\server\lib\MySimpleEjb.jar -Duser
=weblogic -Dpassword=password -Dname=ExampleEJB
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:redeploy (default-cli) @ weblogic-ma
ven-plugin ---
weblogic.Deployer invoked with options: -noexit -adminurl t3://localhost:7001 -
redeploy -user weblogic -name ExampleEJB -source C:\Oracle\Middleware\Oracle_Hom
e\wlserver\server\lib\MySimpleEjb.jar -targets AdminServer
<May 3, 2013 12:38:02 PM EDT> <Info> <J2EE Deployment SPI> <BEA-260121> <Initiat
ing redeploy operation for application, ExampleEJB [archive: C:\Oracle\Middlewar
e\Oracle_Home\wlserver\server\lib\MySimpleEjb.jar], to AdminServer .>
Task 3 initiated: [Deployer:149026]deploy application ExampleEJB on AdminServer.

Task 3 completed: [Deployer:149026]deploy application ExampleEJB on AdminServer.

Target state: redeploy completed on Server AdminServer

[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 6.322s
[INFO] Finished at: Fri May 03 12:38:02 EDT 2013

start-app

Full Name

com.oracle.weblogic:weblogic-maven-plugin:start-app

Description

Starts an application deployed on WebLogic Server. Does not require a local server installation.

Parameters

Table 3-12 start-app Parameters

	Name	Type	Required	Description
	
adminmode

	
boolean

	
false

	
When true, switches the application to administration mode so that it accepts only administration requests via a configured administration channel. When false, production mode is assumed.

Default value is: false

	
adminurl

	
java.lang.String

	
false

	
Specifies the listen address and listen port of the Administration Server.

Default value is: t3://localhost:7001

	
advanced

	
boolean

	
false

	
When true, prints advanced usage options.

	
appversion

	
java.lang.String

	
false

	
Specifies the version identifier of the application. When not specified, the currently active version of the application is assumed.

	
debug

	
boolean

	
false

	
When true, displays debug-level messages to the standard output.

Default value is: false

	
domainHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
examples

	
boolean

	
false

	
When true, displays examples of how to use this plug-in.

	
failOnError

	
boolean

	
false

	
When true, forces the Mojo to fail the build upon encountering an error if it would otherwise just log the error.

Default value is: true

	
id

	
java.lang.String

	
false

	
Specifies an optional, user-supplied, unique deployment task identifier.

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
name

	
java.lang.String

	
false

	
Specifies the deployment name to assign to a newly-deployed application or standalone module.

	
noversion

	
boolean

	
false

	
When true, ignores all version-related code paths on the Administration Server.

Default value is: false

	
nowait

	
boolean

	
false

	
When true, initiates multiple tasks and then monitors them later with the -list action.

	
password

	
java.lang.String

	
false

	
Specifies the administrative password.

	
planversion

	
java.lang.String

	
false

	
Specifies the version of the deployment plan. When not specified, the currently active version of the application's deployment plan is assumed.

	
purgetasks

	
boolean

	
false

	
When true, eliminates retired deployment tasks.

Default value is: false

	
remote

	
boolean

	
false

	
When true, specifies that the plug-in is not running on the same machine as the Administration Server. In this case, the source parameter specifies a path on the server, unless the upload parameter is also used.

Default value is: false

	
retiretimeout

	
java.lang.Integer

	
false

	
Specifies the number of seconds before WebLogic Server undeploys the currently running version of this application or module so that clients can start using a new version. When not specified, a graceful retirement policy is assumed.

Default value is: -1

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
submoduletargets

	
java.lang.String

	
false

	
Specifies JMS Server targets for resources defined within a JMS application module.

Possible values have the form: submod@mod-jms.xml@target or submoduleName@target.

	
targets

	
java.lang.String

	
false

	
Specifies a comma-separated list of targets for the current operation. When not specified, all configured targets are used. For a new application, the default target is the Administration Server.

	
timeout

	
java.lang.Integer

	
false

	
Specifies the maximum number of seconds WebLogic Server will wait for the deployment task to complete. The default value of -1 means wait forever.

Default value is: -1

	
user

	
java.lang.String

	
false

	
Specifies the administrative user name.

	
userConfigFile

	
java.lang.String

	
false

	
Specifies the location of a user configuration file to use for the administrative user name and password instead of specifying the user name and password directly in plain text.

	
userKeyFile

	
java.lang.String

	
false

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password stored in the user configuration file.

	
verbose

	
boolean

	
false

	
When true, displays additional status information during the deployment process.

Default value is: false

	
version

	
boolean

	
false

	
When true, prints the version information.

Default value is: false

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

Use the start-app goal to starts an application.

<execution>
<id>wls-start-app</id>
<phase>pre-integration-test</phase>
<goals>
<goal>start-app</goal>
</goals>
<configuration>
<adminurl>t3://localhost:7001</adminurl>
<user>weblogic</user>
<password>password</password>
<name>${project.build.finalName}</name>
</configuration>
</execution>

Example 3-10 shows typical start-app goal output.

Example 3-10 start-app

mvn com.oracle.weblogic:weblogic-maven-plugin:start-app
-Duser=weblogic -Dpassword=password -Dname=ExampleEJB
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:start-app (default-cli) @ weblogic-m
aven-plugin ---
weblogic.Deployer invoked with options: -noexit -adminurl t3://localhost:7001 -
start -user weblogic -name ExampleEJB -retiretimeout -1
<May 3, 2013 12:44:15 PM EDT> <Info> <J2EE Deployment SPI> <BEA-260121> <Initiat
ing start operation for application, ExampleEJB [archive: null], to configured t
argets.>
Task 5 initiated: [Deployer:149026]start application ExampleEJB on AdminServer.
Task 5 completed: [Deployer:149026]start application ExampleEJB on AdminServer.
Target state: start completed on Server AdminServer

[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 6.053s
[INFO] Finished at: Fri May 03 12:44:16 EDT 2013
[INFO] Final Memory: 10M/26M
[INFO] --

start-server

Full Name

com.oracle.weblogic:weblogic-maven-plugin:start-server

Description

Starts WebLogic Server from a script in the current working directory.

Parameters

Table 3-13 start-server Parameters

	Name	Type	Required	Description
	
command

	
java.lang.String[]

	
false

	
Specifies the script to start WebLogic Server. If this parameter is not specified, it will default to either startWebLogic.sh or startWebLogic.cmd, based on the platform.

	
domainHome

	
java.lang.String

	
false

	
Specifies the path to the WebLogic Server domain.

Default value is: ${basedir}/Oracle/Domains/mydomain

	
httpPingUrl

	
java.lang.String

	
false

	
Specifies the URL that, when pinged, will verify that the server is running.

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
timeoutSecs

	
java.lang.Integer

	
false

	
Specifies in seconds, the timeout for the script. Valid when the waitForExit parameter is true. A zero (0) or negative value indicates that the script will not timeout.

Default value is: -1

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

Usage Example

The start-server goal executes a startWebLogic command on a given domain, starting the WebLogic Server instance.

<execution>
<id>wls-wlst-start-server</id>
<phase>pre-integration-test</phase>
<goals>
<goal>start-server</goal>
</goals>
<configuration>
<domainHome>${project.build.directory}/base_domain</domainHome>
</configuration>
</execution>

Example 3-11 shows typical start-server goal output.

Example 3-11 start-server

mvn com.oracle.weblogic:weblogic-maven-plugin:start-server
-DdomainHome=c:\oracle\middleware\oracle_home\user_projects\domains\wl_server
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2-0-0
[INFO] --[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:start-server (default-cli)
@ weblogic-maven-plugin ---
.[INFO] Starting server in domain:
c:\oracle\middleware\oracle_home\user_projects\domains\wl_server
[INFO] Check stdout file for details:
c:\oracle\middleware\oracle_home\user_projects\domains\wl_server\server-2183114106972126386.out
[INFO] Process being executed, waiting for completion.
.............
[INFO] Server started successful
[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 37.725s
[INFO] Finished at: Wed May 01 14:25:45 EDT 2013
[INFO] Final Memory: 8M/23M

stop-app

Full Name

com.oracle.weblogic:weblogic-maven-plugin:stop-app

Description

Stops an application. Does not require a local server installation.

Parameters

Table 3-14 stop-app Parameters

	Name	Type	Required	Description
	
adminmode

	
boolean

	
false

	
When true, switches the application to administration mode so that it accepts only administration requests via a configured administration channel. When false, production mode is assumed.

Default value is: false

	
adminurl

	
java.lang.String

	
false

	
Specifies the listen address and listen port of the Administration Server.

Default value is: t3://localhost:7001

	
advanced

	
boolean

	
false

	
When true, prints advanced usage options.

	
appversion

	
java.lang.String

	
false

	
Specifies the version identifier of the application. When not specified, the currently active version of the application is assumed.

	
debug

	
boolean

	
false

	
When true, displays debug-level messages to the standard output.

Default value is: false

	
domainHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
examples

	
boolean

	
false

	
When true, displays examples of how to use this plug-in.

	
failOnError

	
boolean

	
false

	
When true, forces the Mojo to fail the build upon encountering an error if it would otherwise just log the error.

Default value is: true

	
graceful

	
boolean

	
false

	
When true, stops the application after existing HTTP clients have completed their work. When not specified, force shutdown is assumed.

	
id

	
java.lang.String

	
false

	
Specifies an optional, user-supplied, unique deployment task identifier.

	
ignoresessions

	
boolean

	
false

	
When true, ignores pending HTTP sessions during graceful shutdown. Can be used only when the graceful parameter is true.

Default value is: false

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
name

	
java.lang.String

	
false

	
Specifies the deployment name to assign to a newly-deployed application or standalone module.

	
noversion

	
boolean

	
false

	
When true, ignores all version-related code paths on the Administration Server.

Default value is: false

	
nowait

	
boolean

	
false

	
When true, initiates multiple tasks and then monitors them later with the -list action.

	
password

	
java.lang.String

	
false

	
Specifies the administrative password.

	
planversion

	
java.lang.String

	
false

	
Specifies the version of the deployment plan. When not specified, the currently active version of the application's deployment plan is assumed.

	
purgetasks

	
boolean

	
false

	
When true, eliminates retired deployment tasks.

	
remote

	
boolean

	
false

	
When true, specifies that the plug-in is not running on the same machine as the Administration Server. In this case, the source parameter specifies a path on the server, unless the upload parameter is also used.

Default value is: false

	
rmiGracePeriod

	
java.lang.Integer

	
false

	
Specifies the number of seconds in the grace period for RMI requests during graceful shutdown. Can be used only when the graceful parameter is true. The default value of -1 means no grace period.

Default value is: -1

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
submoduletargets

	
java.lang.String

	
false

	
Specifies JMS Server targets for resources defined within a JMS application module.

Possible values have the form: submod@mod-jms.xml@target or submoduleName@target.

	
targets

	
java.lang.String

	
false

	
Specifies a comma-separated list of targets for the current operation. When not specified, all configured targets are used. For a new application, the default target is the Administration Server.

	
timeout

	
java.lang.Integer

	
false

	
Specifies the maximum number of seconds WebLogic Server will wait for the deployment task to complete. The default value of -1 means wait forever.

Default value is: -1

	
user

	
java.lang.String

	
false

	
Specifies the administrative user name.

	
userConfigFile

	
java.lang.String

	
false

	
Specifies the location of a user configuration file to use for the administrative user name and password instead of specifying the user name and password directly in plain text.

	
userKeyFile

	
java.lang.String

	
false

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password stored in the user configuration file.

	
verbose

	
boolean

	
false

	
When true, displays additional status information.

Default value is: false

	
version

	
boolean

	
false

	
When true, prints the version information.

Default value is: false

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

Use the stop-app goal to stop an application.

<execution>
<id>wls-start-app</id>
<phase>pre-integration-test</phase>
<goals>
<goal>start-app</goal>
</goals>
<configuration>
<adminurl>t3://localhost:7001</adminurl>
<user>weblogic</user>
<password>password</password>
<name>${project.build.finalName}</name>
</configuration>
</execution>

Example 3-12 shows typical stop-app goal output.

Example 3-12 stop-app

mvn com.oracle.weblogic:weblogic-maven-plugin:stop-app -Dus
er=weblogic -Dpassword=password -Dname=ExampleEJB
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:stop-app (default-cli)
@ weblogic-ma
ven-plugin ---
weblogic.Deployer invoked with options: -noexit
-adminurl t3://localhost:7001 -
stop -user weblogic -name ExampleEJB
<May 3, 2013 12:46:27 PM EDT> <Info>
<J2EE Deployment SPI> <BEA-260121> <Initiat
ing stop operation for application, ExampleEJB [archive: null],
to configured ta
rgets.>
Task 6 initiated: [Deployer:149026]stop application ExampleEJB on
AdminServer.
Task 6 completed: [Deployer:149026]stop application ExampleEJB on
AdminServer.
Target state: stop completed on Server AdminServer

[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 6.028s
[INFO] Finished at: Fri May 03 12:46:27 EDT 2013
[INFO] Final Memory: 10M/29M
[INFO] --
C:\Oracle\Middleware\Oracle_Home\wlserver\server\lib>

stop-server

Full Name

com.oracle.weblogic:weblogic-maven-plugin:stop-server

Description

Stops WebLogic Server from a script in the current working directory.

Parameters

Table 3-15 stop-server Parameters

	Name	Type	Required	Description
	
adminurl

	
java.lang.String

	
false

	
Specifies the listen address and listen port of the Administration Server.

Default value is: t3://localhost:7001

	
command

	
java.lang.String[]

	
false

	
Specifies the script to stop WebLogic Server. This will default to stopWebLogic.sh or stopWebLogic.cmd, based on the platform.

	
domainHome

	
java.lang.String

	
false

	
Specifies the path to the WebLogic Server domain.

Default value is: ${basedir}/Oracle/Domains/mydomain

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
outputLog

	
java.lang.String

	
false

	
Specifies the log file to which the script output will be redirected. When not specified, it defaults to stdout.

	
password

	
java.lang.String

	
true

	
Specifies the administrative password.

	
timeoutSecs

	
java.lang.Integer

	
false

	
Specifies, in seconds, the timeout for the script. This is valid when the waitForExit parameter is true. A zero (0) or negative value indicates that the script will not timeout.

Default value is: -1

	
user

	
java.lang.String

	
true

	
Specifies the administrative user name.

	
waitForExit

	
boolean

	
false

	
When true, the plug-in should wait for the script to complete.

Default value is: true

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
workingDir

	
java.lang.String

	
false

	
Specifies the working directory for the script. If you do not specify this attribute, it defaults to the current working directory.

Default value is: ${project.base.directory}

Usage Example

The stop-server goal stops a server instance using the stopWebLogic script in the specified domain.

<execution>
<id>wls-wlst-stop-server</id>
<phase>post-integration-test</phase>
<goals>
<goal>stop-server</goal>
</goals>
<configuration>
<domainHome>${project.build.directory}/base_domain</domainHome>
<user>weblogic</user>
<password>password</password>
<adminurl>t3://localhost:7001</adminurl>
</configuration>
</execution>

Example 3-13 shows typical stop-server goal output.

Example 3-13 stop-server

mvn com.oracle.weblogic:weblogic-maven-plugin:stop-server
 -DdomainHome=c:\oracle\middleware\oracle_home\userprojects\domains\wl_server
-DworkingDir=c:\oracle\middleware\oracle_home\user_projects\domains\wl_server
-Duser=weblogic -Dpassword=password
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2-0-0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:stop-server (default-cli)
@ weblogic
-maven-plugin ---
[INFO] Stop server in domain:
c:\oracle\middleware\oracle_home\user_projects\dom
ains\wl_server
[INFO] Process being executed, waiting for completion.
[INFO] [exec] Stopping Weblogic Server...
[INFO] [exec]
[INFO] [exec] Initializing WebLogic Scripting Tool (WLST) ...
[INFO] [exec]
[INFO] [exec] Welcome to WebLogic Server Administration Scripting Shell
[INFO] [exec]
[INFO] [exec] Type help() for help on available commands
[INFO] [exec]
[INFO] [exec] Connecting to t3://localhost:7001 with userid weblogic ...
[INFO] [exec] Successfully connected to Admin Server "AdminServer" that belongs
to domain "wl_server".
[INFO] [exec]
[INFO] [exec] Warning: An insecure protocol was used to connect to the
[INFO] [exec] server. To ensure on-the-wire security, the SSL port or
[INFO] [exec] Admin port should be used instead.
[INFO] [exec]
[INFO] [exec] Shutting down the server AdminServer with force=false while connec
ted to AdminServer ...
[INFO] [exec] WLST lost connection to the WebLogic Server that you were
[INFO] [exec] connected to, this may happen if the server was shutdown or
[INFO] [exec] partitioned. You will have to re-connect to the server once the
[INFO] [exec] server is available.
[INFO] [exec] Disconnected from weblogic server: AdminServer
[INFO] [exec] Disconnected from weblogic server:
[INFO] [exec]
[INFO] [exec]
[INFO] [exec] Exiting WebLogic Scripting Tool.
[INFO] [exec]
[INFO] [exec] Done
[INFO] [exec] Stopping Derby Server...
[INFO] [exec] Derby server stopped.
[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 23.270s
[INFO] Finished at: Wed May 01 14:33:47 EDT 2013
[INFO] Final Memory: 9M/23M
[INFO] --

undeploy

Full Name

com.oracle.weblogic:weblogic-maven-plugin:undeploy

Description

Undeploys the application from WebLogic Server. Stops the deployment unit and removes staged files from target servers. Does not require a local server installation.

Parameters

Table 3-16 undeploy Parameters

	Name	Type	Required	Description
	
adminurl

	
java.lang.String

	
false

	
Specifies the listen address and listen port of the Administration Server.

Default value is: t3://localhost:7001

	
advanced

	
boolean

	
false

	
When true, prints advanced usage options.

	
appversion

	
java.lang.String

	
false

	
Specifies the version identifier of the application. When not specified, the currently active version of the application is assumed.

	
debug

	
boolean

	
false

	
When true, displays debug-level messages to the standard output.

Default value is: false

	
examples

	
boolean

	
false

	
When true, displays examples of how to use this plug-in.

	
failOnError

	
boolean

	
false

	
When true, forces the Mojo to fail the build upon encountering an error if it would otherwise just log the error.

Default value is: true

	
graceful

	
boolean

	
false

	
When true, stops the application after existing HTTP clients have completed their work. When not specified, forced shutdown is assumed.

	
id

	
java.lang.String

	
false

	
Specifies an optional, user-supplied, unique deployment task identifier.

	
ignoresessions

	
boolean

	
false

	
When true, ignores pending HTTP sessions during graceful shutdown. Can be used only when the graceful parameter is true.

Default value is: false

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
name

	
java.lang.String

	
false

	
Specifies the deployment name to assign to a newly-deployed application or standalone module.

	
noversion

	
boolean

	
false

	
When true, ignores all version-related code paths on the Administration Server.

Default value is: false

	
nowait

	
boolean

	
false

	
When true, initiates multiple tasks and then monitors them later with the -list action.

	
password

	
java.lang.String

	
false

	
Specifies the administrative password.

	
planversion

	
java.lang.String

	
false

	
Specifies the version of the deployment plan. When not specified, the currently active version of the application's deployment plan is assumed.

	
purgetasks

	
boolean

	
false

	
When true, eliminates retired deployment tasks.

	
remote

	
boolean

	
false

	
When true, specifies that the plug-in is not running on the same machine as the Administration Server. In this case, the source parameter specifies a path on the server, unless the upload parameter is also used.

Default value is: false

	
rmiGracePeriod

	
java.lang.Integer

	
false

	
Specifies the number of seconds in the grace period for RMI requests during graceful shutdown. Can be used only when the graceful parameter is true. The default value of -1 means no grace period.

Default value is: -1

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
submoduletargets

	
java.lang.String

	
false

	
Specifies JMS Server targets for resources defined within a JMS application module.

Possible values have the form: submod@mod-jms.xml@target or submoduleName@target.

	
targets

	
java.lang.String

	
false

	
Specifies a comma-separated list of targets for the current operation. When not specified, all configured targets are used. For a new application, the default target is the Administration Server.

	
timeout

	
java.lang.Integer

	
false

	
Specifies the maximum number of seconds WebLogic Server will wait for the deployment task to complete. The default value of -1 means wait forever.

Default value is: -1

	
user

	
java.lang.String

	
false

	
Specifies the administrative user name.

	
userConfigFile

	
java.lang.String

	
false

	
Specifies the location of a user configuration file to use for the administrative user name and password instead of specifying the user name and password directly in plain text.

	
userKeyFile

	
java.lang.String

	
false

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password stored in the user configuration file.

	
verbose

	
boolean

	
false

	
When true, displays additional status information during the deployment process.

Default value is: false

	
version

	
boolean

	
false

	
When true, prints the version information.

Default value is: false

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

Use the undeploy goal to undeploy an application from WebLogic Server.

<execution>
<id>wls-undeploy</id>
<phase>post-integration-test</phase>
<goals>
<goal>undeploy</goal>
</goals>
<configuration>
<adminurl>t3://127.0.0.1:7001</adminurl>
<user>weblogic</user>
<password>password</password>
<name>${project.build.finalName}</name>
</configuration>
</execution>

Example 3-14 shows typical undeploy goal output.

Example 3-14 undeploy

mvn com.oracle.weblogic:weblogic-maven-plugin:undeploy
-Duser=weblogic -Dpassword=password -Dname=ExampleEJB
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:undeploy (default-cli)
@ weblogic-ma
ven-plugin ---
weblogic.Deployer invoked with options: -noexit
-adminurl t3://localhost:7001 -
undeploy -user weblogic -name ExampleEJB -targets AdminServer
<May 3, 2013 12:48:15 PM EDT> <Info> <J2EE Deployment SPI>
<BEA-260121> <Initiat
ing undeploy operation for application, ExampleEJB [archive: null],
to AdminServ
er .>
Task 7 initiated: [Deployer:149026]remove application ExampleEJB
on AdminServer.

Task 7 completed: [Deployer:149026]remove application ExampleEJB
on AdminServer.

Target state: undeploy completed on Server AdminServer

[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 6.114s
[INFO] Finished at: Fri May 03 12:48:15 EDT 2013
[INFO] Final Memory: 9M/26M
[INFO] --

uninstall

Full Name

com.oracle.weblogic:weblogic-maven-plugin:uninstall

Description

Uninstalls WebLogic Server using the Zip installer. This goal requires a Zip installer-installed WebLogic Server installation

Parameters

Table 3-17 uninstall Parameters

	Name	Type	Required	Description
	
middlewareHome

	
java.lang.String

	
true

	
The Oracle Middleware installation directory.

Use the uninstall goal to uninstall WebLogic Server.

<execution>
<id>wls-uninstall-server</id>
<phase>post-integration-test</phase>
<goals>
<goal>uninstall</goal>
</goals>
<configuration>
<middlewareHome>c:/dev/wls12120</middlewareHome>
</configuration>
</execution>

Example 3-15 shows typical uninstall goal output.

Example 3-15 uninstall

mvn com.oracle.weblogic:weblogic-maven-plugin:uninstall
-DmiddlewareHome=C:\Oracle\Middleware\Oracle_Home
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building WebLogic Server Maven Plugin 12.1.2.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:uninstall
(default-cli) @ weblogic-m
aven-plugin ---
[INFO] Attempting to uninstall from :
C:\Oracle\Middleware\Oracle_Home
[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 27.886s

update-app

Full Name

com.oracle.weblogic:weblogic-maven-plugin:update-app

Description

Updates an application's deployment plan by redistributing the plan files and reconfiguring the application based on the new plan contexts. Does not require a local server installation.

Parameters

Table 3-18 update-app Parameters

	Name	Type	Required	Description
	
adminurl

	
java.lang.String

	
false

	
Specifies the listen address and listen port of the Administration Server.

Default value is: t3://localhost:7001

	
advanced

	
boolean

	
false

	
When true, prints advanced usage options.

	
appversion

	
java.lang.String

	
false

	
Specifies the version identifier of the application. When not specified, the currently active version of the application is assumed.

	
debug

	
boolean

	
false

	
When true, displays debug-level messages to the standard output.

Default value is: false

	
domainHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
examples

	
boolean

	
false

	
When true, displays examples of how to use this plug-in.

	
failOnError

	
boolean

	
false

	
When true, forces the Mojo to fail the build upon encountering an error if it would otherwise just log the error.

Default value is: true

	
id

	
java.lang.String

	
false

	
Specifies an optional, user-supplied, unique deployment task identifier.

	
middlewareHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
name

	
java.lang.String

	
false

	
Specifies the deployment name to assign to a newly-deployed application or standalone module.

	
noversion

	
boolean

	
false

	
When true, ignores all version-related code paths on the Administration Server.

Default value is: false

	
nowait

	
boolean

	
false

	
When true, initiates multiple tasks and then monitors them later with the -list action.

	
password

	
java.lang.String

	
false

	
Specifies the administrative password.

	
plan

	
java.lang.String

	
false

	
Specifies the location of the deployment plan.

	
planversion

	
java.lang.String

	
false

	
Specifies the version of the deployment plan. When not specified, the currently active version of the application's deployment plan is assumed.

	
purgetasks

	
boolean

	
false

	
When true, eliminates retired deployment tasks.

Default value is: false

	
remote

	
boolean

	
false

	
When true, specifies that the plug-in is not running on the same machine as the Administration Server. In this case, the source parameter specifies a path on the server, unless the upload parameter is also used.

Default value is: false

	
rmiGracePeriod

	
java.lang.Integer

	
false

	
Specifies the number of seconds in the grace period for RMI requests during graceful shutdown. Can be used only when the graceful parameter is true. The default value of -1 means no grace period.

Default value is: -1

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

	
submoduletargets

	
java.lang.String

	
false

	
Specifies JMS Server targets for resources defined within a JMS application module.

Possible values have the form: submod@mod-jms.xml@target or submoduleName@target.

	
targets

	
java.lang.String

	
false

	
Specifies a comma-separated list of targets for the current operation. When not specified, all configured targets are used. For a new application, the default target is the Administration Server.

	
timeout

	
java.lang.Integer

	
false

	
Specifies the maximum number of seconds WebLogic Server will wait for the deployment task to complete. The default value of -1 means wait forever.

Default value is: -1

	
upload

	
boolean

	
false

	
When true, copies the source files to the Administration Server's upload directory prior to deployment. Use this setting when running the plug-in remotely (using the remote parameter) and when the user lacks normal access to the Administration Server's file system.

Default value is: false

	
user

	
java.lang.String

	
false

	
Specifies the administrative user name.

	
userConfigFile

	
java.lang.String

	
false

	
Specifies the location of a user configuration file to use for the administrative user name and password instead of specifying the user name and password directly in plain text.

	
userKeyFile

	
java.lang.String

	
false

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password stored in the user configuration file.

	
verbose

	
boolean

	
false

	
When true, displays additional status information.

Default value is: false

	
version

	
boolean

	
false

	
When true, prints the version information.

Default value is: false

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated in this release and ignored.

Use the update-app goal to update an application's deployment plan.

<execution>
<id>wls-update-app</id>
<phase>pre-integration-test</phase>
<goals>
<goal>update-app</goal>
</goals>
<configuration>
<adminurl>t3://127.0.0.1:7001</adminurl>
<user>weblogic</user>
<password>password</password>
<name>${project.build.finalName}</name>
<plan>${basedir}/misc/myplan.xml</plan>
</configuration>
</execution>

Example 3-16 shows typical wlst goal output.

Example 3-16 update-app

$ mvn com.oracle.weblogic:weblogic-maven-plugin:update-app -Duser=weblogic
 -Dpassword=password -Dadminurl=t3://localhost:7001 -Dplan=misc/myplan.xml
 -Dname=basicWebapp
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building basicWebapp 1.0-SNAPSHOT
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:update-app (default-cli)
@ main-test ---
weblogic.Deployer invoked with options: -noexit -adminurl
t3://localhost:7001 -update -user weblogic -plan
 /home/oracle/src/tests/main-test/misc/myplan.xml -name basicWebapp -targets AdminServer
<May 15, 2013 2:30:34 PM EST> <Info> <J2EE Deployment SPI> <BEA-260121>
 <Initiating update operation for application, basicWebapp [archive: null],
 to AdminServer .>
Task 10 initiated: [Deployer:149026]update application basicWebapp on
 AdminServer.
Task 10 completed: [Deployer:149026]update application basicWebapp on
 AdminServer.
Target state: update completed on Server AdminServer

[INFO] --
[INFO] BUILD SUCCESS
[INFO] --
[INFO] Total time: 10.651s
[INFO] Finished at: Wed May 15 14:30:34 EST 2013
[INFO] Final Memory: 18M/435M
[INFO] --

wlst

Full Name

com.oracle.weblogic:weblogic-maven-plugin:wlst

Description

WLST wrapper for Maven.

Parameters

Table 3-19 wlst Parameters

	Name	Type	Required	Description
	
args

	
java.lang.String

	
false

	
Specifies a string value containing command-line arguments to pass to the WLST Python interpreter. The arguments are delimited by spaces. An argument that contains embedded spaces should be quoted either with single quotes or with escaped double quotes. For example, here is a string for args that contains two parameters:

"'Thomas Paine' \"Now is the time that tries men's souls.\""

	
debug

	
boolean

	
false

	
When true, displays additional status information.

Default value is: false

	
executeScriptBeforeFile

	
boolean

	
false

	
When true, specifies whether a script, if supplied, executes before or after the file, if supplied. Either a file or a script is required, and both are allowed. See filename and script parameters.

Default value is: true

	
failOnError

	
boolean

	
false

	
When true, the Maven build fails if the wlst goal fails. The default value is true, and consequently any error condition will cause the build to fail. In some cases, setting failOnError to false will allow the wlst goal to ignore the error.

Default value is: true

	
fileName

	
java.lang.String

	
false

	
Specifies the file path of the WLST Python script to execute. Either a fileName or a script parameter must be specified, and both are allowed.

	
middlewareHome

	
java.lang.String

	
true

	
The path to the Oracle Middleware install directory.

	
propertiesFile

	
java.lang.String

	
false

	
Specifies the path to a Java properties file. The property names become defined variables in the WLST Python interpreter and are initialized to the values supplied. For example, if the properties file contains the line "foobar: Very important stuff", the variable foobar can be used in a Python statement in the following manner: "print('foobar has the value: ' + foobar)".

	
script

	
java.lang.String

	
false

	
Specifies an inline WLST Python script, for example, "print('Hello, world!')".

	
serverClasspath

	
java.lang.String

	
false

	
This parameter is deprecated and ignored in this release.

	
weblogicHome

	
java.lang.String

	
false

	
This parameter is deprecated and ignored in this release.

	
wlstVersion

	
java.lang.String

	
false

	
Specifies whether to run the wlst.sh script from ${middlewareHome}/wlserver/common/bin or ${middlewareHome}/oracle_common/common/bin. Allowable values are wls and oracle_common. The default is wls.

Usage Example

The wlst goal enables the WebLogic Scripting Tool (WLST) to be used to execute scripts that configure resources or perform other operations on a WebLogic Server domain. The wlst Maven goal uses the WebLogic Server WLST standard environment so you can use it with all your existing WLST scripts.

You can use the wlst goal to execute an external WLST script specified with the fileName configuration parameter or you can specify a sequence of WLST commands within the pom.xml file using the script configuration element.

<execution>
<id>wls-wlst-server</id>
<phase>post-integration-test</phase>
<goals>
<goal>wlst</goal>
</goals>
<configuration>
<middlewareHome>c:/dev/wls12120</middlewareHome>
<fileName>${project.basedir}/misc/configure_resources.py</fileName>
<args>t3://localhost:7001 weblogic password AdminServer</args>
<script>
print('This is a WLST inline script\n')
print('Next, we run a WLST script to create JMS resources on the server\n')
</script>
<executeScriptBeforeFile>true</executeScriptBeforeFile>
</configuration>
</execution>

Example 3-17 shows typical wlst goal output.

Example 3-17 wlst

mvn com.oracle.weblogic:weblogic-maven-plugin:wlst
 -DfileName=create-datasource.py

[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building maven-demo 1.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:wlst (default-cli) @ maven-demo ---
[INFO] ++==++
[INFO] ++ weblogic-maven-plugin: wlst ++
[INFO] ++==++

*** Creating DataSource ***

Connecting to t3://localhost:7001 with userid weblogic ...
Successfully connected to Admin Server 'AdminServer' that belongs to domain 'mydomain'.

Warning: An insecure protocol was used to connect to the
server. To ensure on-the-wire security, the SSL port or
Admin port should be used instead.

Location changed to edit tree. This is a writable tree with
DomainMBean as the root. To make changes you will need to start
an edit session via startEdit().

For more help, use help(edit)

Starting an edit session ...
Started edit session, please be sure to save and activate your
changes once you are done.
Activating all your changes, this may take a while ...
The edit lock associated with this edit session is released
once the activation is completed.
Activation completed
Location changed to serverRuntime tree. This is a read-only tree with ServerRuntimeMBean as the root.
For more help, use help(serverRuntime)

**** DataSource Details ****

Name: cp
Driver Name: Oracle JDBC driver
DataSource: oracle.jdbc.xa.client.OracleXADataSource
Properties: {user=demo}
State: Running

[INFO] --
[INFO] BUILD SUCCESS

By default, the wlst goal is bound to the pre-integration-test phase. To override the default phase binding for a goal, you can explicitly bind plug-in goals to a particular life cycle phase, for example, to the post-integration-test phase, as shown below. The pom.xml file binds the wlst goal to both the pre- and post-integration-test phases (a dual phase target). As shown, you can run different scripts in different phases, overriding the default settings, and make modifications according to your needs.

Example pom.xml file

<project>

 <executions>
 <execution>
 <id>WLS_SETUP_RESOURCES</id>
 <phase>pre-integration-test</phase>
 <goals>
 <goal>wlst</goal>
 </goals>
 <configuration>
 <fileName>src/main/wlst/create-datasource.py</fileName>
 </configuration>
 </execution>

 <execution>
 <id>WLS_TEARDOWN_RESOURCES</id>
 <phase>post-integration-test</phase>
 <goals>
 <goal>wlst</goal>
 </goals>
 <configuration>
 <fileName>src/main/wlst/remove-datasource.py</fileName>
 </configuration>
 </execution>
 </executions>

 </project>

ws-clientgen

Full Name

com.oracle.weblogic:weblogic-maven-plugin:ws-clientgen

Description

Maven goal to generate JAX-WS client Web service artifacts from a WSDL.

The ws-clientgen goal provides a Maven wrapper for the "clientgen" Ant task, which is described in WebLogic Web Services Reference for Oracle WebLogic Server.

	
Note:

The ws-clientgen goal does not work with the JAX-RPC-only JWS annotations described in "WebLogic-Specific Annotations."

Parameters

Table 3-20 briefly describes the ws-clientgen parameters. These parameters are more fully described in Table 2-3 "WebLogic-specific Attributes of the clientgen Ant Task" in WebLogic Web Services Reference for Oracle WebLogic Server.

Table 3-20 ws-clientgen Parameters

	Name	Type	Required	Description
	
binding

bindings

	
java.lang.String

	
false

	
Specifies one or more customization files that specify JAX-WS and JAXB custom binding declarations or SOAP handler files. If there is only one binding element, both <binding>./filename</binding> and <bindings><binding>./filename</binding></bindings> are allowed.

See Table 3-21 for a description of bindings parameters.

	
catalog

	
java.lang.String

	
false

	
Specifies an external XML catalog file to resolve external entity references.

For more information about creating XML catalog files, see "Using XML Catalogs" in Developing JAX-WS Web Services for Oracle WebLogic Server

	
copyWsdl

	
boolean

	
false

	
Controls where the WSDL should be copied in the ws-clientgen goal 's destination dir.

	
debug

	
boolean

	
false

	
Turns on additional debug output.

	
debugLevel

	
boolean

	
false

	
Uses Ant debug levels.

	
destDir

	
java.lang.String

	
true

	
Specifies the directory into which the ws-clientgen goal generates the client source code, WSDL, and client deployment descriptor files.

You must specify either the destFile or destDir attribute, but not both.

	
failOnError

	
boolean

	
false

	
Specifies whether the ws-clientgen goal continues executing in the event of an error. The default value is True.

	
fork

	
boolean

	
false

	
Specifies whether to execute javac using the JDK compiler externally. The default value is false.

	
genRuntimeCatalog

	
boolean

	
false

	
Specifies whether the ws-clientgen goal should generate the XML catalog artifacts in the client runtime environment. This value defaults to true.

	
includeAntRuntime

	
boolean

	
false

	
Specifies whether to include the Ant run-time libraries in the classpath.

	
includeJavaRuntime

	
boolean

	
false

	
Specifies whether to include the default run-time libraries from the executing VM in the classpath.

	
jmstransportclient

	
JMSTransportClient

	
false

	
Invoking a WebLogic Web service using JMS transport.

Table 3-23 describes the parameters of the jmstransportclient parameter.

	
packageName

	
java.lang.String

	
false

	
Specifies the package name into which the generated client interfaces and stub files are packaged.

	
produce

produces

	
FileSet

List<FileSet>

	
false

	
There is only one FileSet.

There is more than one FileSet.

	
verbose

	
boolean

	
false

	
Turns on verbose output

	
wsdl

	
java.lang.String

	
true

	
Specifies a full path name or URL of the WSDL that describes a Web service (either WebLogic or non-WebLogic) for which the client component files should be generated.

	
wsdlLocation

	
java.lang.String

	
false

	
Controls the value of the wsdlLocation attribute generated on the WebService or WebServiceProvider annotation.

	
xauthfile

	
java.lang.String

	
false

	
Specifies the authorization file.

	
xmlCatalog

	
java.lang.String

	
false

	
Not used.

Table 3-21 describes the parameters of the bindings parameter.

Table 3-21 Binding Parameters

	Name	Type	Required	Description
	
file

	
java.lang.String

	
false

	
Specifies a customization file that contains JAX-WS and JAXB custom binding declarations or SOAP handler files.

Table 3-22 describes the parameters of the xmlCatalog parameter.

Table 3-22 xmlCatalog Parameters

	Name	Type	Required	Description
	
refid

	
java.lang.String

	
false

	
Specifies the directories (separated by semi-colons) that the ws-jwsc goal should search for JWS files to compile.

Table 3-23 describes the parameters of the jmstransportclient parameter.

Table 3-23 jmstransportclient Parameters

	Name	Type	Required	Description
	
destinationName

	
java.lang.String

	
false

	
JNDI name of the destination queue or topic. Default value is com.oracle.webservices.jms.RequestQueue.

	
destinationType

	
java.lang.String

	
false

	
Valid values include: QUEUE or TOPIC. Default value is QUEUE.

	
replyToName

	
java.lang.String

	
false

	
JNDI name of the JMS destination to which the response message is sent.

	
targetService

	
java.lang.String

	
false

	
Port component name of the Web service.

	
jndiInitialContextFactory

	
java.lang.String

	
false

	
Name of the initial context factory class used for JNDI lookup. Default value is weblogic.jndi.WLInitialContextFactory.

	
jndiConnectionFactoryName

	
java.lang.String

	
	
JNDI name of the connection factory that is used to establish a JMS connection. Default value is com.oracle.webservices.jms.ConnectionFactory.

	
jndiUrl

	
java.lang.String

	
	
JNDI provider URL. Default value is t3://localhost:7001.

	
deliveryMode

	
java.lang.String

	
	
Delivery mode indicating whether the request message is persistent. Valid values are PERSISTENT and NON_PERSISTENT. Default value is PERSISTENT.

	
timeToLive

	
long

	
false

	
Lifetime, in milliseconds, of the request message. Default value is 180000L.

	
priority

	
int

	
false

	
JMS priority associated with the request and response message. Default value is 0.

	
jndiContextParameter

	
java.lang.String

	
false

	
JNDI properties, in a format like: someParameterName1=someValue1 , someParameterName2=someValue2.

	
bindingVersion

	
java.lang.String

	
false

	
Version of the SOAP JMS binding. Default value is 1.0.

	
runAsPrincipal

	
java.lang.String

	
false

	
Principal used to run the listening MDB.

	
runAsRole

	
java.lang.String

	
false

	
Role used to run the listening MDB.

	
messageType

	
java.lang.String

	
false

	
Message type to use with the request message. Valid values are com.oracle.webservices.api.jms.JMSMessageType.BYTES and com.oracle.webservices.api.jms.JMSMessageType.TEXT. Default value is BYTES.

	
enableHttpWsdlAccess

	
boolean

	
false

	
Boolean flag that specifies whether to publish the WSDL through HTTP. Default value is true.

	
mdbPerDestination

	
boolean

	
false

	
Boolean flag that specifies whether to create one listening message-driven bean (MDB) for each requested destination. Default value is true.

	
activationConfig

	
java.lang.String

	
false

	
Activation configuration properties passed to the JMS provider.

	
contextPath

	
java.lang.String

	
false

	
The deployed context of the web service.

	
serviceUri

	
java.lang.String

	
false

	
Web service URI portion of the URL.

	
portName

	
java.lang.String

	
false

	
The name of the port in the generated WSDL.

Usage Example

The ws-clientgen goal generates client Web service artifacts from a WSDL.

This goal benefits from the convention-over-configuration approach, allowing you to execute it using the defaults of the project.

There are two ways to run the ws-clientgen goal:

	
From the command line. For example, after you define an alias:

mvn –DvariableName1=value1 –DvariableName2=value2 com.oracle.weblogic:weblogic-maven-plugin:ws-clientgen

	
By specifying the Maven generate-resources life cycle phase. Then run mvn generate-resources in the same directory of pom.xml.

To do this, modify the pom.xml file to specify the generate-resources life cycle phase, the ws-clientgen goal, and include any parameters you need to set. Consider the following example:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<project>
 <modelVersion>4.0.0</modelVersion>
 <groupId>maven_plugin.simple</groupId>
 <artifactId>maven_plugin_simple</artifactId>
 <version>1.0</version>
 <build>
 <plugins>
 <plugin>
 <groupId>com.oracle.weblogic</groupId>
 <artifactId>weblogic-maven-plugin</artifactId>
 <version>12.1.2-0-0</version>
 <executions>
 <execution>
 <id>clientgen</id>
 <phase>generate-resources</phase>
 <goals>
 <goal>ws-clientgen</goal>
 </goals>
 <configuration>
 <wsdl>${basedir}/AddNumbers.wsdl</wsdl>
 <dest${project.build.outputDirectory}</destDir>
 <packageName>maven_plugin.simple.client</packageName>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>
</project>

Example 3-18 shows typical ws-clientgen goal output.

Example 3-18 ws-clientgen

mvn -f C:\maven-doc\jwsc-test-2\clientgen_pom.xml generate-resources
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building maven_plugin_simple 1.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:ws-clientgen (clientgen) @ maven_plugin_sim
ple ---
[INFO] Executing standalone...

[INFO] Executing Maven goal 'clientgen'...
calling method public static void weblogic.wsee.tools.clientgen.MavenClientGen.e
xecute(org.apache.maven.plugin.logging.Log,java.util.Map) throws java.lang.Throw
able
[INFO] Consider using <depends>/<produces> so that wsimport won't do unnecessary
 compilation
[WARNING] parsing WSDL...
[WARNING]
[WARNING]
[WARNING]
[WARNING] Generating code...
[WARNING]
[WARNING]
[WARNING] Compiling code...
[WARNING]
[INFO] --
[INFO] BUILD SUCCESS

ws-wsdlc

Full Name

com.oracle.weblogic:weblogic-maven-plugin:ws-wsdlc

Description

Maven goal to generate a set of artifacts and a partial Java implementation of the Web service from a WSDL.

The ws-wsdlc goal provides a Maven wrapper for the "wsdlc" Ant task, which is described in WebLogic Web Services Reference for Oracle WebLogic Server.

Parameters

Table 3-24 briefly describes the ws-wsdlc parameters. These parameters are more fully described in Table 2-3 "WebLogic-specific Attributes of the clientgen Ant Task" in WebLogic Web Services Reference for Oracle WebLogic Server.

Table 3-24 ws-wsdlc Parameters

	Name	Type	Required	Description
	
catalog

	
java.lang.String

	
false

	
Specifies an external XML catalog file.

For more information about creating XML catalog files, see "Using XML Catalogs" in Developing JAX-WS Web Services for Oracle WebLogic Server

	
debug

	
boolean

	
false

	
Specifies the flag to set when debugging the process. Default value is false.

	
debugLevel

	
java.lang.String

	
false

	
Uses Ant debug levels.

	
destImplDir

	
java.lang.String

	
false

	
Specifies the directory into which the stubbed-out JWS implementation file is generated.

	
destJavadocDir

	
java.lang.String

	
false

	
Specifies the directory into which the Javadoc that describes the JWS interface is generated.

	
destJwsDir

	
java.lang.String

	
true

	
Specifies the directory into which the JAR file that contains the JWS interface and data binding artifacts should be generated.

	
explode

	
boolean

	
false

	
Specifies the flag to set if you want exploded output. Defaults to true.

	
failOnError

	
boolean

	
false

	
Specifies whether the ws-clientgen goal continues executing in the event of an error. The default value is true

	
fork

	
boolean

	
false

	
Specifies whether to execute javac using the JDK compiler externally. The default value is false.

	
includeAntRuntime

	
boolean

	
false

	
Specifies whether to include the Ant run-time libraries in the classpath. The default value is true.

	
includeJavaRuntime

	
boolean

	
false

	
Specifies whether to include the default run-time libraries from the executing VM in the classpath. The default value is false.

	
optimize

	
boolean

	
false

	
Specifies the flag to set if you want optimization. Defaults to true.

	
packageName

	
java.lang.String

	
false

	
Specifies the package into which the generated JWS interface and implementation files should be generated.

	
srcPortName

	
java.lang.String

	
false

	
Specifies the name of the WSDL port from which the JWS interface file should be generated. Set the value of this parameter to the value of the name parameter of the port parameter that corresponds to the Web service port for which you want to generate a JWS interface file.

The port parameter is a child of the service parameter in the WSDL file. If you do not specify this attribute, ws-wsdlc generates a JWS interface file from the service specified by srcServiceName.

	
srcServiceName

	
java.lang.String

	
false

	
Specifies the name of the Web service from which the JWS interface file should be generated.

	
srcWsdl

	
java.lang.String

	
true

	
Specifies the name of the WSDL from which to generate the JAR file that contains the JWS interface and data binding artifacts.

	
verbose

	
boolean

	
false

	
Specifies the flag to set if you want verbose output. Default value is false.

Usage Example

The ws-wsdlc goal generates a set of artifacts and a partial Java implementation of the Web service from a WSDL.

This goal benefits from the convention-over-configuration approach, allowing you to execute it using the defaults of the project.

There are two ways to run the ws-wsdlc goal:

	
From the command line. For example, after you define an alias:

mvn –DvariableName1=value1 –DvariableName2=value2 com.oracle.weblogic:weblogic-maven-plugin:ws-wsdlc

	
By specifying the Maven generate-resources life cycle phase.

To do this, modify the pom.xml file to specify the generate-resources life cycle phase, the ws-wsdlc goal, and include any parameters you need to set. Then run mvn generate-resources in the same directory of pom.xml.

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<project>
 <modelVersion>4.0.0</modelVersion>
 <groupId>maven_plugin.simple</groupId>
 <artifactId>maven_plugin_simple</artifactId>
 <version>1.0</version>
 <build>
 <plugins>
 <plugin>
 <groupId>com.oracle.weblogic</groupId>
 <artifactId>weblogic-maven-plugin</artifactId>
 <version>12.1.2-0-0</version>
 <executions>
 <execution>
 <id>wsdlc</id>
 <phase>generate-resources</phase>
 <goals>
 <goal>ws-wsdlc</goal>
 </goals>
 <configuration>
 <srcWsdl>${basedir}/AddNumbers.wsdl</srcWsdl>
 <destJwsDir>${project.build.directory}/jwsImpl</destJwsDir>
 <destImplDir>${project.build.directory}/output</destImplDir>
 <packageName>maven_plugin.simple</packageName>
 <verbose>true</verbose>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>
</project>

Example 3-19 shows typical ws-wsdlc goal output.

Example 3-19 ws-wsdlc

mvn -f wsdlc_pom.xml generate-resources
[INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building maven_plugin_simple 1.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:ws-wsdlc (wsdlc) @ maven_plugin_simple ---
[INFO] Executing standalone...

[INFO] Executing Maven goal 'wsdlc'...
calling method public static void weblogic.wsee.tools.wsdlc.MavenWsdlc.execute(o
rg.apache.maven.plugin.logging.Log,java.util.Map) throws java.lang.Throwable
Catalog dir = C:\Users\maven\AppData\Local\Temp_ckr59b
Download file [AddNumbers.wsdl] to C:\Users\maven\AppData\Local\Temp_ckr59b
srcWsdl is redefined as [C:\Users\maven\AppData\Local\Temp_ckr59b\AddNumber
s.wsdl]
[INFO] --
[INFO] BUILD SUCCESS

ws-jwsc

Full Name

com.oracle.weblogic:weblogic-maven-plugin:ws-jwsc

Description

Maven goal to build a JAX-WS web service.

The ws-jwsc goal provides a Maven wrapper for the "jwsc" Ant task, which is described in WebLogic Web Services Reference for Oracle WebLogic Server.

	
Note:

The ws-jwsc goal does not work with the JAX-RPC-only JWS annotations described in "WebLogic-Specific Annotations."

Nested Configuration in module Elements

The ws-jwsc goal supports nested configuration elements, as shown in bold in Example 3-20. See Introduction to the POM for information on Maven projects with multiple modules.

Example 3-20 Nested Configuration Elements

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<project>
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.test.ws</groupId>
 <artifactId>test-ws-jwsc1</artifactId>
 <version>1.0</version>
 <build>
 <plugins>
 <plugin>
 <groupId>com.oracle.weblogic</groupId>
 <artifactId>weblogic-maven-plugin</artifactId>
 <version>12.1.2-0-0</version>
 <executions>
 <execution>
 <id>first-jwsc</id>
 <phase>generate-resources</phase>
 <goals>
 <goal>ws-jwsc</goal>
 </goals>
 <configuration>
 <srcDir>${basedir}/src/main/java</srcDir>
 <destDir>${project.build.directory}/jwscOutput
 /${project.build.finalName}</destDir>
 <listfiles>true</listfiles>
 <debug>true</debug>

 <module>
 <name>pocreate</name>
 <contextPath>mypub</contextPath>
 <compiledWsdl>D:\maven-test\order_wsdl.jar</compiledWsdl >

 <jws>
 <file>examples/wsee/jwsc/POCreateImpl.java</file>
 <transportType>
 <type>WLHttpTransport</type>
 <serviceUri>POCreate</serviceUri>
 <portName>POCreatePort</portName>
 </transportType>
 </jws>
 <jws>
 …
 </jws>
 <descriptors>
 <descriptor>"resources/web.xml"<descriptor/>
 <descriptor>"resources/weblogic.xml"<descriptor />
 </descriptors>
 </module>
 <module>
 …
 </module>
 </modules>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>
</project>

These nested configuration elements for ws-jwsc have the following conditions:

	
You must use at least one of the following elements: jws, jwses, module, or modules.

	
Collection elements such as jwses and modules elements can be omitted.

	
If there is only one child element within the collection element, the collection element can also be removed.

For example, if there is only one jws element, use jws. If there are multiple jws elements, add all of the jws elements under a jwses element.

	
As with the JWSC ant task, if module has only one jws child element, then other sub elements of module can be nested into jwsc and jwsc/transportType.

Example 3-21 shows an example without a module element in which the jws parameter is a child of ws-jwsc.

Example 3-21 jws Element as Child of ws-jwsc Goal

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<project>
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.test.ws</groupId>
 <artifactId>test-ws-jwsc</artifactId>
 <version>1.0</version>
 <build>
 <plugins>
 <plugin>
 <groupId>com.oracle.weblogic</groupId>
 <artifactId>weblogic-maven-plugin</artifactId>
 <version>12.1.2-0-0</version>
 <executions>
 <execution>
 <id>first-jwsc</id>
 <phase>compile</phase>
 <goals>
 <goal>ws-jwsc</goal>
 </goals>
 <configuration>
 <srcDir>${basedir}/src/main/java</srcDir>
 <destDir>${project.build.directory}/jwscOutput/
 ${project.build.finalName}</destDir>
 <jws> <!-- no parent <module> -->
 <file>examples/wsee/jwsc/POCreateImpl.java</file>
 <compiledWsdl>${project.build.directory}/purchaseorder_wsdl.jar>
 <transportType>
 <type>WLHttpTransport</type>
 </transportType>
 </jws>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>
</project>

ws-jwsc Parameters

Table 3-25 briefly describes the ws-jwsc parameters. These parameters are more fully described in Table 2-3 "WebLogic-specific Attributes of the clientgen Ant Task" in WebLogic Web Services Reference for Oracle WebLogic Server.

Table 3-25 ws-jwsc Parameters

	Name	Type	Required	Description
	
applicationXml

	
java.lang.String

	
false

	
Specifies the full name and path of the application.xml deployment descriptor of the Enterprise Application. If you specify an existing file, the ws-jwsc goal updates it to include the Web services information. However, jwsc does not automatically copy the updated application.xml file to the destDir; you must manually copy this file to the destDIR. If the file does not exist, jwsc creates it.

The ws-jwsc goal also creates or updates the corresponding weblogic-application.xml file in the same directory. If you do not specify this attribute, jwsc creates or updates the file destDir/META-INF/application.xml, where destDir is the jwsc attribute.

	
debug

	
boolean

	
false

	
Turns on additional debug output.

	
destDir

	
java.lang.String

	
true

	
Specifies the full pathname of the directory that will contain the compiled JWS files, XML Schemas, WSDL, and generated deployment descriptor files, all packaged into a JAR or WAR file.

	
destEncoding

	
java.lang.String

	
false

	
Specifies the character encoding of the output files, such as the deployment descriptors and XML files. Examples of character encodings are SHIFT-JIS and UTF-8. The default value of this attribute is UTF-8.

	
jws

	
Jws

	
false

	
There is only one <jws> element.

See Table 3-26 for a description of jws parameters.

	
jwses

	
Jws

	
false

	
It contains more than one< jws> element.

	
keepGenerated

	
boolean

	
false

	
Specifies whether the Java source files and artifacts generated by this goal should be regenerated if they already exist.

If you specify false, new Java source files and artifacts are always generated and any existing artifacts are overwritten. If you specify true, the goal regenerates only those artifacts that have changed, based on the timestamp of any existing artifacts

	
listfiles

	
boolean

	
false

	
Specifies whether to list all of the files.

	
module

	
Module

	
false

	
It contains one <module> element.

See Table 3-27 for a description of module parameters.

	
modules

	
Module

	
false

	
It contains more than one <module> element.

	
optimize

	
boolean

	
false

	
Specifies the flag to set when optimization is required. Defaults to true.

	
sourcepath

	
java.lang.String

	
true

	
The full pathname of top-level directory that contains the Java files referenced by the JWS file, such as JavaBeans used as parameters or user-defined exceptions.

	
srcDir

	
java.lang.String

	
true

	
Specifies the full pathname of the top-level directory that contains the JWS file you want to compile.

	
srcEncoding

	
java.lang.String

	
false

	
Specifies the character encoding of the input files, such as the JWS file or configuration XML files.

Examples of character encodings are SHIFT-JIS and UTF-8. The default value of this attribute is the character encoding set for the JVM.

	
verbose

	
boolean

	
false

	
Specifies verbose output

jws Parameter

As described in "jws", the jws parameter specifies the name of a JWS file that implements your Web service and for which the ws-jwsc goal should generate Java code and supporting artifacts, and then package them into a deployable WAR file inside of an Enterprise Application.

You can specify the jws parameter in two ways:

	
An immediate child element of the ws-jwsc goal. In this case, ws-jwsc generates a separate WAR file for each JWS file. You typically use this method if you are specifying just one JWS file to the ws-jwsc goal.

	
A child element of the module parameter, which in turn is a child of the ws-jwsc goal. In this case, ws-jwsc generates a single WAR file that includes all the generated code and artifacts for all the JWS files grouped within the module parameter.

This method is useful if you want all JWS files to share supporting files, such as common Java data types.

Table 3-26 describes the child parameters of the jws parameter. The description specifies whether the parameter applies in the case that jws is a child of the ws-jwsc goal, is a child of module, or both.

Table 3-26 jws Parameters

	Name	Type	Required	Description	Child of ws-jwsc, module, or both
	
compiledWsdl

	
java.lang.String

	
false

	
Specifies the full pathname of the JAR file generated by the ws-wsdlc goal based on an existing WSDL file.

Only required for the "starting from WSDL" use case.

	
both

	
contextPath

	
java.lang.String

	
false

	
Specifies the deployed context of the web service.

	
ws-jwsc

	
explode

	
boolean

	
false

	
Specifies the flag to set when you want exploded output. Defaults to true.

	
ws-jwsc

	
file

	
java.lang.String

	
true

	
The name of the JWS file that you want to compile. The ws-jwsc goal looks for the file in the srcdir directory.

	
both

	
generateWsdl

	
boolean

	
true

	
Specifies whether the generated WAR file includes the WSDL file in the WEB-INF directory. Default value is false.

	
both

	
jmstransportservice

	
boolean

	
false

	
Use JMS transport for Web services. It can be omitted. See Table 3-30 for a description of jmstransportservice parameters.

	
ws-jwsc

	
name

	
java.lang.String

	
false

	
Specifies the name of the generated WAR file (or exploded directory, if the explode attribute is set to true) that contains the deployable Web service.

	
ws-jwsc

	
transportType

	
transportType

	
false

	
Used when it contains only one transport type element. It can be omitted.

See Table 3-29 for a description of transportType parameters.

	
both

	
transportTypes

	
transportType

	
false

	
Used when it contains more than one transport type element. It can be omitted.

See Table 3-29 for a description of transportType parameters.

	
both

	
wsdlOnly

	
boolean

	
false

	
Specifies that only a WSDL file should be generated for this JWS file. The default value is false.

	
ws-jwsc

module Parameters

As described in "module", the module parameter groups one or more jws parameters together so that their generated code and artifacts are packaged in a single Web application (WAR) file. The module parameter is a child of the ws-jwsc goal.

Table 3-27 describes the parameters of the module parameter.

Table 3-27 module Parameters

	Name	Type	Required	Description
	
clientgen

	
java.lang.String

	
false

	
There is only one <clientgen> element. It can be omitted.

	
clientgens

	
java.lang.String

	
false

	
There is more than one <clientgen> element. It can be omitted.

	
contextPath

	
java.lang.String

	
false

	
Specifies the deployed context of the Web service.

	
descriptor

	
java.lang.String

	
false

	
Specifies the web.xml descriptor to use if a new one should not be generated. The path should be fully qualified. The files should be separated by ", ".

	
ejbWsInWar

	
boolean

	
false

	
Specifies whether to package EJB-based Web services in a WAR file instead of a JAR file.

	
explode

	
boolean

	
false

	
Specifies the flag to set when you want exploded output. Defaults to true.

	
FileSet

	
FileSet

	
false

	
Used when it contains one FileSet element. It can be omitted.

	
FileSets

	
FileSet

	
false

	
Used when it contains more than one FileSet element. It can be omitted.

	
generateWsdl

	
boolean

	
true

	
Specifies whether the generated WAR file includes the WSDL file in the WEB-INF directory. Default value is false.

	
jws

	
Jws

	
false

	
Used when it contains one jws element. It can be omitted.

	
jwses

	
Jws

	
false

	
Used when it contains more than one jws element. It can be omitted.

	
name

	
java.lang.String

	
false

	
Specifies the name of the WAR to use when evaluating the ear file.

	
wsdlOnly

	
boolean

	
false

	
Specifies that only a WSDL file should be generated for this JWS file. The default value is false.

	
zipfileset

	
java.lang.String

	
false

	
There is only one <zipfileset> element.

FileSet Parameters

As described in "fileset", the FileSet parameter specifies one or more directories in which the ws-jwsc goal searches for JWS files to compile. The list of JWS files that ws-jwsc finds is then treated as if each file had been individually specified with the jws parameter of module.

The FileSet parameter is a child of the ws-jwsc goal.

Table 3-28 describes the parameters of the FileSet parameter.

Table 3-28 FileSet Parameters

	Name	Type	Required	Description
	
srcDir

	
java.lang.String

	
true

	
Specifies the directories (separated by semi-colons) that the ws-jwsc goal should search for JWS files to compile.

	
prefix

	
java.lang.String

	
false

	
Prefix to use.

	
sourceIncludes

	
java.lang.String

	
false

	
Specifies the explicit includes-list for the file set.

	
sourceExcludes

	
java.lang.String

	
false

	
Specifies the explicit excludes-list for the file set.

TransportType Parameters

As described in "WLHttpTransport", "WLHttpsTransport", and "WLJMSTransport", you use transport parameters to specify the transport type, context path, and service URI sections of the URL used to invoke the Web service, as well as the name of the port in the generated WSDL.

The ws-jwsc goal combines these transport parameters into one, TransportType.

Table 3-28 describes the parameters of the transportType parameter.

Table 3-29 transportType Parameters

	Name	Type	Required	Description
	
transportTypeName

	
java.lang.String

	
true

	
Specifies the value is WLHttpTransport, WLHttpsTransport, or WLJMSTransport.

Default value is WLHttpTransport.

	
serviceUri

	
java.lang.String

	
false

	
Specifies the Web service URI portion of the URL.

	
contextPath

	
java.lang.String

	
false

	
Specifies the deployed context of the Web service.

	
portName

	
java.lang.String

	
false

	
Specifies the name of the port in the generated WSDL.

Table 3-30 describes the parameters of the jmstransportservice parameter.

Table 3-30 jmstransportservice Parameters

	Name	Type	Required	Description
	
destinationName

	
java.lang.String

	
false

	
JNDI name of the destination queue or topic. Default value is com.oracle.webservices.jms.RequestQueue.

	
destinationType

	
java.lang.String

	
false

	
Valid values include: QUEUE or TOPIC. Default value is QUEUE.

	
replyToName

	
java.lang.String

	
false

	
JNDI name of the JMS destination to which the response message is sent.

	
targetService

	
java.lang.String

	
false

	
Port component name of the Web service.

	
jndiInitialContextFactory

	
java.lang.String

	
false

	
Name of the initial context factory class used for JNDI lookup. Default value is weblogic.jndi.WLInitialContextFactory.

	
jndiConnectionFactoryName

	
java.lang.String

	
	
JNDI name of the connection factory that is used to establish a JMS connection. Default value is com.oracle.webservices.jms.ConnectionFactory.

	
jndiUrl

	
java.lang.String

	
	
JNDI provider URL. Default value is t3://localhost:7001.

	
deliveryMode

	
java.lang.String

	
	
Delivery mode indicating whether the request message is persistent. Valid values are PERSISTENT and NON_PERSISTENT. Default value is PERSISTENT.

	
timeToLive

	
long

	
false

	
Lifetime, in milliseconds, of the request message. Default value is 180000L.

	
priority

	
int

	
false

	
JMS priority associated with the request and response message. Default value is 0.

	
jndiContextParameter

	
java.lang.String

	
false

	
JNDI properties, in a format like: someParameterName1=someValue1 , someParameterName2=someValue2.

	
bindingVersion

	
java.lang.String

	
false

	
Version of the SOAP JMS binding. Default value is 1.0.

	
runAsPrincipal

	
java.lang.String

	
false

	
Principal used to run the listening MDB.

	
runAsRole

	
java.lang.String

	
false

	
Role used to run the listening MDB.

	
messageType

	
java.lang.String

	
false

	
Message type to use with the request message. Valid values are com.oracle.webservices.api.jms.JMSMessageType.BYTES and com.oracle.webservices.api.jms.JMSMessageType.TEXT. Default value is BYTES.

	
enableHttpWsdlAccess

	
boolean

	
false

	
Boolean flag that specifies whether to publish the WSDL through HTTP. Default value is true.

	
mdbPerDestination

	
boolean

	
false

	
Boolean flag that specifies whether to create one listening message-driven bean (MDB) for each requested destination. Default value is true.

	
activationConfig

	
java.lang.String

	
false

	
Activation configuration properties passed to the JMS provider.

	
contextPath

	
java.lang.String

	
false

	
The deployed context of the web service.

	
serviceUri

	
java.lang.String

	
false

	
Web service URI portion of the URL.

	
portName

	
java.lang.String

	
false

	
The name of the port in the generated WSDL.

Usage Example

The ws-jwsc goal builds a JAX-WS web service.

This goal benefits from the convention-over-configuration approach, allowing you to execute it using the defaults of the project.

To run the ws-jwsc goal, specify the Maven generate-resources phase.

To do this, modify the pom.xml file to specify the generate-resources phase, the ws-jwsc goal, and include any pa parameters you need to set. Then run mvn generate-resources in the same directory of pom.xml.

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<project>
 <modelVersion>4.0.0</modelVersion>
 <groupId>maven_plugin.simple</groupId>
 <artifactId>maven_plugin_simple</artifactId>
 <version>1.0</version>
 <build>
 <plugins>
 <plugin>
 <groupId>com.oracle.weblogic</groupId>
 <artifactId>weblogic-maven-plugin</artifactId>
 <version>12.1.2-0-0</version>
 <executions>
 <execution>
 <id>jwsc</id>
 <phase>generate-resources</phase>
 <goals>
 <goal>ws-jwsc</goal>
 </goals>
 <configuration>
 <destDir>${project.build.directory}/jwscOutput/
 <listfiles>true</listfiles>
 <debug>true</debug>
 <jws> <!-- no parent <module> -->
 <file>examples/wsee/jwsc/POCreateImpl.java</file>
 <compiledWsdl>${project.build.directory}/purchaseorder_wsdl.jar>
 <transportType>
 <type>WLHttpTransport</type>
 </transportType>
</jws>
 <verbose>true</verbose>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>
</project>

Example 3-22 shows typical ws-jwsc goal output.

Example 3-22 ws-jwsc

mvn -f jwsc_pom.xml generate-resources
INFO] Scanning for projects...
[INFO]
[INFO] --
[INFO] Building maven_plugin_simple 1.0
[INFO] --
[INFO]
[INFO] --- weblogic-maven-plugin:12.1.2-0-0:ws-jwsc (jwsc) @ maven_plugin_simple ---
[INFO] Executing standalone...

INFO] Executing Maven goal 'jwsc'...
calling method public static void weblogic.wsee.tools.jws.MavenJwsc.execute(org.apache.maven.plugin.logging.Log,
java.util.Map) throws java.lang.Throwable
[EarFile] Application File : C:\maven-doc\jwsc-test-2\output\META-INF\application.xml
[INFO] --
[INFO] BUILD SUCCESS

4 Creating a Split Development Directory Environment

This chapter describes how to create a WebLogic Server split development directory that you can use to develop a Java EE application or module.

This chapter includes the following sections:

	
Overview of the Split Development Directory Environment

	
Using the Split Development Directory Structure: Main Steps

	
Organizing Java EE Components in a Split Development Directory

	
Organizing Shared Classes in a Split Development Directory

	
Generating a Basic build.xml File Using weblogic.BuildXMLGen

	
Developing Multiple-EAR Projects Using the Split Development Directory

	
Best Practices for Developing WebLogic Server Applications

Overview of the Split Development Directory Environment

The WebLogic split development directory environment consists of a directory layout and associated Ant tasks that help you repeatedly build, change, and deploy Java EE applications. Compared to other development frameworks, the WebLogic split development directory provides these benefits:

	
Fast development and deployment. By minimizing unnecessary file copying, the split development directory Ant tasks help you recompile and redeploy applications quickly without first generating a deployable archive file or exploded archive directory.

	
Simplified build scripts. The Oracle-provided Ant tasks automatically determine which Java EE modules and classes you are creating, and build components in the correct order to support common classpath dependencies. In many cases, your project build script can simply identify the source and build directories and allow Ant tasks to perform their default behaviors.

	
Easy integration with source control systems. The split development directory provides a clean separation between source files and generated files. This helps you maintain only editable files in your source control system. You can also clean the build by deleting the entire build directory; build files are easily replaced by rebuilding the project.

Source and Build Directories

The source and build directories form the basis of the split development directory environment. The source directory contains all editable files for your project—Java source files, editable descriptor files, JSPs, static content, and so forth. You create the source directory for an application by following the directory structure guidelines described in Organizing Java EE Components in a Split Development Directory.

The top level of the source directory always represents an enterprise application (.ear file), even if you are developing only a single Java EE module. Subdirectories beneath the top level source directory contain:

	
Enterprise Application Modules (EJBs and Web applications)

	
Note:

The split development directory structure does not provide support for developing new Resource Adapter components.

	
Descriptor files for the enterprise application (application.xml and weblogic-application.xml)

	
Utility classes shared by modules of the application (for example, exceptions, constants)

	
Libraries (compiled.jar files, including third-party libraries) used by modules of the application

The build directory contents are generated automatically when you run the wlcompile ant task against a valid source directory. The wlcompile task recognizes EJB, Web application, and shared library and class directories in the source directory, and builds those components in an order that supports common class path requirements. Additional Ant tasks can be used to build Web services or generate deployment descriptor files from annotated EJB code.

Figure 4-1 Source and Build Directories

[image: Surrounding text describes Figure 4-1 .]

The build directory contains only those files generated during the build process. The combination of files in the source and build directories form a deployable Java EE application.

The build and source directory contents can be place in any directory of your choice. However, for ease of use, the directories are commonly placed in directories named source and build, within a single project directory (for example, \myproject\build and \myproject\source).

Deploying from a Split Development Directory

All WebLogic Server deployment tools (weblogic.Deployer, wldeploy, and the Administration Console) support direct deployment from a split development directory. You specify only the build directory when deploying the application to WebLogic Server.

WebLogic Server attempts to use all classes and resources available in the source directory for deploying the application. If a required resource is not available in the source directory, WebLogic Server then looks in the application's build directory for that resource. For example, if a deployment descriptor is generated during the build process, rather than stored with source code as an editable file, WebLogic Server obtains the generated file from the build directory.

WebLogic Server discovers the location of the source directory by examining the .beabuild.txt file that resides in the top level of the application's build directory. If you ever move or modify the source directory location, edit the .beabuild.txt file to identify the new source directory name.

Deploying Applications Using wldeploy describes the wldeploy Ant task that you can use to automate deployment from the split directory environment.

Figure 4-2 shows a typical deployment process. The process is initiated by specifying the build directory with a WebLogic Server tool. In the figure, all compiled classes and generated deployment descriptors are discovered in the build directory, but other application resources (such as static files and editable deployment descriptors) are missing. WebLogic Server uses the hidden .beabuild.txt file to locate the application's source directory, where it finds the required resources.

Figure 4-2 Split Directory Deployment

[image: Surrounding text describes Figure 4-2 .]

Split Development Directory Ant Tasks

Oracle provides a collection of Ant tasks designed to help you develop applications using the split development directory environment. Each Ant task uses the source, build, or both directories to perform common development tasks:

	
wlcompile—This Ant task compiles the contents of the source directory into subdirectories of the build directory. wlcompile compiles Java classes and also processes annotated .ejb files into deployment descriptors, as described in Compiling Applications Using wlcompile.

	
wlappc—This Ant task invokes the appc compiler, which generates JSPs and container-specific EJB classes for deployment. See Building Modules and Applications Using wlappc.

	
wldeploy—This Ant task deploys any format of Java EE applications (exploded or archived) to WebLogic Server. To deploy directly from the split development directory environment, you specify the build directory of your application. See wldeploy Ant Task Reference.

	
wlpackage—This Ant task uses the contents of both the source and build directories to generate an EAR file or exploded EAR directory that you can give to others for deployment.

Using the Split Development Directory Structure: Main Steps

The following steps illustrate how you use the split development directory structure to build and deploy a WebLogic Server application.

	
Create the main EAR source directory for your project. When using the split development directory environment, you must develop Web applications and EJBs as part of an enterprise application, even if you do not intend to develop multiple Java EE modules. See Organizing Java EE Components in a Split Development Directory.

	
Add one or more subdirectories to the EAR directory for storing the source for Web applications, EJB components, or shared utility classes. See Organizing Java EE Components in a Split Development Directory and Organizing Shared Classes in a Split Development Directory.

	
Store all of your editable files (source code, static content, editable deployment descriptors) for modules in subdirectories of the EAR directory. Add the entire contents of the source directory to your source control system, if applicable.

	
Set your WebLogic Server environment by executing either the setWLSEnv.cmd (Windows) or setWLSEnv.sh (UNIX) script. The scripts are located in the WL_HOME\server\bin\ directory, where WL_HOME is the top-level directory in which WebLogic Server is installed.

	
Note:

On UNIX operating systems, the setWLSEnv.sh command does not set the environment variables in all command shells. Oracle recommends that you execute this command using the Korn shell or bash shell.

	
Use the weblogic.BuildXMLGen utility to generate a default build.xml file for use with your project. Edit the default property values as needed for your environment. See Generating a Basic build.xml File Using weblogic.BuildXMLGen.

	
Use the default targets in the build.xml file to build, deploy, and package your application. See Generating a Basic build.xml File Using weblogic.BuildXMLGen for a list of default targets.

Organizing Java EE Components in a Split Development Directory

The split development directory structure requires each project to be staged as a Java EE enterprise application. Oracle therefore recommends that you stage even standalone Web applications and EJBs as modules of an enterprise application, to benefit from the split directory Ant tasks. This practice also allows you to easily add or remove modules at a later date, because the application is already organized as an EAR.

	
Note:

If your project requires multiple EARs, see also Developing Multiple-EAR Projects Using the Split Development Directory.

The following sections describe the basic conventions for staging the following module types in the split development directory structure:

	
Enterprise Application Configuration

	
Web Applications

	
EJBs

	
Shared Utility Classes

	
Third-Party Libraries

The directory examples are taken from the splitdir sample application installed in EXAMPLES_HOME\wl_server\examples\src\examples\splitdir, where EXAMPLES_HOME represents the directory in which the WebLogic Server code examples are configured. For more information about the WebLogic Server code examples, see "Sample Applications and Code Examples" in Understanding Oracle WebLogic Server.

Source Directory Overview

The following figure summarizes the source directory contents of an enterprise application having a Web application, EJB, shared utility classes, and third-party libraries. The sections that follow provide more details about how individual parts of the enterprise source directory are organized.

Figure 4-3 Overview of Enterprise Application Source Directory

[image: Surrounding text describes Figure 4-3 .]

Enterprise Application Configuration

The top level source directory for a split development directory project represents an enterprise application. The following figure shows the minimal files and directories required in this directory.

Figure 4-4 Enterprise Application Source Directory

[image: Surrounding text describes Figure 4-4 .]

The enterprise application directory will also have one or more subdirectories to hold a Web application, EJB, utility class, and/or third-party Jar file, as described in the following sections.

Web Applications

Web applications use the basic source directory layout shown in the figure below.

Figure 4-5 Web Application Source and Build Directories

[image: Surrounding text describes Figure 4-5 .]

The key directories and files for the Web application are:

	
helloWebApp\ —The top level of the Web application module can contain JSP files and static content such as HTML files and graphics used in the application. You can also store static files in any named subdirectory of the Web application (for example, helloWebApp\graphics or helloWebApp\static.)

	
helloWebApp\WEB-INF\ —Store the Web application's editable deployment descriptor files (web.xml and weblogic.xml) in the WEB-INF subdirectory.

	
helloWebApp\WEB-INF\src —Store Java source files for Servlets in package subdirectories under WEB-INF\src.

When you build a Web application, the appc Ant task and jspc compiler compile JSPs into package subdirectories under helloWebApp\WEB-INF\classes\jsp_servlet in the build directory. Editable deployment descriptors are not copied during the build process.

EJBs

EJBs use the source directory layout shown in the figure below.

Figure 4-6 EJB Source and Build Directories

[image: Surrounding text describes Figure 4-6 .]

The key directories and files for an EJB are:

	
helloEJB\ —Store all EJB source files under package directories of the EJB module directory. The source files can be either .java source files, or annotated .ejb files.

	
helloEJB\META-INF\ —Store editable EJB deployment descriptors (ejb-jar.xml and weblogic-ejb-jar.xml) in the META-INF subdirectory of the EJB module directory. The helloWorldEar sample does not include a helloEJB\META-INF subdirectory, because its deployment descriptors files are generated from annotations in the .ejb source files. See Important Notes Regarding EJB Descriptors.

During the build process, EJB classes are compiled into package subdirectories of the helloEJB module in the build directory. If you use annotated .ejb source files, the build process also generates the EJB deployment descriptors and stores them in the helloEJB\META-INF subdirectory of the build directory.

Important Notes Regarding EJB Descriptors

EJB deployment descriptors should be included in the source META-INF directory and treated as source code only if those descriptor files are created from scratch or are edited manually. Descriptor files that are generated from annotated .ejb files should appear only in the build directory, and they can be deleted and regenerated by building the application.

For a given EJB component, the EJB source directory should contain either:

	
EJB source code in .java source files and editable deployment descriptors in META-INF

or:

	
EJB source code with descriptor annotations in .ejb source files, and no editable descriptors in META-INF.

In other words, do not provide both annotated .ejb source files and editable descriptor files for the same EJB component.

Organizing Shared Classes in a Split Development Directory

The WebLogic split development directory also helps you store shared utility classes and libraries that are required by modules in your enterprise application. The following sections describe the directory layout and classloading behavior for shared utility classes and third-party JAR files.

Shared Utility Classes

Enterprise applications frequently use Java utility classes that are shared among application modules. Java utility classes differ from third-party JARs in that the source files are part of the application and must be compiled. Java utility classes are typically libraries used by application modules such as EJBs or Web applications.

Figure 4-7 Java Utility Class Directory

[image: Surrounding text describes Figure 4-7 .]

Place the source for Java utility classes in a named subdirectory of the top-level enterprise application directory. Beneath the named subdirectory, use standard package subdirectory conventions.

During the build process, the wlcompile Ant task invokes the javac compiler and compiles Java classes into the APP-INF/classes/ directory under the build directory. This ensures that the classes are available to other modules in the deployed application.

Third-Party Libraries

You can extend an enterprise application to use third-party .jar files by placing the files in the APP-INF\lib\ directory, as shown below:

Figure 4-8 Third-party Library Directory

[image: Surrounding text describes Figure 4-8 .]

Third-party JARs are generally not compiled, but may be versioned using the source control system for your application code. For example, XML parsers, logging implementations, and Web application framework JAR files are commonly used in applications and maintained along with editable source code.

During the build process, third-party JAR files are not copied to the build directory, but remain in the source directory for deployment.

Class Loading for Shared Classes

The classes and libraries stored under APP-INF/classes and APP-INF/lib are available to all modules in the enterprise application. The application classloader always attempts to resolve class requests by first looking in APP-INF/classes, then APP-INF/lib.

Generating a Basic build.xml File Using weblogic.BuildXMLGen

After you set up your source directory structure, use the weblogic.BuildXMLGen utility to create a basic build.xml file. weblogic.BuildXMLGen is a convenient utility that generates an Ant build.xml file for enterprise applications that are organized in the split development directory structure. The utility analyzes the source directory and creates build and deploy targets for the enterprise application as well as individual modules. It also creates targets to clean the build and generate new deployment descriptors.

Additionally, optional packages are supported as Java EE shared libraries in weblogic.BuildXMLGen, whereby all manifests of an application and its modules are scanned to look for optional package references. If optional package references are found they are added to the compile and appc tasks in the generated build.xml file.

For example, if a library located at lib\echolib.jar is referenced as an optional package, the tasks generated by weblogic.BuildXMLGen will contains an appc task that would appear as follows:

<target name="appc" description="Runs weblogic.appc on your application">
 <wlappc source="${dest.dir}" verbose="${verbose}">
 <library file="lib\echolib\echolib.jar" />
 </wlappc>
</target>

The compile and appc tasks for modules also use the lib\echolib\echolib.jar library.

weblogic.BuildXMLGen Syntax

The syntax for weblogic.BuildXMLGen is as follows:

java weblogic.BuildXMLGen [options] <source directory>

where options include:

	
-help—Print standard usage message

	
-version—Print version information

	
-projectName <project name>—Name of the Ant project

	
-d <directory>—Directory where build.xml is created. The default is the current directory.

	
-file <build.xml>—Name of the generated build file

	
-librarydir <directories>—Create build targets for shared Java EE libraries in the comma-separated list of directories. See Chapter 11, "Creating Shared Java EE Libraries and Optional Packages.".

	
-username <username>—User name for deploy commands

	
-password <password>—User password

After running weblogic.BuildXMLGen, edit the generated build.xml file to specify properties for your development environment. The list of properties you need to edit are shown in the listing below.

Example 4-1 build.xml Editable Properties

<!-- BUILD PROPERTIES ADJUST THESE FOR YOUR ENVIRONMENT -->
 <property name="tmp.dir" value="/tmp" />
 <property name="dist.dir" value="${tmp.dir}/dist"/>
 <property name="app.name" value="helloWorldEar" />
 <property name="ear" value="${dist.dir}/${app.name}.ear"/>
 <property name="ear.exploded" value="${dist.dir}/${app.name}_exploded"/>
 <property name="verbose" value="true" />
 <property name="user" value="USERNAME" />
 <property name="password" value="PASSWORD" />
 <property name="servername" value="myserver" />
 <property name="adminurl" value="iiop://localhost:7001" />

In particular, make sure you edit the tmp.dir property to point to the build directory you want to use. By default, the build.xml file builds projects into a subdirectory tmp.dir named after the application (/tmp/helloWorldEar in the above listing).

The following listing shows the default main targets created in the build.xml file. You can view these targets at the command prompt by entering the ant -projecthelp command in the EAR source directory.

Example 4-2 Default build.xml Targets

appc Runs weblogic.appc on your application
build Compiles helloWorldEar application and runs appc
clean Deletes the build and distribution directories
compile Only compiles helloWorldEar application, no appc
compile.appStartup Compiles just the appStartup module of the application
compile.appUtils Compiles just the appUtils module of the application
compile.build.orig Compiles just the build.orig module of the application
compile.helloEJB Compiles just the helloEJB module of the application
compile.helloWebApp Compiles just the helloWebApp module of the application
compile.javadoc Compiles just the javadoc module of the application
deploy Deploys (and redeploys) the entire helloWorldEar application
descriptors Generates application and module descriptors
ear Package a standard J2EE EAR for distribution
ear.exploded Package a standard exploded J2EE EAR
redeploy.appStartup Redeploys just the appStartup module of the application
redeploy.appUtils Redeploys just the appUtils module of the application
redeploy.build.orig Redeploys just the build.orig module of the application
redeploy.helloEJB Redeploys just the helloEJB module of the application
redeploy.helloWebApp Redeploys just the helloWebApp module of application
redeploy.javadoc Redeploys just the javadoc module of the application
undeploy Undeploys the entire helloWorldEar application

Developing Multiple-EAR Projects Using the Split Development Directory

The split development directory examples and procedures described previously have dealt with projects consisting of a single enterprise application. Projects that require building multiple enterprise applications simultaneously require slightly different conventions and procedures, as described in the following sections.

	
Note:

The following sections refer to the MedRec sample application, which consists of three separate enterprise applications as well as shared utility classes, third-party JAR files, and dedicated client applications. The MedRec source and build directories are installed under ORACLE_HOME/user_projects/domain/medrec, where ORACLE_HOME is the directory you specified as Oracle Home when you installed Oracle WebLogic Server. For more information, see "Sample Applications and Code Examples" in Understanding Oracle WebLogic Server.

Organizing Libraries and Classes Shared by Multiple EARs

For single EAR projects, the split development directory conventions suggest keeping third-party JAR files in the APP-INF/lib directory of the EAR source directory. However, a multiple-EAR project would require you to maintain a copy of the same third-party JAR files in the APP-INF/lib directory of each EAR source directory. This introduces multiple copies of the source JAR files, increases the possibility of some JAR files being at different versions, and requires additional space in your source control system.

To address these problems, consider editing your build script to copy third-party JAR files into the APP-INF/lib directory of the build directory for each EAR that requires the libraries. This allows you to maintain a single copy and version of the JAR files in your source control system, yet it enables each EAR in your project to use the JAR files.

The MedRec sample application installed with WebLogic Server uses this strategy, as shown in the following figure.

Figure 4-9 Shared JAR Files in MedRec

[image: Surrounding text describes Figure 4-9 .]

MedRec takes a similar approach to utility classes that are shared by multiple EARs in the project. Instead of including the source for utility classes within the scope of each ear that needs them, MedRec keeps the utility class source independent of all EARs. After compiling the utility classes, the build script archives them and copies the JARs into the build directory under the APP-INF/LIB subdirectory of each EAR that uses the classes, as shown in figure Figure 4-9.

Linking Multiple build.xml Files

When developing multiple EARs using the split development directory, each EAR project generally uses its own build.xml file (perhaps generated by multiple runs of weblogic.BuildXMLGen.). Applications like MedRec also use a master build.xml file that calls the subordinate build.xml files for each EAR in the application suite.

Ant provides a core task (named ant) that allows you to execute other project build files within a master build.xml file. The following line from the MedRec master build file shows its usage:

<ant inheritAll="false" dir="${root}/startupEar" antfile="build.xml"/>

The above task instructs Ant to execute the file named build.xml in the /startupEar subdirectory. The inheritAll parameter instructs Ant to pass only user properties from the master build file tot the build.xml file in /startupEar.

MedRec uses multiple tasks similar to the above to build the startupEar, medrecEar, and physicianEar applications, as well as building common utility classes and client applications.

Best Practices for Developing WebLogic Server Applications

Oracle recommends the following "best practices" for application development.

	
Package applications as part of an enterprise application. See Packaging Applications Using wlpackage.

	
Use the split development directory structure. See Organizing Java EE Components in a Split Development Directory.

	
For distribution purposes, package and deploy in archived format. See Packaging Applications Using wlpackage.

	
In most other cases, it is more convenient to deploy in exploded format. See Archive versus Exploded Archive Directory.

	
Never deploy untested code on a WebLogic Server instance that is serving production applications. Instead, set up a development WebLogic Server instance on the same computer on which you edit and compile, or designate a WebLogic Server development location elsewhere on the network.

	
Even if you do not run a development WebLogic Server instance on your development computer, you must have access to a WebLogic Server distribution to compile your programs. To compile any code using WebLogic or Java EE APIs, the Java compiler needs access to the weblogic.jar file and other JAR files in the distribution directory. Install WebLogic Server on your development computer to make WebLogic distribution files available locally.

5 Building Applications in a Split Development Directory

This chapter describes how to build WebLogic Server Java EE applications using the WebLogic split development directory environment.

This chapter includes the following sections:

	
Compiling Applications Using wlcompile

	
Building Modules and Applications Using wlappc

Compiling Applications Using wlcompile

You use the wlcompile Ant task to invoke the javac compiler to compile your application's Java components in a split development directory structure. The basic syntax of wlcompile identifies the source and build directories, as in this command from the helloWorldEar sample:

<wlcompile srcdir="${src.dir}" destdir="${dest.dir}"/>

	
Note:

Deployment descriptors are no longer mandatory as of Java EE 5; therefore, exploded module directories must indicate the module type by using the .war or .jar suffix when there is no deployment descriptor in these directories. The suffix is required so that wlcompile can recognize the modules. The .war suffix indicates the module is a Web application module and the .jar suffix indicates the module is an EJB module.

The following is the order in which events occur using this task:

	
wlcompile compiles the Java components into an output directory:

EXAMPLES_HOME\wl_server\examples\build\helloWorldEar\APP-INF\classes\

where EXAMPLES_HOME represents the directory in which the WebLogic Server code examples are configured. For more information about the WebLogic Server code examples, see "Sample Applications and Code Examples" in Understanding Oracle WebLogic Server.

	
wlcompile builds the EJBs and automatically includes the previously built Java modules in the compiler's classpath. This allows the EJBs to call the Java modules without requiring you to manually edit their classpath.

	
Finally, wlcompile compiles the Java components in the Web application with the EJB and Java modules in the compiler's classpath. This allows the Web applications to refer to the EJB and application Java classes without requiring you to manually edit the classpath.

Using includes and excludes Properties

More complex enterprise applications may have compilation dependencies that are not automatically handled by the wlcompile task. However, you can use the include and exclude options to wlcompile to enforce your own dependencies. The includes and excludes properties accept the names of enterprise application modules—the names of subdirectories in the enterprise application source directory—to include or exclude them from the compile stage.

The following line from the helloWorldEar sample shows the appStartup module being excluded from compilation:

<wlcompile srcdir="${src.dir}" destdir="${dest.dir}"
 excludes="appStartup"/>

wlcompile Ant Task Attributes

Table 5-1 contains Ant task attributes specific to wlcompile.

Table 5-1 wlcompile Ant Task Attributes

	Attribute	Description
	

srcdir

	
The source directory.

	

destdir

	
The build/output directory.

	

classpath

	
Allows you to change the classpath used by wlcompile.

	

includes

	
Allows you to include specific directories from the build.

	

excludes

	
Allows you to exclude specific directories from the build.

	

librarydir

	
Specifies a directory of shared Java EE libraries to add to the classpath. See Chapter 11, "Creating Shared Java EE Libraries and Optional Packages."

Nested javac Options

The wlcompile Ant task can accept nested javac options to change the compile-time behavior. For example, the following wlcompile command ignores deprecation warnings and enables debugging:

<wlcompile srcdir="${mysrcdir}" destdir="${mybuilddir}">
 <javac deprecation="false" debug="true"
 debuglevel="lines,vars,source"/>
</wlcompile>

Setting the Classpath for Compiling Code

Most WebLogic services are based on Java EE standards and are accessed through standard Java EE packages. The WebLogic and other Java classes required to compile programs that use WebLogic services are packaged in the wls-api.jar file in the lib directory of your WebLogic Server installation. In addition to wls-api.jar, include the following in your compiler's CLASSPATH:

	
The lib\tools.jar file in the JDK directory, or other standard Java classes required by the Java Development Kit you use.

	
The examples.property file for Apache Ant (for examples environment). This file is discussed in the WebLogic Server documentation on building examples using Ant located at: samples\server\examples\src\examples\examples.html

	
Classes for third-party Java tools or services your programs import.

	
Other application classes referenced by the programs you are compiling.

Library Element for wlcompile and wlappc

The library element is an optional element used to define the name and optional version information for a module that represents a shared Java EE library required for building an application, as described in Chapter 11, "Creating Shared Java EE Libraries and Optional Packages." The library element can be used with both wlcompile and wlappc, described in Building Modules and Applications Using wlappc.

The name and version information are specified as attributes to the library element, described in Table 5-2.

Table 5-2 Library attributes

	Attribute	Description
	

file

	
Required filename of a Java EE library

	

name

	
The optional name of a required Java EE library.

	

specificationversion

	
An optional specification version required for the library.

	

implementationversion

	
An optional implementation version required for the library.

The format choices for both specificationversion and implementationversion are described in Referencing Shared Java EE Libraries in an Enterprise Application. The following output shows a sample library reference:

<library file="c:\mylibs\lib.jar" name="ReqLib" specificationversion="920" implementationversion="1.1" />

Building Modules and Applications Using wlappc

To reduce deployment time, use the weblogic.appc Java class (or its equivalent Ant task wlappc) to pre-compile a deployable archive file, (WAR, JAR, or EAR). Precompiling with weblogic.appc generates certain helper classes and performs validation checks to ensure your application is compliant with the current Java EE specifications. The application-level checks include checks between the application-level deployment descriptors and the individual modules, as well as validation checks across the modules.

Additionally, optional packages are supported as Java EE shared libraries in appc, whereby all manifests of an application and its modules are scanned to look for optional package references.

wlappc is the Ant task interface to the weblogic.appc compiler. The following section describe the wlappc options and usage. Both weblogic.appc and the wlappc Ant task compile modules in the order in which they appear in the application.xml deployment descriptor file that describes your enterprise application.

wlappc Ant Task Attributes

Table 5-3 describes Ant task options specific to wlappc. These options are similar to the weblogic.appc command-line options, but with a few differences.

	
Notes:

See weblogic.appc Reference for a list of weblogic.appc options.

See also Library Element for wlcompile and wlappc.

Table 5-3 wlappc Ant Task Attributes

	Option	Description
	

print

	
Prints the standard usage message.

	

version

	
Prints appc version information.

	

output <file>

	
Specifies an alternate output archive or directory. If not set, the output is placed in the source archive or directory.

	

forceGeneration

	
Forces generation of EJB and JSP classes. Without this flag, the classes may not be regenerated (if determined to be unnecessary).

	

lineNumbers

	
Adds line numbers to generated class files to aid in debugging.

	

writeInferredDescriptors

	
Specifies that the application or module contains deployment descriptors with annotation information.

	

basicClientJar

	
Does not include deployment descriptors in client JARs generated for EJBs.

	

idl

	
Generates IDL for EJB remote interfaces.

	

idlOverwrite

	
Always overwrites existing IDL files.

	

idlVerbose

	
Displays verbose information for IDL generation.

	

idlNoValueTypes

	
Does not generate valuetypes and the methods/attributes that contain them.

	

idlNoAbstractInterfaces

	
Does not generate abstract interfaces and methods/attributes that contain them.

	

idlFactories

	
Generates factory methods for valuetypes.

	

idlVisibroker

	
Generates IDL somewhat compatible with Visibroker 4.5 C++.

	

idlOrbix

	
Generates IDL somewhat compatible with Orbix 2000 2.0 C++.

	

idlDirectory <dir>

	
Specifies the directory where IDL files will be created (default: target directory or JAR)

	

idlMethodSignatures <>

	
Specifies the method signatures used to trigger IDL code generation.

	

iiop

	
Generates CORBA stubs for EJBs.

	

iiopDirectory <dir>

	
Specifies the directory where IIOP stub files will be written (default: target directory or JAR)

	

keepgenerated

	
Keeps the generated .java files.

	

librarydir

	
Specifies a directory of shared Java EE libraries to add to the classpath. See Chapter 11, "Creating Shared Java EE Libraries and Optional Packages."

	

compiler <java.jdt>

	
Selects the Java compiler to use. Defaults to JDT.

	

debug

	
Compiles debugging information into a class file.

	

optimize

	
Compiles with optimization on.

	

nowarn

	
Compiles without warnings.

	

verbose

	
Compiles with verbose output.

	

deprecation

	
Warns about deprecated calls.

	

normi

	
Passes flags through to Symantec's sj.

	

runtimeflags

	
Passes flags through to Java runtime

	

classpath <path>

	
Selects the classpath to use during compilation.

	

clientJarOutputDir <dir>

	
Specifies a directory to place generated client jar files. If not set, generated jar files are placed into the same directory location where the JVM is running.

	

advanced

	
Prints advanced usage options.

wlappc Ant Task Syntax

The basic syntax for using the wlappc Ant task determines the destination source directory location. This directory contains the files to be compiled by wlappc.

<wlappc source="${dest.dir}" />

The following is an example of a wlappc Ant task command that invokes two options (idl and idlOrverWrite) from Table 5-3.

<wlappc source="${dest.dir}"idl="true" idlOrverWrite="true" />

Syntax Differences between appc and wlappc

There are some syntax differences between appc and wlappc. For appc, the presence of a flag in the command is a Boolean. For wlappc, the presence of a flag in the command means that the argument is required.

To illustrate, the following are examples of the same command, the first being an appc command and the second being a wlappc command:

java weblogic.appc -idl foo.ear
<wlappc source="${dest.dir} idl="true"/>

weblogic.appc Reference

The following sections describe how to use the command-line version of the appc compiler. The weblogic.appc command-line compiler reports any warnings or errors encountered in the descriptors and compiles all of the relevant modules into an EAR file, which can be deployed to WebLogic Server.

weblogic.appc Syntax

Use the following syntax to run appc:

prompt>java weblogic.appc [options] <ear, jar, or war file or directory>

weblogic.appc Options

The following are the available appc options:

	Option	Description
	

-print

	
Prints the standard usage message.

	

-version

	
Prints appc version information.

	

-output <file>

	
Specifies an alternate output archive or directory. If not set, the output is placed in the source archive or directory.

	

-forceGeneration

	
Forces generation of EJB and JSP classes. Without this flag, the classes may not be regenerated (if determined to be unnecessary).

	

-library <file[[@name=<string>][@libspecver=<version>][@libimplver=<version|string>]]>

	
A comma-separated list of shared Java EE libraries. Optional name and version string information must be specified in the format described in Referencing Shared Java EE Libraries in an Enterprise Application.

	

-writeInferredDescriptors

	
Specifies that the application or module contains deployment descriptors with annotation information.

	

-lineNumbers

	
Adds line numbers to generated class files to aid in debugging.

	

-basicClientJar

	
Does not include deployment descriptors in client JARs generated for EJBs.

	

-idl

	
Generates IDL for EJB remote interfaces.

	

-idlOverwrite

	
Always overwrites existing IDL files.

	

-idlVerbose

	
Displays verbose information for IDL generation.

	

-idlNoValueTypes

	
Does not generate valuetypes and the methods/attributes that contain them.

	

-idlNoAbstractInterfaces

	
Does not generate abstract interfaces and methods/attributes that contain them.

	

-idlFactories

	
Generates factory methods for valuetypes.

	

-idlVisibroker

	
Generates IDL somewhat compatible with Visibroker 4.5 C++.

	

-idlOrbix

	
Generates IDL somewhat compatible with Orbix 2000 2.0 C++.

	

-idlDirectory <dir>

	
Specifies the directory where IDL files will be created (default: target directory or JAR)

	

-idlMethodSignatures <>

	
Specifies the method signatures used to trigger IDL code generation.

	

-iiop

	
Generates CORBA stubs for EJBs.

	

-iiopDirectory <dir>

	
Specifies the directory where IIOP stub files will be written (default: target directory or JAR)

	

-keepgenerated

	
Keeps the generated .java files.

	

-compiler <javac>

	
Selects the Java compiler to use.

	

-g

	
Compiles debugging information into a class file.

	

-O

	
Compiles with optimization on.

	

-nowarn

	
Compiles without warnings.

	

-verbose

	
Compiles with verbose output.

	

-deprecation

	
Warns about deprecated calls.

	

-normi

	
Passes flags through to Symantec's sj.

	

-J<option>

	
Passes flags through to Java runtime.

	

-classpath <path>

	
Selects the classpath to use during compilation.

	

-clientJarOutputDir <dir>

	
Specifies a directory to place generated client jar files. If not set, generated jar files are placed into the same directory location where the JVM is running.

	

-advanced

	
Prints advanced usage options.

6 Deploying and Packaging from a Split Development Directory

This chapter describes how to deploy WebLogic Server Java EE applications using the WebLogic split development directory environment.

This chapter includes the following sections:

	
Deploying Applications Using wldeploy

	
Packaging Applications Using wlpackage

Deploying Applications Using wldeploy

The wldeploy task provides an easy way to deploy directly from the split development directory. wlcompile provides most of the same arguments as the weblogic.Deployer directory. To deploy from a split development directory, you simply identify the build directory location as the deployable files, as in:

<wldeploy user="${user}" password="${password}"
 action="deploy" source="${dest.dir}"
 name="helloWorldEar" />

The above task is automatically created when you use weblogic.BuildXMLGen to create the build.xml file.

See Appendix B, "wldeploy Ant Task Reference," for a complete command reference.

Packaging Applications Using wlpackage

The wlpackage Ant task uses the contents of both the source and build directories to create either a deployable archive file (.EAR file), or an exploded archive directory representing the enterprise application (exploded .EAR directory). Use wlpackage when you want to deliver your application to another group or individual for evaluation, testing, performance profiling, or production deployment.

Archive versus Exploded Archive Directory

For production purposes, it is convenient to deploy enterprise applications in exploded (unarchived) directory format. This applies also to standalone Web applications, EJBs, and connectors packaged as part of an enterprise application. Using this format allows you to update files directly in the exploded directory rather than having to unarchive, edit, and rearchive the whole application. Using exploded archive directories also has other benefits, as described in Deployment Archive Files Versus Exploded Archive Directories in Deploying Applications to Oracle WebLogic Server.

You can also package applications in a single archived file, which is convenient for packaging modules and applications for distribution. Archive files are easier to copy, they use up fewer file handles than an exploded directory, and they can save disk space with file compression.

The Java classloader can search for Java class files (and other file types) in a JAR file the same way that it searches a directory in its classpath. Because the classloader can search a directory or a JAR file, you can deploy Java EE modules on WebLogic Server in either a JAR (archived) file or an exploded (unarchived) directory.

wlpackage Ant Task Example

In a production environment, use the wlpackage Ant task to package your split development directory application as a traditional EAR file that can be deployed to WebLogic Server. Continuing with the MedRec example, you would package your application as follows:

<wlpackage tofile="\physicianEAR\physicianEAR.ear"
 srcdir="\physicianEAR"
 destdir="\build\physicianEAR"/>
<wlpackage todir="\physicianEAR\explodedphysicianEar"
 srcdir="\src\physicianEAR"
 destdir="\build\physicianEAR" />

wlpackage Ant Task Attribute Reference

The following table describes the attributes of the wlpackage Ant task.

Table 6-1 Attributes of the wlpackage Ant Task

	Attribute	Description	Data Type	Required?
	
tofile

	
Name of the EAR archive file into which the wlpackage Ant task packages the split development directory application.

	
String

	
You must specify one of the following two attributes: tofile or todir.

	
todir

	
Name of an exploded directory into which the wlpackage Ant task packages the split development directory application.

	
String

	
You must specify one of the following two attributes: tofile or todir.

	
srcdir

	
Specifies the source directory of your split development directory application.

The source directory contains all editable files for your project—Java source files, editable descriptor files, JSPs, static content, and so forth.

	
String

	
Yes.

	
destdir

	
Specifies the build directory of your split development directory application.

It is assumed that you have already executed the wlcompile Ant task against the source directory to generate the needed components into the build directory; these components include compiled Java classes and generated deployment descriptors.

	
String

	
Yes.

7 Developing Applications for Production Redeployment

This chapter describes how to program and maintain applications with WebLogic Server using the production redeployment strategy.

This chapter includes the following sections:

	
What is Production Redeployment?

	
Supported and Unsupported Application Types

	
Programming Requirements and Conventions

	
Assigning an Application Version

	
Upgrading Applications to Use Production Redeployment

	
Accessing Version Information

What is Production Redeployment?

Production redeployment enables an administrator to redeploy a new version of an application in a production environment without stopping the deployed application or otherwise interrupting the application's availability to clients. Production redeployment works by deploying a new version of an updated application alongside an older version of the same application. WebLogic Server automatically manages client connections so that only new client requests are directed to the new version. Clients already connected to the application during the redeployment continue to use the older, retiring version of the application until they complete their work.

See "Using Production Redeployment to Upgrade Applications" for more information.

Supported and Unsupported Application Types

Production redeployment only supports HTTP clients and RMI clients. Your development and design team must ensure that applications using production redeployment are not accessed by an unsupported client. WebLogic Server does not detect when unsupported clients access the application, and does not preserve unsupported client connections during production redeployment.

Enterprise applications can contain any of the supported Java EE module types. Enterprise applications can also include application-scoped JMS and JDBC modules.

If an enterprise application includes a JCA resource adapter module, the module:

	
Must be JCA 1.5 compliant

	
Must implement the weblogic.connector.extensions.Suspendable interface

	
Must be used in an application-scoped manner, having enable-access-outside-app set to false (the default value).

Before resource adapters in a newer version of the EAR are deployed, resource adapters in the older application version receive a callback. WebLogic Server then deploys the newer application version and retires the entire older version of the EAR.

For a complete list of production redeployment requirements for resource adapters, see "Production Redeployment" in Developing Resource Adapters for Oracle WebLogic Server.

Additional Application Support

Additional production redeployment support is provided for enterprise applications that are accessed by inbound JMS messages from a global JMS destination, and that use one or more message-driven beans as consumers. For this type of application, WebLogic Server suspends message-driven beans in the older, retiring application version before deploying message-driven beans in the newer version. Production redeployment is not supported with JMS consumers that use the JMS API for global JMS destinations. If the message-driven beans need to receive all messages published from topics, including messages published while bean are suspended, use durable subscribers.

Programming Requirements and Conventions

WebLogic Server performs production redeployment by deploying two instances of an application simultaneously. You must observe certain programming conventions to ensure that multiple instances of the application can co-exist in a WebLogic Server domain. The following sections describe each programming convention required for using production redeployment.

Applications Should Be Self-Contained

As a best practice, applications that use the in-place redeployment strategy should be self-contained in their use of resources. This means you should generally use application-scoped JMS and JDBC resources, rather than global resources, whenever possible for versioned applications.

If an application must use a global resource, you must ensure that the application supports safe, concurrent access by multiple instances of the application. This same restriction also applies if the application uses external (separately-deployed) applications, or uses an external property file. WebLogic Server does not prevent the use of global resources with versioned applications, but you must ensure that resources are accessed in a safe manner.

Looking up a global JNDI resource from within a versioned application results in a warning message. To disable this check, set the JNDI environment property weblogic.jndi.WLContext.ALLOW_GLOBAL_RESOURCE_LOOKUP to true when performing the JNDI lookup.

Similarly, looking up an external application results in a warning unless you set the JNDI environment property, weblogic.jndi.WLContext.ALLOW_EXTERNAL_APP_LOOKUP, to true.

Versioned Applications Access the Current Version JNDI Tree by Default

WebLogic Server binds application-scoped resources, such as JMS and JDBC application modules, into a local JNDI tree available to the application. As with non-versioned applications, versioned applications can look up application-scoped resources directly from this local tree. Application-scoped JMS modules can be accessed via any supported JMS interfaces, such as the JMS API or a message-driven bean.

Application modules that are bound to the global JNDI tree should be accessed only from within the same application version. WebLogic Server performs version-aware JNDI lookups and bindings for global resources deployed in a versioned application. By default, an internal JNDI lookup of a global resource returns bindings for the same version of the application.

If the current version of the application cannot be found, you can use the JNDI environment property weblogic.jndi.WLContext.RELAX_VERSION_LOOKUP to return bindings from the currently active version of the application, rather than the same version.

	
Note::

Set weblogic.jndi.WLContext.RELAX_VERSION_LOOKUP to true only if you are certain that the newer and older version of the resource that you are looking up are compatible with one another.

Security Providers Must Be Compatible

Any security provider used in the application must support the WebLogic Server application versioning SSPI. The default WebLogic Server security providers for authorization, role mapping, and credential mapping support the application versioning SSPI.

Applications Must Specify a Version Identifier

In order to use production redeployment, both the current, deployed version of the application and the updated version of the application must specify unique version identifiers. See Assigning an Application Version.

Applications Can Access Name and Identifier

Versioned applications can programmatically obtain both an application name, which remains constant across different versions, and an application identifier, which changes to provide a unique label for different versions of the application. Use the application name for basic display or error messages that refer to the application's name irrespective of the deployed version. Use the application ID when the application must provide unique identifier for the deployed version of the application. See Accessing Version Information for more information about the MBean attributes that provide the name and identifier.

Client Applications Use Same Version when Possible

As described in What is Production Redeployment?, WebLogic Server attempts to route a client application's requests to the same version of the application until all of the client's in-progress work has completed. However, if an application version is retired using a timeout period, or is undeployed, the client's request will be routed to the active version of the application. In other words, a client's association with a given version of an application is maintained only on a "best-effort basis."

This behavior can be problematic for client applications that recursively access other applications when processing requests. WebLogic Server attempts to dispatch requests to the same versions of the recursively-accessed applications, but cannot guarantee that an intermediate application version is not undeployed manually or after a timeout period. If you have a group of related applications with strict version requirements, Oracle recommends packaging all of the applications together to ensure version consistency during production redeployment.

Assigning an Application Version

Oracle recommends that you specify the version identifier in the MANIFEST.MF of the application, and automatically increment the version each time a new application is released for deployment. This ensures that production redeployment is always performed when the administrator or deployer redeploys the application.

For testing purposes, a deployer can also assign a version identifier to an application during deployment and redeployment. See "Assigning a Version Identifier During Deployment and Redeployment" in Deploying Applications to Oracle WebLogic Server.

Application Version Conventions

WebLogic Server obtains the application version from the value of the Weblogic-Application-Version property in the MANIFEST.MF file. The version string can be a maximum of 215 characters long, and must consist of valid characters as identified in Table 7-1.

Table 7-1 Valid and Invalid Characters

	Valid ASCII Characters	Invalid Version Constructs
	
a-z

	
..

	
A-Z

	
.

	
0-9

	

	
period ("."), underscore ("_"), or hyphen ("-") in combination with other characters

	

For example, the following manifest file content describes an application with version "v920.beta":

Manifest-Version: 1.0
 Created-By: 1.4.1_05-b01 (Sun Microsystems Inc.)
 Weblogic-Application-Version: v920.beta

Upgrading Applications to Use Production Redeployment

If you are upgrading applications for deployment to WebLogic Server 9.2 or later, note that the Name attribute retrieved from AppDeploymentMBean now returns a unique application identifier consisting of both the deployed application name and the application version string. Applications that require only the deployed application name must use the new ApplicationName attribute instead of the Name attribute. Applications that require a unique identifier can use either the Name or ApplicationIdentifier attribute, as described in Accessing Version Information.

Accessing Version Information

Your application code can use new MBean attributes to retrieve version information for display, logging, or other uses. The following table describes the read-only attributes provided by ApplicationMBean.

Table 7-2 Read-Only Version Attributes in ApplicationMBean

	Attribute Name	Description
	

ApplicationName

	
A String that represents the deployment name of the application

	

VersionIdentifier

	
A String that uniquely identifies the current application version across all versions of the same application

	

ApplicationIdentifier

	
A String that uniquely identifies the current application version across all deployed applications and versions

ApplicationRuntimeMBean also provides version information in the new read-only attributes described in the following table.

Table 7-3 Read-Only Version Attributes in ApplicationRuntimeMBean

	Attribute Name	Description
	

ApplicationName

	
A String that represents the deployment name of the application

	

ApplicationVersion

	
A string that represents the version of the application.

	

ActiveVersionState

	
An integer that indicates the current state of the active application version. Valid states for an active version are:

	
ACTIVATED—indicates that one or more modules of the application are active and available for processing new client requests.

	
PREPARED—indicates that WebLogic Server has prepared one or more modules of the application, but that it is not yet active.

	
UNPREPARED—indicates that no modules of the application are prepared or active.

See the Java API Reference for Oracle WebLogic Server for more information.

Note that the currently active version does not always correspond to the last-deployed version, because the administrator can reverse the production redeployment process. See "Rolling Back the Production Redeployment Process" in Deploying Applications to Oracle WebLogic Server.

8 Using Java EE Annotations and Dependency Injection

This chapter describes Java EE MetaData annotations and dependency injection (DI).

This chapter includes the following sections:

	
Annotation Processing

	
Dependency Injection of Resources

	
Standard JDK Annotations

	
Standard Security-Related JDK Annotations

Annotation Processing

With Java EE annotations, the standard application.xml and web.xml deployment descriptors are optional. The Java EE programming model uses the JDK annotations feature for Web containers, such as EJBs, servlets, Web applications, and JSPs (see http://docs.oracle.com/javaee/6/api/).

Annotations simplify the application development process by allowing developers to specify within the Java class itself how the application component behaves in the container, requests for dependency injection, and so on. Annotations are an alternative to deployment descriptors that were required by older versions of enterprise applications (Java EE 1.4 and earlier).

Annotation Parsing

The application components can use annotations to define their needs. Annotations reduce or eliminate the need to deal with deployment descriptors. Annotations simplify the development of application components. The deployment descriptor can still override values defined in the annotation. One usage of annotations is to define fields or methods that need Dependency Injection (DI). Annotations are defined on the POJO (plain old Java object) component classes like the EJB or the servlet.

An annotation on a field or a method can declare that fields/methods need injection, as described in Dependency Injection of Resources. Annotations may also be applied to the class itself. The class-level annotations declare an entry in the application component's environment but do not cause the resource to be injected. Instead, the application component is expected to use JNDI or component context lookup method to lookup the entry. When the annotation is applied to the class, the JNDI name and the environment entry type must be specified explicitly.

Deployment View of Annotation Configuration

The Java EE Deployment API [JSR88] provides a way for developers to examine deployment descriptors. For example, consider an EJB Module that has no deployment descriptors. Assuming that it has some classes that have been declared as EJBs using annotations, a user of Session Helper will still be able to deal with the module as if it had the deployment descriptor. So the developer can modify the configuration information and it will be written out in a deployment plan. During deployment, such a plan will be honored and will override information from annotations.

Compiling Annotated Classes

The WebLogic Server utility appc (and its Ant equivalent wlappc) and Appmerge support metadata annotations. The appmerge and appc utilities take an application or module as inputs and process them to produce an output application or module respectively. When used with -writeInferredDescriptors flag, the output application/module will contain deployment descriptors with annotation information. The descriptors will also have the metadata-complete attribute set to true, as no annotation processing needs to be done if the output application or module is deployed directly. However, setting of metadata-complete attribute to true will also restrict appmerge and appc from processing annotations in case these tools are invoked on a previously processed application or module.

The original descriptors must be preserved in such cases to with an .orig suffix. If a developer wants to reapply annotation processing on the output application, they must restore the descriptors and use the -writeInferredDescriptors flag again. If appmerge or appc is used with -writeInferredDescriptors on an enterprise application for which no standard deployment descriptor exists, the descriptor will be generated and written out based on the inference rules in the Java EE specification.

For more information on using appc, see weblogic.appc Reference. For more information on using appmerge, see Using weblogic.appmerge to Merge Libraries.

Dynamic Annotation Updates

Deployed modules can be updated using update deployment operation. If such an update has changes to deployment descriptor or updated classes, the container must consider annotation information again while processing the new deployment descriptor.

Containers use the descriptor framework's two-phase update mechanism to check the differences between the current and proposed descriptors. This mechanism also informs the containers about any changes in the non-dynamic properties. The containers then deal with such non-dynamic changes in their own specific ways. The container must perform annotation processing on the proposed descriptor to make sure that it is finding the differences against the right reference.

Similarly, some of the classes from a module could be updated during an update operation. If the container knows that these classes could affect configuration information through annotations, it makes sure that nothing has changed.

Dependency Injection of Resources

Dependency injection (DI) allows application components to declare dependencies on external resources and configuration parameters via annotations. The container reads these annotations and injects resources or environment entries into the application components. Dependency injection is simply an easier-to-program alternative to using the javax interfaces or JNDI APIs to look up resources.

A field or a method of an application component can be annotated with the @Resource annotation. Note that the container will unbox the environment entry as required to match it to a primitive type used for the injection field or method. Example 8-1 illustrates how an application component uses the @Resource annotation to declare environment entries.

Example 8-1 Dependency Injection of Environment Entries

 // fields

 // The maximum number of tax exemptions, configured by the Deployer.
 @Resource int maxExemptions;
 // The minimum number of tax exemptions, configured by the Deployer.
 @Resource int minExemptions;

 …..
 }

In the above code the @Resource annotation has not specified a name; therefore, the container would look for an env-entry name called <class-name>/maxExemptions and inject the value of that entry into the maxExemptions variable. The field or method may have any access qualifier (public, private, etc.). For all classes except application client main classes, the fields or methods must not be static. Because application clients use the same life cycle as Java EE applications, no instance of the application client main class is created by the application client container. Instead, the static main method is invoked. To support injection for the application client main class, the fields or methods annotated for injection must be static.

Application Life Cycle Annotation Methods

An application component may need to perform initialization of its own after all resources have been injected. To support this case, one method of the class can be annotated with the @PostConstruct annotation. This method will be called after all injections have occurred and before the class is put into service. This method will be called even if the class doesn't request any resources to be injected. Similarly, for classes whose life cycle is managed by the container, the @PreDestroy annotation can be applied to one method that will be called when the class is taken out of service and will no longer be used by the container. Each class in a class hierarchy may have @PostConstruct and @PreDestroy methods.

The order in which the methods are called matches the order of the class hierarchy, with methods on a superclass being called before methods on a subclass. From the Java EE side only the application client container is involved in invoking these life cycle methods for Java EE clients. The life cycle methods for Java EE clients must be static. The Java EE client just supports the @PostConstruct callback.

Standard JDK Annotations

This section provides reference information about the following annotations:

	
javax.annotation.PostConstruct

	
javax.annotation.PreDestroy

	
javax.annotation.Resource

	
javax.annotation.Resources

For detailed information about EJB-specific annotations for WebLogic Server Enterprise JavaBeans, see Developing Enterprise JavaBeans for Oracle WebLogic Server.

For detailed information about Web component-specific annotations WebLogic Server applications, see "WebLogic Annotation for Web Components" in Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server.

javax.annotation.PostConstruct

Target: Method

Specifies the life cycle callback method that the application component should execute before the first business method invocation and after dependency injection is done to perform any initialization. This method will be called after all injections have occurred and before the class is put into service. This method will be called even if the class doesn't request any resources to be injected.

You must specify a @PostConstruct method in any component that includes dependency injection.

Only one method in the component can be annotated with this annotation.

The method annotated with @PostConstruct must follow these requirements:

	
The method must not have any parameters, except in the case of EJB interceptors, in which case it takes an javax.interceptor.InvocationContext object as defined by the EJB specification.

	
The return type of the method must be void.

	
The method must not throw a checked exception.

	
The method may be public, protected, package private or private.

	
The method must not be static except for the application client.

	
The method may be final or non-final, except in the case of EJBs where it must be non-final.

	
If the method throws an unchecked exception the class must not be put into service. In the case of EJBs, the method annotated with PostConstruct can handle exceptions and cleanup before the bean instance is discarded.

This annotation does not have any attributes.

javax.annotation.PreDestroy

Target: Method

Specifies the life cycle callback method that signals that the application component is about to be destroyed by the container. You typically apply this annotation to methods that release resources that the class has been holding.

Only one method in the bean class can be annotated with this annotation.

The method annotated with @PreDestroy must follow these requirements:

	
The method must not have any parameters, except in the case of EJB interceptors, in which case it takes an javax.interceptor.InvocationContext object as defined by the EJB specification.

	
The return type of the method must be void.

	
The method must not throw a checked exception.

	
The method may be public, protected, package private or private.

	
The method must not be static except for the application client.

	
The method may be final or non-final, except in the case of EJBs where it must be non-final.

	
If the method throws an unchecked exception the class must not be put into service. In the case of EJBs, the method annotated with PreDestroy can handle exceptions and cleanup before the bean instance is discarded.

This annotation does not have any attributes.

javax.annotation.Resource

Target: Class, Method, Field

Specifies a dependence on an external resource, such as a JDBC data source or a JMS destination or connection factory.

If you specify the annotation on a field or method, the application component injects an instance of the requested resource into the bean when the bean is initialized. If you apply the annotation to a class, the annotation declares a resource that the component will look up at runtime.

Attributes

Table 8-1 Attributes of the javax.annotation.Resource Annotation

	Name	Description	Data Type	Required?
	
name

	
Specifies the JNDI name of the resource.

If you apply the @Resource annotation to a field, the default value of the name attribute is the field name, qualified by the class name. If you apply it to a method, the default value is the component property name corresponding to the method, qualified by the class name. If you apply the annotation to class, there is no default value and thus you are required to specify the attribute.

	
String

	
No

	
type

	
Specifies the Java data type of the resource.

If you apply the @Resource annotation to a field, the default value of the type attribute is the type of the field. If you apply it to a method, the default is the type of the component property. If you apply it to a class, there is no default value and thus you are required to specify this attribute.

	
Class

	
No

	
authenticationType

	
Specifies the authentication type to use for the resource.

Valid values for this attribute are:

	
AuthenticationType.CONTAINER

	
AuthenticationType.APPLICATION

Default value is AuthenticationType.CONTAINER

	
AuthenticationType

	
No

	
shareable

	
Indicates whether a resource can be shared between this component and other components.

Valid values for this attribute are true and false. Default value is true.

	
Boolean

	
No

	
mappedName

	
Specifies a WebLogic Server-specific name to which the component reference should be mapped.

However, if you do not specify a JNDI name in the WebLogic deployment descriptor file, then the value of mappedName will always be used as the JNDI name to look up. For example:

@Resource(mappedName = "http://www.bea.com";)

URL url;

@Resource(mappedName="customerDB")

DataSource db;

@Resource(mappedName = "jms/ConnectionFactory")

ConnectionFactory connectionFactory;

@Resource(mappedName = "jms/Queue")

Queue queue;

In other words, MappedName is honored as JNDI name only when there is no JNDI name specified elsewhere, typically in the WebLogic deployment descriptor file.

	
String

	
No

	
description

	
Specifies a description of the resource.

	
String

	
No

javax.annotation.Resources

Target: Class

Specifies an array of @Resource annotations. Since repeated annotations are not allowed, the Resources annotation acts as a container for multiple resource declarations.

Attributes

Table 8-2 Attributes of the javax.annotation.Resources Annotation

	Name	Description	Data Type	Required?
	
value

	
Specifies the array of @Resource annotations.

	
Resource[]

	
Yes

Standard Security-Related JDK Annotations

This section provides reference information about the following annotations:

	
javax.annotation.security.DeclareRoles

	
javax.annotation.security.DenyAll

	
javax.annotation.security.PermitAll

	
javax.annotation.security.RolesAllowed

	
javax.annotation.security.RunAs

javax.annotation.security.DeclareRoles

Target: Class

Defines the security roles that will be used in the Java EE container.

You typically use this annotation to define roles that can be tested from within the methods of the annotated class, such as using the isUserInRole method. You can also use the annotation to explicitly declare roles that are implicitly declared if you use the @RolesAllowed annotation on the class or a method of the class.

You create security roles in WebLogic Server using the Administration Console. For details, see "Manage Security Roles".

Attributes

Table 8-3 Attributes of the javax.annotation.security.DeclareRoles Annotation

	Name	Description	Data Type	Required?
	
value

	
Specifies an array of security roles that will be used in the Java EE container.

	
String[]

	
Yes

javax.annotation.security.DenyAll

Target: Method

Specifies that no security role is allowed to access the annotated method, or in other words, the method is excluded from execution in the Java EE container.

This annotation does not have any attributes.

javax.annotation.security.PermitAll

Target: Method

Specifies that all security roles currently defined for WebLogic Server are allowed to access the annotated method.

This annotation does not have any attributes.

javax.annotation.security.RolesAllowed

Target: Class, Method

Specifies the list of security roles that are allowed to access methods in the Java EE container.

If you specify it at the class-level, then it applies to all methods in the application component. If you specify it at the method-level, then it only applies to that method. If you specify the annotation at both the class- and method-level, the method value overrides the class value.

You create security roles in WebLogic Server using the Administration Console. For details, see "Manage Security Roles".

Attributes

Table 8-4 Attributes of the javax.annotation.security.RolesAllowed Annotation

	Name	Description	Data Type	Required?
	
value

	
List of security roles that are allowed to access methods of the Java EE container.

	
String[]

	
Yes

javax.annotation.security.RunAs

Target: Class

Specifies the security role which actually executes the Java EE container.

The security role must exist in the WebLogic Server security realm and map to a user or group. For details, see "Manage Security Roles".

Attributes

Table 8-5 Attributes of the javax.annotation.security.RunAs Annotation

	Name	Description	Data Type	Required?
	
value

	
Specifies the security role that the Java EE container should run as.

	
String

	
Yes

9 Using Contexts and Dependency Injection for the Java EE Platform

WebLogic Server provides an implementation of the Contexts and Dependency Injection (CDI) specification. The CDI specification defines a set of services for using injection to specify dependencies in an application. CDI provides contextual life cycle management of beans, type-safe injection points, a loosely coupled event framework, loosely coupled interceptors and decorators, alternative implementations of beans, bean navigation through the Unified Expression Language (EL), and a service provider interface (SPI) that enables CDI extensions to support third-party frameworks or future Java EE components.

The following sections explain how to use CDI for the Java EE platform in your applications:

	
About CDI for the Java EE Platform

	
Defining a Managed Bean

	
Injecting a Bean

	
Defining the Scope of a Bean

	
Overriding the Scope of a Bean at the Point of Injection

	
Using Qualifiers

	
Providing Alternative Implementations of a Bean Type

	
Applying a Scope and Qualifiers to a Session Bean

	
Using Producer Methods, Disposer Methods, and Producer Fields

	
Initializing and Preparing for the Destruction of a Managed Bean

	
Intercepting Method Invocations and Life Cycle Events of Bean Classes

	
Decorating a Managed Bean Class

	
Assigning an EL Name to a CDI Bean Class

	
Defining and Applying Stereotypes

	
Using Events for Communications Between Beans

	
Injecting a Predefined Bean

	
Injecting and Qualifying Resources

	
Using CDI With JCA Technology

	
Configuring a CDI Application

	
Supporting Third-Party Portable Extensions

About CDI for the Java EE Platform

CDI is specified by Java Specification Request (JSR) 299: Contexts and Dependency Injection for the Java EE platform. This specification was formerly called Web Beans. CDI uses the following related specifications:

	
JSR 330: Dependency Injection for Java

	
Java EE 6 Managed Beans Specification, which is a part of JSR 316: Java Platform, Enterprise Edition 6 (Java EE 6) Specification

	
Interceptors specification, which is a part of JSR 318: Enterprise JavaBeans specification

CDI provides the following features:

	
Contexts. This feature enables you to bind the life cycle and interactions of stateful components to well-defined but extensible life cycle contexts.

	
Dependency injection. This feature enables you to inject components into an application in a type-safe way and to choose at deployment time which implementation of a particular interface to inject.

CDI is integrated with the major component technologies in Java EE, namely:

	
Servlets

	
JavaServer Pages (JSP)

	
JavaServer Faces (JSF)

	
Enterprise JavaBeans (EJB)

	
Java EE Connector architecture (JCA)

	
Web services

Such integration enables standard Java EE objects, such as Servlets and EJB components, to use CDI injection for dependencies. CDI injection simplifies, for example, the use of managed beans with JSF technology in Web applications.

For more information, see Introduction to Contexts and Dependency Injection for the Java EE Platform in the Java EE 6 Tutorial.

A complete example that shows how to use CDI is provided in the cdi sample application, which is installed in EXAMPLES_HOME\wl_server\examples\src\examples\javaee6\cdi, where EXAMPLES_HOME represents the directory in which the WebLogic Server code examples are configured. For more information about the WebLogic Server code examples, see "Sample Applications and Code Examples" in Understanding Oracle WebLogic Server.

Defining a Managed Bean

A bean is a source of the objects that CDI can create and manage. For more information, see About Beans in The Java EE 6 Tutorial.

A managed bean is the basic component in a CDI application and defines the beans that CDI can create and manage. To define a managed bean, define a top-level plain old Java object (POJO) class that meets either of the following conditions:

	
The class is defined to be a managed bean by any other Java EE specification.

	
The class meets all of the conditions that are required by JSR 299 as listed in About Managed Beans in The Java EE 6 Tutorial.

	
Note:

No special declaration, such as an annotation, is required to define a managed bean. To make the managed beans of an application available for injection, you must configure the application as explained in Configuring a CDI Application.

Injecting a Bean

To use the beans that you define, inject them into another bean that an application such as a JavaServer Faces application can use. For more information, see Injecting Beans in The Java EE 6 Tutorial.

CDI ensures type-safe injection of beans by selecting the bean class on the basis of the Java type that is specified in the injection point, not the bean name. CDI also determines where to inject a bean from the Java type in the injection point.

In this respect, CDI bean injection is different than Java EE 5 resource injection. Java EE 5 resource injection selects the resource to inject from the string name of the resource. For example, a data source that is injected with the javax.annotation.Resource annotation is identified by its string name.

To inject a bean, obtain an instance of the bean by creating an injection point in the class that is to use the injected bean. Create the injection point by annotating one of the following program elements with the javax.inject.Inject annotation:

	
An instance class field

	
An initializer method parameter

	
A bean constructor parameter

Example 9-1 shows how to use the @Inject annotation to inject a bean into another bean.

Example 9-1 Injecting a Bean into Another Bean

This example annotates an instance class field to inject an instance of the bean class Greeting into the class Printer.

import javax.inject.Inject;
...
public class Printer {
 @Inject Greeting greeting;
 ...
}

Defining the Scope of a Bean

The scope of a bean defines the duration of a user's interaction with an application that uses the bean. To enable a Web application to use a bean that injects another bean class, the bean must be able to hold state over the duration of the user's interaction with the application.

To define the scope of a bean, annotate the class declaration of the bean with the scope. The javax.enterprise.context package defines the following scopes:

	
@RequestScoped

	
@SessionScoped

	
@ApplicationScoped

	
@ConversationScoped

	
@Dependent

For information about these scopes, see Using Scopes in The Java EE 6 Tutorial.

If you do not define the scope of a bean, the scope of the bean is @Dependent by default. The @Dependent scope specifies that the bean's life cycle is the life cycle of the object into which the bean is injected.

The predefined scopes except @Dependent are contextual scopes. CDI places beans of contextual scope in the context whose life cycle is defined by the Java EE specifications. For example, a session context and its beans exist during the lifetime of an HTTP session. Injected references to the beans are contextually aware. The references always apply to the bean that is associated with the context for the thread that is making the reference. The CDI container ensures that the objects are created and injected at the correct time as determined by the scope that is specified for these objects.

Example 9-2 shows how to define the scope of a bean.

Example 9-2 Defining the Scope of a Bean

This example defines the scope of the Accountant bean class to be @RequestScoped.

The Accountant class in this example is qualified by the @BeanCounter qualifier. For more information, see Using Qualifiers.

package com.example.managers;

import javax.enterprise.context.RequestScoped;

@RequestScoped
@BeanCounter
public class Accountant implements Manager
{
 ...
}

Overriding the Scope of a Bean at the Point of Injection

Overriding the scope of a bean at the point of injection enables an application to request a new instance of the bean with the default scope @Dependent. The @Dependent scope specifies that the bean's life cycle is the life cycle of the object into which the bean is injected. The CDI container provides no other life cycle management for the instance. For more information about scopes, see Defining the Scope of a Bean.

	
Note:

The effects of overriding the scope of a bean may be unpredictable and undesirable, particularly if the overridden scope is @Request or @Session.

To override the scope of a bean at the point of injection, inject the bean by using the javax.enterprise.inject.New annotation instead of the @Inject annotation. For more information about the @Inject annotation, see Injecting a Bean.

Using Qualifiers

Qualifiers enable you to provide more than one implementation of a particular bean type. When you use qualifiers, you select between implementations at development time. For more information, see Using Qualifiers in The Java EE 6 Tutorial.

	
Note:

To select between alternative implementations at deployment time, use alternatives as explained in Providing Alternative Implementations of a Bean Type.

Using qualifiers involves the tasks that are explained in the following sections:

	
Defining Qualifiers for Implementations of a Bean Type

	
Applying Qualifiers to a Bean

	
Injecting a Qualified Bean

Defining Qualifiers for Implementations of a Bean Type

A qualifier is an application-defined annotation that enables you to identify an implementation of a bean type. Define a qualifier for each implementation of a bean type that you are providing.

Define qualifiers only if you are providing multiple implementations of a bean type and if you are not using alternatives. If no qualifiers are defend for a bean type, CDI applies the predefined qualifier @Default when a bean of the type is injected.

	
Note:

CDI does not require a qualifier to be unique to a particular bean. You can define a qualifier to use for more than one bean type.

To define a qualifier:

	
Define a Java annotation type to represent the qualifier.

	
Annotate the declaration of the annotation type with the javax.inject.Qualifier annotation.

	
Specify that the qualifier is to be retained by the virtual machine at run time.

Use the java.lang.annotation.Retention(RUNTIME) meta-annotation for this purpose.

	
Specify that the qualifier may be applied to the program elements METHOD, FIELD, PARAMETER, and TYPE.

Use the java.lang.annotation.Target({METHOD, FIELD, PARAMETER, TYPE}) meta-annotation for this purpose.

The following examples show how to define qualifiers @BeanCounter and @PeopleManager for different implementations of the same bean type.

Example 9-3 Defining the @BeanCounter Qualifier

This example defines the @BeanCounter qualifier.

package com.example.managers;

import static java.lang.annotation.ElementType.FIELD;
import static java.lang.annotation.ElementType.METHOD;
import static java.lang.annotation.ElementType.PARAMETER;
import static java.lang.annotation.ElementType.TYPE;
import static java.lang.annotation.RetentionPolicy.RUNTIME;

import java.lang.annotation.Retention;
import java.lang.annotation.Target;

import javax.inject.Qualifier;

@Qualifier
@Retention(RUNTIME)
@Target({METHOD, FIELD, PARAMETER, TYPE})
public @interface BeanCounter {}

Example 9-4 Defining the @PeopleManager Qualifier

This example defines the @PeopleManager qualifier.

package com.example.managers;

import static java.lang.annotation.ElementType.FIELD;
import static java.lang.annotation.ElementType.METHOD;
import static java.lang.annotation.ElementType.PARAMETER;
import static java.lang.annotation.ElementType.TYPE;
import static java.lang.annotation.RetentionPolicy.RUNTIME;

import java.lang.annotation.Retention;
import java.lang.annotation.Target;

import javax.inject.Qualifier;

@Qualifier
@Retention(RUNTIME)
@Target({METHOD, FIELD, PARAMETER, TYPE})
public @interface PeopleManager {}

Applying Qualifiers to a Bean

Applying qualifiers to a bean identifies the implementation of the bean type. You can apply any number of qualifiers or no qualifiers to a bean. If you do not apply any qualifiers to a bean, CDI implicitly applies the predefined qualifier @Default to the bean.

	
Note:

CDI does not require a qualifier to be unique to a particular bean. You can apply the same qualifier to different types of beans in the set of beans that are available in the application.

To apply qualifiers to a bean, annotate the class declaration of the bean with each qualifier to apply. Any qualifier that you apply to a bean must be defined as explained in Defining Qualifiers for Implementations of a Bean Type.

The following examples show how to apply the qualifiers @BeanCounter and @PeopleManager to different implementations of the Manager bean type.

Example 9-5 Applying the @BeanCounter Qualifier to a Bean

This example applies the @BeanCounter qualifier to the Accountant class. The Accountant class is an implementation of the Manager bean type. The @BeanCounter qualifier is defined in Example 9-3.

package com.example.managers;
...
@BeanCounter
public class Accountant implements Manager
{...}

Example 9-6 Applying the@ PeopleManager Qualifier to a Bean

This example applies the @PeopleManager qualifier to the Boss class. The Boss class is an implementation of the Manager bean type. The @PeopleManager qualifier is defined in Example 9-4.

package com.example.managers;
...
@PeopleManager
public class Boss implements Manager
{...}

Injecting a Qualified Bean

To inject a qualified bean, create an injection point and annotate the injection point with the bean's qualifiers. The qualifiers at the injection point define the overall requirements of the injection target. The CDI application must contain a CDI managed bean that matches the type of the injection point and the qualifiers with which the injection point is annotated. Otherwise, a deployment error occurs. For more information about how to create an injection point, see Injecting a Bean.

If you do not annotate the injection point, the predefined qualifier @Default is applied to the injection point by default.

CDI resolves the injection point by first matching the bean type and then matching implementations of that type with the qualifiers in the injection point.

Only one active bean class may match the bean type and qualifiers in the injection point. Otherwise, an error occurs.

A bean class is active in one of the following situations:

	
The bean class is an alternative that is enabled.

	
The bean class is not an alternative and no alternatives for its bean type are enabled.

For information about alternatives, see Providing Alternative Implementations of a Bean Type.

Example 9-7 shows how to inject a qualified bean.

Example 9-7 Injecting a Qualified Bean

This example injects the @BeanCounter implementation of the Manager bean type. The Manager bean type is implemented by the following classes:

	
Accountant, which is shown in Example 9-5

	
Boss, which is shown in Example 9-6

In this example, the Accountant class is injected because the bean type and qualifier of this class match the bean type and qualifier in the injection point.

package com.example.managers;
...
import javax.inject.Inject;
...
public class PennyPincher {
 @Inject @BeanCounter Manager accountant;
 ...
}

Providing Alternative Implementations of a Bean Type

The environments for the development, testing, and production deployment of an enterprise application may be very different. Differences in configuration, resource availability, and performance requirements may cause bean classes that are appropriate to one environment to be unsuitable in another environment.

Different deployment scenarios may also require different business logic in the same application. For example, country-specific sales tax laws may require country-specific sales tax business logic in an order-processing application.

By providing alternative implementations of a bean type, you can modify an application at deployment time to meet such differing requirements. CDI enables you to select from any number of alternative bean type implementations for injection instead of a corresponding primary implementation. For more information, see Using Alternatives in The Java EE 6 Tutorial.

	
Note:

To select between alternative implementations at development time, use qualifiers as explained in Using Qualifiers.

Providing alternative implementations of a bean type involves the tasks that are explained in the following sections:

	
Defining an Alternative Implementation of a Bean Type

	
Selecting an Alternative Implementation of a Bean Type for an Application

Defining an Alternative Implementation of a Bean Type

To define an alternative implementation of a bean type:

	
Write a bean class of the same bean type as primary implementation of the bean type.

To ensure that any alternative can be injected into an application, you must ensure that all alternatives and the primary implementation are all of the same bean type. For information about how to inject a bean, see Injecting a Bean.

	
Annotate the class declaration of the implementation with the javax.enterprise.inject.Alternative annotation.

	
Note:

To ensure that the primary implementation is selected by default, do not annotate the class declaration of the primary implementation with @Alternative.

The following examples show the declaration of the primary implementation and an alternative implementation of a bean type. The alternative implementation is a mock implementation that is intended for use in testing.

Example 9-8 Declaring a Primary Implementation of a Bean Type

This example declares the primary implementation OrderImpl of the bean type Order.

package com.example.orderprocessor;
...
public class OrderImpl implements Order {
 ...
}

Example 9-9 Declaring an Alternative Implementation of a Bean Type

This example declares the alternative implementation MockOrderImpl of the bean type Order. The declaration of the primary implementation of this bean type is shown in Example 9-8.

package com.example.orderprocessor;
...
import javax.enterprise.inject.Alternative;

@Alternative
public class MockOrderImpl implements Order {
 ...
}

Selecting an Alternative Implementation of a Bean Type for an Application

By default, CDI selects the primary implementation of a bean type for injection into an application. If you require an alternative implementation to be injected, you must select the alternative explicitly.

To select an alternative implementation for an application:

	
Add a class element for the alternative to the alternatives element in the beans.xml file.

	
In the class element, provide the fully qualified class name of the alternative.

For more information about the beans.xml file, see Configuring a CDI Application.

Example 9-16 shows a class element in the beans.xml file for selecting an alternative implementation of a bean type.

Example 9-10 Selecting an Alternative Implementation of a Bean Type

This example selects the alternative implementation com.example.orderprocessor.MockOrderImpl.

...
<alternatives>
 <class>com.example.orderprocessor.MockOrderImpl</class>
</alternatives>
...

Applying a Scope and Qualifiers to a Session Bean

CDI enables you to apply a scope and qualifiers to a session bean. A session bean is an EJB component that meets either of the following requirements:

	
The class that implements the bean is annotated with one of the following annotations:

	
javax.ejb.Singleton, which denotes a singleton session bean

	
javax.ejb.Stateful, which denotes a stateful session bean

	
javax.ejb.Stateless, which denotes a stateless session bean

	
The bean is listed in the ejb-jar.xml deployment-descriptor file.

For more information about session beans, see the following documents:

	
Developing Enterprise JavaBeans for Oracle WebLogic Server

	
Developing Enterprise JavaBeans, Version 2.1, for Oracle WebLogic Server

Applying a Scope to a Session Bean

The scopes that CDI allows you to apply to a session bean depend on the type of the session bean as shown in Table 9-1.

Table 9-1 Allowed CDI Scopes for Session Beans

	Session Bean Type	Allowed Scopes
	
Singleton

	
Either of the following scopes:

	
Dependent

	
Application

	
Stateful

	
Any

	
Stateless

	
Dependent

For more information about scopes in CDI, see Defining the Scope of a Bean.

When CDI injects a reference to a stateful session bean, CDI creates the bean, injects the bean's fields, and manages the stateful session bean according to its scope. When the context is destroyed, CDI calls the stateful session bean's remove method to remove the bean.

Applying Qualifiers to a Session Bean

CDI allows you to apply any qualifier to a session bean. CDI does not restrict the type of qualifier that you can apply to a session bean. For more information about qualifiers in CDI, see Using Qualifiers.

Using Producer Methods, Disposer Methods, and Producer Fields

A producer method is a method that generates an object that can then be injected.

A disposer method enables an application to perform customized cleanup of an object that a producer method returns.

A producer field is a field of a bean that generates an object. A producer field is a simpler alternative to a producer method.

For more information, see Using Producer Methods and Fields in The Java EE 6 Tutorial.

Defining a Producer Method

A producer method enables an application to customize how CDI managed beans are created. This customization involves overriding the process that CDI normally uses to resolve beans. A producer method enables you to inject an object that is not an instance of a CDI bean class.

A producer method must be a method of a CDI bean class or session bean class. However, a producer method may return objects that are not instances of CDI bean classes. In this situation, the producer method must return an object that matches a bean type.

A producer method can have any number of parameters. If necessary, you can apply qualifiers to these parameters. All parameters of a producer method are injection points. Therefore, the parameters of a producer method do not require the @Inject annotation.

To define a producer method, annotate the declaration of the method with the javax.enterprise.inject.Produces annotation.

If the producer method sometimes returns null, set the scope of the method to dependent.

	
Note:

Calling a producer method directly in application code does not invoke CDI.

For an example of the definition of a producer method, see Example 9-11.

Defining a Disposer Method

If you require customized cleanup of an object that a producer method returns, define a disposer method in the class that declares the producer method.

To define a disposer method, annotate the disposed parameter in the declaration of the method with the javax.enterprise.inject.Disposes annotation. The type of the disposed parameter must be the same as the return type of the producer method.

A disposer method matches a producer method when the disposed object's injection point matches both the type and qualifiers of the producer method. You can define one disposer method to match to several producer methods in the class.

Example 9-11 shows how to use the @Produces annotation to define a producer method and the @Disposes annotation to define a disposer method.

Example 9-11 Defining a Producer Method and Disposer Method

This example defines the producer method connect and the disposer method close.

The producer method connect returns an object of type Connection. In the disposer method close, the parameter connection is the disposed parameter. This parameter is of type Connection to match the return type of the producer method.

At run time, the CDI framework creates an instance of SomeClass and then calls the producer method. Therefore, the CDI framework is responsible for injecting the parameters that are passed to the producer method.

The scope of the producer method is @RequestScoped. When the request context is destroyed, if the Connection object is in the request context, CDI calls the disposer method for this object. In the call to the disposer method, CDI passes the Connection object as a parameter.

import javax.enterprise.inject.Produces;
import javax.enterprise.inject.Disposes;

import javax.enterprise.context.RequestScoped;

public class SomeClass {
 @Produces @RequestScoped
 public Connection connect(User user) {
 return createConnection(user.getId(),
 user.getPassword());
 }

 private Connection createConnection(
 String id, String password) {...}

 public void close(@Disposes Connection connection) {
 connection.close();
 }
}

Defining a Producer Field

A producer field is a simpler alternative to a producer method. A producer field must be a field of a managed bean class or session bean class. A producer field may be either static or nonstatic, subject to the following constraints:

	
In a session bean class, the producer field must be a static field.

	
In a managed bean class, the producer field can be either static or nonstatic.

To define a producer field, annotate the declaration of the field with the javax.enterprise.inject.Produces annotation.

If the producer field may contain a null when accessed, set the scope of the field to dependent.

	
Note:

Using a producer field directly in application code does not invoke CDI.

Producer fields do not have disposers.

Initializing and Preparing for the Destruction of a Managed Bean

CDI managed bean classes and their superclasses support the annotations for initializing and preparing for the destruction of a managed bean. These annotations are defined in JSR 250: Common Annotations for the Java Platform. For more information, see Chapter 8, "Using Java EE Annotations and Dependency Injection".

Initializing a Managed Bean

Initializing a managed bean specifies the life cycle callback method that the CDI framework should call after dependency injection but before the class is put into service.

To initialize a managed bean:

	
In the managed bean class or any of its superclasses, define a method that performs the initialization that you require.

	
Annotate the declaration of the method with the javax.annotation.PostConstruct annotation.

When the managed bean is injected into a component, CDI calls the method after all injection has occurred and after all initializers have been called.

	
Note:

As mandated by JSR 250, if the annotated method is declared in a superclass, the method is called unless a subclass of the declaring class overrides the method.

Preparing for the Destruction of a Managed Bean

Preparing for the destruction of a managed bean specifies the life cycle callback method that signals that an application component is about to be destroyed by the container.

To prepare for the destruction of a managed bean:

	
In the managed bean class or any of its superclasses, define a method that prepares for the destruction of the managed bean.

In this method, perform any cleanup that is required before the bean is destroyed, such a releasing resources that the bean has been holding.

	
Annotate the declaration of the method with the javax.annotation.PreDestroy annotation.

CDI calls the method before starting the logic for destroying the bean.

	
Note:

As mandated by JSR 250, if the annotated method is declared in a superclass, the method is called unless a subclass of the declaring class overrides the method.

Intercepting Method Invocations and Life Cycle Events of Bean Classes

Intercepting a method invocation or a life cycle event of a bean class interposes an interceptor class in the invocation or event. When an interceptor class is interposed, additional actions that are defined in the interceptor class are performed. An interceptor class simplifies the maintenance of code for tasks that are frequently performed and are separate from the business logic of the application. Examples of such tasks are logging and auditing.

	
Note:

The programming model for interceptor classes is optimized for operations that are separate from the business logic of the application. To intercept methods that perform operations with business semantics, use a decorator class as explained in Decorating a Managed Bean Class.

The interceptors that were introduced in the Java EE 5 specification are specific to EJB components. For more information about Java EE 5 interceptors, see "Specifying Interceptors for Business Methods or Life Cycle Callback Events" in Developing Enterprise JavaBeans for Oracle WebLogic Server.

CDI enables you to use interceptors with the following types of Java EE managed objects:

	
CDI managed beans

	
EJB session beans

	
EJB message-driven beans

	
Note:

You cannot use interceptors with EJB entity beans because CDI does not support EJB entity beans.

For more information, see Using Interceptors in The Java EE 6 Tutorial.

Intercepting method invocations and life cycle events of bean classes involves the tasks that are explained in the following sections:

	
Defining an Interceptor Binding Type

	
Defining an Interceptor Class

	
Identifying Methods for Interception

	
Enabling an Interceptor

Defining an Interceptor Binding Type

An interceptor binding type is an application-defined annotation that associates an interceptor class with an intercepted bean. Define an interceptor binding type for each type of interceptor that you require.

	
Note:

CDI does not require an interceptor binding type to be unique to a particular interceptor class. You can define an interceptor binding type to use for more than one interceptor class.

To define an interceptor binding type:

	
Define a Java annotation type to represent the interceptor binding type.

	
Annotate the declaration of the annotation type with the javax.interceptor.InterceptorBinding annotation.

	
Specify that the interceptor binding type is to be retained by the virtual machine at run time.

Use the java.lang.annotation.Retention(RUNTIME) meta-annotation for this purpose.

	
Specify that the interceptor binding type may be applied to the program elements METHOD and TYPE.

Use the java.lang.annotation.Target({METHOD, TYPE}) meta-annotation for this purpose.

Example 9-12 Defining An Interceptor Binding Type

This example defines the @Transactional interceptor binding type.

package com.example.billpayment.interceptor;

import static java.lang.annotation.ElementType.METHOD;
import static java.lang.annotation.ElementType.TYPE;
import static java.lang.annotation.RetentionPolicy.RUNTIME;

import java.lang.annotation.Retention;
import java.lang.annotation.Target;

import javax.interceptor.InterceptorBinding;

@InterceptorBinding
@Target({METHOD, TYPE})
@Retention(RUNTIME)
public @interface Transactional {}

Defining an Interceptor Class

An interceptor class is used to interpose in method invocations or life cycle events that occur in an associated target bean class. In an interceptor class, provide the code for tasks that are frequently performed and are separate from the business logic of the application, such as logging and auditing.

To define an interceptor class:

	
Define a Java class to represent the interceptor.

	
Annotate the declaration of the class with the following annotations:

	
javax.interceptor.Interceptor

	
The interceptor binding types that are defined for the class

You can apply any number of interceptor binding types to an interceptor class.

	
Note:

CDI does not require an interceptor binding type to be unique to a particular interceptor class. You can apply the same interceptor binding type to multiple interceptor classes.

	
Implement the interceptor methods in the class.

CDI does not require the signature of an interceptor method to match the signature of the intercepted method.

	
Identify the interceptor methods in the class.

An interceptor method is the method that is invoked when a method invocation or a life cycle event of a bean class is intercepted.

To identify an interceptor method, annotate the declaration of the method with the appropriate annotation for the type of the interceptor method.

	Interceptor Method Type	Annotation
	
Method invocation

	
javax.interceptor.AroundInvoke

	
EJB timeout

	
javax.interceptor.AroundTimeout

	
Initialization of a managed bean or EJB component

	
javax.annotation.PostConstruct

	
Destruction of a managed bean or EJB component

	
javax.annotation.PreDestroy

	
Activation of a stateful session bean

	
javax.ejb.PostActivate

	
Passivation of a stateful session bean

	
javax.ejb.PrePassivate

	
Note:

An interceptor class can have multiple interceptor methods. However, an interceptor class can have no more than one interceptor method of a given type.

Example 9-13 shows how to define an interceptor class.

Example 9-13 Defining an Interceptor Class

This example defines the interceptor class for which the @Transactional interceptor binding type is defined. The manageTransaction method of this class is an interceptor method. The @Transactional interceptor binding is defined in Example 9-12.

package com.example.billpayment.interceptor;

import javax.annotation.Resource;
import javax.interceptor.*;
...
@Transactional @Interceptor
public class TransactionInterceptor {
 @Resource UserTransaction transaction;
 @AroundInvoke
 public Object manageTransaction(InvocationContext ctx)
 throws Exception {
 ...
 }
}

Identifying Methods for Interception

Identifying methods for interception associates the methods with the interceptor that is invoked when the methods are invoked. CDI enables you to identify all methods of a bean class or only individual methods of a bean class for interception.

	
To identify all methods of a bean class for interception, annotate the declaration of the bean class with the appropriate interceptor binding type.

	
To identify an individual method of a bean class for interception, annotate the declaration of the method with the appropriate interceptor binding type.

CDI does not require the signature of an intercepted method to match the signature of the interceptor method. To determine the arguments and return type of an intercepted method, an interceptor must query an interceptor context. Therefore, you can intercept any method or life cycle event in a bean class without any knowledge at compilation time of the interfaces of bean class.

	
Note:

An implementation of a Java EE 5 interceptor must be declared in the annotation on the method that is to be intercepted. A CDI interceptor uses an interceptor binding to identify an interceptor method and to relate an intercepted method to its interceptor method. Both the intercepted method and the interceptor method must be annotated with the binding. In this way, the intercepted method and the interceptor are related to each other only through the interceptor binding.

Example 9-14 Identifying All Methods of a Bean Class for Interception

This example identifies all methods of the ShoppingCart class for interception by the @Transactional interceptor.

package com.example.billpayment.interceptor;

@Transactional
public class ShoppingCart {
 ...
}

Example 9-15 Identifying an Individual Method of a Class for Interception

This example identifies only the checkout method of the ShoppingCart class for interception by the @Transactional interceptor.

package com.example.billpayment.interceptor;

public class ShoppingCart {
 ...
 @Transactional public void checkout() {
 ...
 }
}

Enabling an Interceptor

By default, an interceptor is disabled. If you require an interceptor to be interposed in method invocations and events, you must enable the interceptor explicitly.

To enable an interceptor:

	
Add a class element for the interceptor to the interceptors element in the beans.xml file.

	
In the class element, provide the fully qualified class name of the interceptor.

Ensure that the order of t he class elements in the beans.xml file matches the order in which the interceptors are to be invoked.

CDI interceptors are invoked in the order in which they are declared in the beans.xml file. Interceptors that are defined in the ejb-jar.xml file or by the javax.interceptor.Interceptors annotation are called before the CDI interceptors. Interceptors are called before CDI decorators.

	
Note:

Java EE 5 interceptors are invoked in the order in which they are annotated on an intercepted method.

For more information about the beans.xml file, see Configuring a CDI Application.

Example 9-16 shows a class element in the beans.xml file for enabling an interceptor class.

Example 9-16 Enabling an Interceptor Class

This example enables the interceptor class com.example.billpayment.interceptor.TransactionInterceptor. The interceptor class is defined in Example 9-13.

...
<interceptors>
 <class>com.example.billpayment.interceptor.TransactionInterceptor</class>
</interceptors>
...

Decorating a Managed Bean Class

Decorating a managed bean class enables you to intercept invocations of methods in the decorated class that perform operations with business semantics. You can decorate any managed bean class.

	
Note:

The programming model for decorator classes is optimized for operations that perform the business logic of the application. To intercept methods that are separate from the business logic of an application, use an interceptor class as explained in Intercepting Method Invocations and Life Cycle Events of Bean Classes.

For more information, see Using Decorators in The Java EE 6 Tutorial.

Decorating a managed bean class involves the tasks that are explained in the following sections:

	
Defining a Decorator Class

	
Enabling a Decorator Class

Defining a Decorator Class

A decorator class intercepts invocations of methods in the decorated class that perform operations with business semantics. A decorator class and an interceptor class are similar because both classes provide an around-method interception. However, a method in a decorator class has the same signature as the intercepted method in the decorated bean class.

To define a decorator class:

	
Write a Java class that implements the same interface as the bean class that you are decorating.

If you want to intercept only some methods of the decorated class, declare the decorator class as an abstract class. If you declare the class as abstract, you are not required to implement all the methods of the bean class that you are decorating.

	
Annotate the class declaration of the decorator class with the javax.decorator.Decorator annotation.

	
Implement the methods of the decorated bean class that you want to intercept.

If the decorator class is a concrete class, you must implement all the methods of the bean class that you are decorating.

You must ensure that the intercepting method in a decorator class has the same signature as the intercepted method in the decorated bean class.

	
Add a delegate injection point to the decorator class.

A decorator class must contain exactly one delegate injection point. A delegate injection point injects a delegate object, which is an instance of the decorated class, into the decorator object.

You can customize how any method in the decorator object handles the implementation of the decorated method. CDI allows but does not require the decorator object to invoke the corresponding delegate object. Therefore, you are free to choose whether the decorator object invokes the corresponding delegate object.

	
In the decorator class, inject an instance of the bean class that you are decorating.

	
Annotate the injection point with the javax.decorator.Delegate annotation.

	
Apply qualifiers that you require to the injection point, if any.

If you apply qualifiers to the injection point, the decorator applies only to beans whose bean class matches the qualifiers of the injection point.

	
Note:

No special declaration, such as an annotation, is required to define a decorated bean class. An enabled decorator class applies to any bean class or session bean that matches the bean type and qualifiers of the delegate injection point.

Example 9-17 shows the definition of a decorator class.

Example 9-17 Defining a Decorator Class

This example defines the decorator class DataAccessAuthDecorator. This class decorates any bean of type DataAccess.

Because only some methods of the decorated class are to be intercepted, the class is declared as an abstract class. This class injects a delegate instance delegate of the decorated implementation of the DataAcess bean type.

import javax.decorator.*;
import javax.inject.Inject;
import java.lang.Override;
...
@Decorator
public abstract class DataAccessAuthDecorator
 implements DataAccess {

 @Inject @Delegate DataAccess delegate;

 @Override
 public void delete(Object object) {
 authorize(SecureAction.DELETE, object);
 delegate.delete(object);
 }

 private void authorize(SecureAction action, Object object) {
 ...
 }
}

Enabling a Decorator Class

By default, a decorator class is disabled. If you require a decorator class to be invoked in a CDI application, you must enable the decorator class explicitly.

To enable an decorator class:

	
Add a class element for the decorator class to the decorators element in the beans.xml file.

	
In the class element, provide the fully qualified class name of the decorator class.

Ensure that the order of the class elements in the beans.xml file matches the order in which the decorator classes are to be invoked.

	
Note:

Any interceptor classes that are defined for an application are invoked before the application's decorator classes.

For more information about the beans.xml file, see Configuring a CDI Application.

Example 9-18 shows a class element in the beans.xml file for enabling a decorator class.

Example 9-18 Enabling a Decorator Class

This example enables the decorator class com.example.billpayment.decorator.DataAccessAuthDecorator.

...
<decorators>
 <class>com.example.billpayment.decorator.DataAccessAuthDecorator</class>
</decorators>
...

Assigning an EL Name to a CDI Bean Class

EL enables components in the presentation layer to communicate with managed beans that implement application logic. Components in the presentation layer are typically JavaServer Faces (JSF) pages and JavaServer Pages (JSP) pages. For more information, see "JSP Expression Language" in Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server.

In the scripting languages in JSP pages and JSF pages, the syntax of an injected variable is identical to the syntax of a built-in variable of these languages. Any CDI bean that is injected into a JSP page or JSF page must be accessible through an EL name. For more information, see Giving Beans EL Names in The Java EE 6 Tutorial.

To assign an EL name to a CDI bean class, annotate the class declaration of the bean class with the javax.inject.Named annotation.

If you do not specify a name, the EL name is the unqualified class name with the first character in lower case. For example, if the unqualified class name is ShoppingCart, the EL name is shoppingCart.

To specify a name, set the value element of the @Named annotation to the name that you require.

	
Note:

To assign an EL name to a CDI bean class, you must annotate the bean class declaration with the @Named annotation. If the class is not annotated with @Named, the CDI bean class does not have an EL name.

Example 9-19 shows how to use the @Named annotation to assign an EL name to a CDI bean class.

Example 9-19 Assigning an EL Name to a Bean Class

This example assigns the EL name cart to the ShoppingCart class.

import javax.enterprise.context.SessionScoped;

@SessionScoped
@Named("cart")
public class ShoppingCart {
 public String getTotal() {
 ...
 }

 ...
}

Any bean that a JSP page or JSF page accesses must conform to the JavaBeans standard. To access a CDI managed bean from a JSP page or JSF page through the bean's EL name, use a syntax that is similar to the syntax for JavaBeans components.

Example 9-20 shows how an instance of the ShoppingCart class is accessed in a JSF page through the EL name that is assigned to the class.

Example 9-20 Accessing a Bean Through its EL Name

This example accesses an instance of the ShoppingCart class to display the value of its total property in a JSF page.

This property is returned by the getTotal getter method of the ShoppingCart class as shown in Example 9-19.

...
<h:outputText value="#{cart.total}"/>
...

Defining and Applying Stereotypes

In a large application in which several beans perform similar functions, you may require the same set of annotations to be applied to several bean classes. Defining a stereotype requires you to define the set of annotations only once. You can then use the stereotype to guarantee that the same set of annotations is applied to all bean classes that require the annotations. For more information, see Using Stereotypes in The Java EE 6 Tutorial.

Defining and applying stereotypes involves the tasks that are explained in the following sections:

	
Defining a Stereotype

	
Applying Stereotypes to a Bean

Defining a Stereotype

A stereotype is an application-defined annotation type that incorporates other annotation types.

To define a stereotype:

	
Define a Java annotation type to represent the stereotype.

	
Annotate the declaration of the annotation type with the following annotations:

	
javax.enterprise.inject.Stereotype

	
The other annotation types that you want the stereotype to incorporate

You can specify the following annotation types in a stereotype:

	
A default scope—see Defining the Scope of a Bean

	
@Alternative—see Providing Alternative Implementations of a Bean Type

	
One or more interceptor bindings—see Intercepting Method Invocations and Life Cycle Events of Bean Classes

	
@Named—see Assigning an EL Name to a CDI Bean Class

	
Specify that the stereotype is to be retained by the virtual machine at run time.

Use the java.lang.annotation.Retention(RUNTIME) meta-annotation for this purpose.

	
Specify that the stereotype may be applied to the program element TYPE.

Use the java.lang.annotation.Target(TYPE) meta-annotation for this purpose.

The following example shows the definition of a stereotype.

Example 9-21 Defining a Stereotype

This example defines the stereotype @Action, which specifies the following for each bean that the stereotype annotates:

	
The default scope is request scope unless the scope is overridden with a scope annotation.

	
The default EL name is assigned to the bean unless the name is overridden with the @Named annotation.

	
The interceptor bindings @Secure and @Transactional are applied to the bean. The definition of these interceptor bindings is beyond the scope of this example.

import javax.enterprise.inject.Stereotype;
import javax.inject.Named;
import javax.enterprise.context.RequestScoped;
import static java.lang.annotation.ElementType.TYPE;
import static java.lang.annotation.RetentionPolicy.RUNTIME;
import java.lang.annotation.Retention;
import java.lang.annotation.Target;

@RequestScoped
@Secure
@Transactional
@Named
@Stereotype
@Target(TYPE)
@Retention(RUNTIME)
public @interface Action {}

Applying Stereotypes to a Bean

To apply stereotypes to a bean, annotate the class declaration of the bean with each stereotype to apply. You can apply any number of stereotypes to a bean. Any stereotype that you apply to a bean must be defined as explained in Defining a Stereotype.

Example 9-22 shows how to apply stereotypes to a bean.

Example 9-22 Applying Stereotypes to a Bean

This example applies the stereotypes @Action and @Mock to the bean class MockLoginAction. The definition of the @Action stereotype is shown in Example 9-21. The definition of the @Mock stereotype is beyond the scope of this example.

@Action
@Mock
public class MockLoginAction extends LoginAction {
 ...
}

Using Events for Communications Between Beans

At run time, your application may perform operations that generate information or cause state changes that must be communicated between beans. For example, an application may require stateful beans in one architectural tier of the application to synchronize their internal state with state changes that occur in a different tier.

Events enable beans to communicate this information without any compilation-time dependency. One bean can define an event, another bean can send the event, and yet another bean can handle the event. The beans can be in separate packages and even in separate tiers of the application. For more information, see Using Events in The Java EE 6 Tutorial.

Using events for communications between beans involves the tasks that are explained in the following sections:

	
Defining an Event Type

	
Sending an Event

	
Handling an Event

Defining an Event Type

An event type is a Java class that represents the information that you want to communicate between beans. For example, an event type may represent the state information that a stateful bean must synchronize with state changes in a different tier of an application.

Define an event type for each set of changes that you want to communicate between beans.

To define an event type:

	
Define a Java class to represent the event type.

Ensure that the class meets these requirements:

	
The class is declared as a concrete Java class.

	
The class has no type variables.

The event types of the event include all superclasses and interfaces of the run time class of the event object. An event type must not contain a type variable. Any Java type can be an observed event type.

	
If necessary, define any qualifiers to further distinguish events of this type. For more information, see Defining Qualifiers for Implementations of a Bean Type.

	
Provide code in the class to populate the event payload of event objects that are instantiated from the class.

The event payload is the information that you want the event to contain. You can use a JavaBeans property with getter and setter methods to represent an item of information in the event payload.

Sending an Event

To communicate a change that occurs in response to an operation, your application must send an event of the correct type when performing the operation. CDI provides a predefined event dispatcher object that enables application code to send an event and select the associated qualifiers at run time.

To send an event:

	
Obtain an instance of the event type to send.

	
Call methods of the event instance to populate the event payload of the event object that you are sending.

	
Inject an instance of the parameterized javax.enterprise.event.Event interface.

If you are sending a qualified event, annotate the injection point with the event qualifier.

	
Call the fire method of the injected Event instance.

In the call to the fire method, pass as a parameter the event instance that you are sending.

Example 9-23 shows how to send an event.

Example 9-23 Sending an Event

This example injects an instance of the event of type User with the qualifier @LoggedIn. The fire method sends only User events to which the @LoggedIn qualifier is applied.

import javax.enterprise.event.Event;
import javax.enterprise.context.SessionScoped;
import javax.inject.Inject;
import java.io.Serializable;

@SessionScoped
public class Login implements Serializable {

 @Inject @LoggedIn Event<User> userLoggedInEvent;
 private User user;

 public void login(Credentials credentials) {

 //... use credentials to find user

 if (user != null) {
 userLoggedInEvent.fire(user);
 }
 }
 ...
}

Handling an Event

Any CDI managed bean class can handle events.

To handle an event:

	
In your bean class, define a method to handle the event.

	
Note:

If qualifiers are applied to an event type, define one method for each qualified type.

	
In the signature of the method, define a parameter for passing the event to the method.

Ensure that the type of the parameter is the same as the Java type of the event.

	
Annotate the parameter in the method signature with the javax.enterprise.event.Observes annotation.

If necessary, set elements of the @Observes annotation to specify whether the method is conditional or transactional. For more information, see Using Observer Methods to Handle Events in The Java EE 6 Tutorial.

	
If the event type is qualified, apply the qualifier to the annotated parameter.

	
In the method body, provide code for handling the event payload of the event object.

Example 9-24 shows how to declare an observer method for receiving qualified events of a particular type. Example 9-25 shows how to declare an observer method for receiving all events of a particular type.

Example 9-24 Handling a Qualified Event of a Particular Type

This example declares the afterLogin method in which the parameter user is annotated with the @Observes annotation and the @LoggedIn qualifier. This method is called when an event of type User with the qualifier @LoggedIn is sent.

import javax.enterprise.event.Observes;

 public void afterLogin(@Observes @LoggedIn User user) {
 ...
 }

Example 9-25 Handling Any Event of a Particular Type

This example declares the afterLogin method in which the parameter user is annotated with the @Observes annotation. This method is called when any event of type User is sent.

import javax.enterprise.event.Observes;

 public void afterLogin(@Observes User user) {
 ...
 }

Injecting a Predefined Bean

CDI provides predefined beans that implement the following interfaces:

	javax.transaction.UserTransaction
	
Java Transaction API (JTA) user transaction.

	java.security.Principal
	
The abstract notion of a principal, which represents any entity, such as an individual, a corporation, and a login ID.

The principal represents the identity of the current caller. Whenever the injected principal is accessed, it always represents the identity of the current caller.

For example, a principal is injected into a field at initialization. Later, a method that uses the injected principal is called on the object into which the principal was injected. In this situation, the injected principal represents the identity of the current caller when the method is run.

	javax.validation.Validator
	
Validator for bean instances.

The bean that implements this interface enables a Validator object for the default bean validation ValidatorFactory object to be injected.

	javax.validation.ValidatorFactory
	
Factory class for returning initialized Validator instances.

The bean that implements this interface enables the default bean validation ValidatorFactory object to be injected.

To inject a predefined bean, create an injection point by using the javax.annotation.Resource annotation to obtain an instance of the bean. For the bean type, specify the class name of the interface that the bean implements.

Predefined beans are injected with dependent scope and the predefined default qualifier @Default.

For more information about injecting resources, see Resource Injection in The Java EE 6 Tutorial.

Example 9-26 shows how to use the @Resource annotation to inject a predefined bean.

Example 9-26 Injecting a Predefined Bean

This example injects a user transaction into the servlet class TransactionServlet. The user transaction is an instance of the predefined bean that implements the javax.transaction.UserTransaction interface.

import javax.annotation.Resource;
import javax.servlet.http.*;
...
public class TransactionServlet extends HttpServlet {
 @Resource UserTransaction transaction;
 ...
}

Injecting and Qualifying Resources

Java EE 5 resource injection relies on strings for configuration. Typically, these strings are JNDI names that are resolved when an object is created. CDI ensures type-safe injection of beans by selecting the bean class on the basis of the Java type that is specified in the injection point.

Even in a CDI bean class, Java EE 5 resource injection is required to access real resources such as data sources, Java Message Service (JMS) resources, and Web service references. Because CDI bean classes can use Java EE 5 resource injection, you can use producer fields to minimize the reliance on Java EE 5 resource injection. In this way, CDI simplifies how to encapsulate the configuration that is required to access the correct resource.

To minimize the reliance on Java EE 5 resource injection:

	
Use Java EE 5 resource injection in only one place in the application.

	
Use producer fields to translate the injected resource type into a CDI bean.

You can the inject this CDI bean into the application in the same way as any other CDI bean.

For more information about producer fields, see Defining a Producer Field.

Example 9-27 shows how to use Java EE 5 annotations to inject resources. Example 9-28 shows how to inject the same set of resources by combining Java EE 5 resource injection with CDI producer fields.

Example 9-27 Using Java EE 5 Annotations to Inject Resources

import javax.annotation.Resource;
import javax.persistence.PersistenceContext;
import javax.persistence.PersistenceUnit;
import javax.ejb.EJB;
import javax.xml.ws.WebServiceRef;
...
public class SomeClass {

 @WebServiceRef(lookup="java:app/service/PaymentService")
 PaymentService paymentService;

 @EJB(ejbLink="../payment.jar#PaymentService")
 PaymentService paymentService;

 @Resource(lookup="java:global/env/jdbc/CustomerDatasource")
 Datasource customerDatabase;

 @PersistenceContext(unitName="CustomerDatabase")
 EntityManager customerDatabasePersistenceContext;

 @PersistenceUnit(unitName="CustomerDatabase")
 EntityManagerFactory customerDatabasePersistenceUnit;

 ...
}

Example 9-28 Combining Java EE 5 Resource Injection With Producer Fields

The declaration of the SomeClass class is annotated with @ApplicationScoped to set the scope of this bean to application. The @Dependent scope is implicitly applied to the producer fields.

import javax.enterprise.context.ApplicationScoped;
import javax.enterprise.inject.Produces;
import javax.annotation.Resource;
import javax.persistence.PersistenceContext;
import javax.persistence.PersistenceUnit;
import javax.ejb.EJB;
javax.xml.ws.WebServiceRef;
...
@ApplicationScoped
public class SomeClass {

 @Produces
 @WebServiceRef(lookup="java:app/service/PaymentService")
 PaymentService paymentService;

 @Produces
 @EJB(ejbLink="../their.jar#PaymentService")
 PaymentService paymentService;

 @Produces @CustomerDatabase
 @Resource(lookup="java:global/env/jdbc/CustomerDatasource")
 Datasource customerDatabase;

 @Produces @CustomerDatabase
 @PersistenceContext(unitName="CustomerDatabase")
 EntityManager customerDatabasePersistenceContext;

 @Produces @CustomerDatabase
 @PersistenceUnit(unitName="CustomerDatabase")
 EntityManagerFactory customerDatabasePersistenceUnit;
 ...
}

CDI enables you to use Java EE resources in CDI applications in a way that is consistent with CDI. To use Java EE resources in this way, inject the resources as CDI beans into other beans.

Example 9-29 shows how to inject a Java EE resource as a CDI bean into another bean.

Example 9-29 injecting a Java EE Resource as a CDI Bean Into Another Bean

This example injects a persistence unit resource into a request-scoped bean.

import javax.enterprise.context.RequestScoped;
import javax.enterprise.inject.Inject;

@RequestScoped
public class SomeOtherClass {
 ...
 @Inject @CustomerDatabase
 private EntityManagerFactory emf;
 ...
}

Another class, for example YetAnotherClass, could inject a field of type SomeOtherClass. If an instance of SomeOtherClass does not already exist in the current request context, CDI performs the following sequence of operations:

	
Constructing the instance of SomeOtherClass

	
Injecting the reference to the entity manager factory by using the producer field from Example 9-28

	
Saving the new instance of SomeOtherClass in the current request context

In every case, CDI injects the reference to this instance of SomeOtherClass into the field in YetAnotherClass. When the request context is destroyed, the instance of SomeOtherClass and its reference to the entity manager factory are destroyed.

Using CDI With JCA Technology

WebLogic Server supports CDI in embedded resource adapters and global resource adapters. To enable a resource adapter for CDI, provide a beans.xml file in the META-INF directory of the packaged archive of the resource adapter. For more information about the beans.xml file, see Configuring a CDI Application.

All classes in the resource adapter are available for injection. All classes in the resource adapter can be CDI managed beans except for the following classes:

	
Resource adapter beans. These beans are classes that are annotated with the javax.resource.spi.Connector annotation or are declared as corresponding elements in the resource adapter deployment descriptor ra.xml.

	
Managed connection factory beans. These beans are classes that are annotated with the javax.resource.spi.ConnectionDefinition annotation or the javax.resource.spi.ConnectionDefinitions annotation, or are declared as corresponding elements in ra.xml.

	
Activation specification beans. These beans are classes that are annotated with the javax.resource.spi.Activation annotation or are declared as corresponding elements in ra.xml.

	
Administered object beans. These beans are classes that are annotated with the javax.resource.spi.AdministeredObject annotation or are declared as corresponding elements in ra.xml.

Configuring a CDI Application

Configuring a CDI application enables CDI services for the application.You must configure a CDI application to identify the application as a CDI application. No special declaration, such as an annotation, is required to define a CDI managed bean. And no module type is defined specifically for packaging CDI applications.

To configure a CDI application, provide a file that is named beans.xml in the packaged archive of the application. The beans.xml file must be an instance of the extensible markup language (XML) schema beans_1_0.xsd.

If your application does not use any alternatives, interceptors, or decorators, the beans.xml file can be empty. However, you must provide the beans.xml file even if the file is empty.

If your CDI application uses alternatives, interceptors, or decorators, you must enable these items by declaring them in the beans.xml file. For more information, see:

	
Selecting an Alternative Implementation of a Bean Type for an Application

	
Enabling an Interceptor

	
Enabling a Decorator Class

The required location of the beans.xml file depends on the type of the application:

	
For a Web application, the beans.xml file must be in the WEB-INF directory.

	
For an EJB module, resource archive (RAR) file, application client JAR file, or library JAR file, the beans.xml file must be in the META-INF directory.

You can provide CDI bean archives in the lib directory of an EJB module. You must provide a beans.xml file in the META-INF directory of each CDI bean archive the lib directory of an EJB module.

Example 9-30 shows a beans.xml file for configuring a CDI application.

Example 9-30 beans.xml File for Configuring a CDI Application

This example configures a CDI application by enabling the following classes:

	
The alternative implementation com.example.orderprocessor.MockOrderImpl

	
The interceptor class com.example.billpayment.interceptor.TransactionInterceptor

	
The decorator class com.example.billpayment.decorator.DataAccessAuthDecorator

<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/beans_1_0.xsd">
<alternatives>
 <class>com.example.orderprocessor.MockOrderImpl</class>
</alternatives>
<interceptors>
 <class>com.example.billpayment.interceptor.TransactionInterceptor</class>
</interceptors>
<decorators>
 <class>com.example.billpayment.decorator.DataAccessAuthDecorator</class>
</decorators>
</beans>

Supporting Third-Party Portable Extensions

CDI is intended to be a foundation for frameworks, extensions, and integration with other technologies. Therefore, CDI exposes SPIs that enable the development of portable extensions to CDI, such as:

	
Integration with business process management engines

	
Integration with third-party frameworks such as Spring, Seam, GWT or Wicket

	
New technology that is based upon the CDI programming model

The SPIs that enable the development of portable extensions to CDI are provided in the javax.enterprise.inject.spi package.

Code in CDI extensions can handle events that are sent by the CDI framework.

For more information, see "Portable extensions" in JSR 299: Contexts and Dependency Injection for the Java EE platform.

10 Understanding WebLogic Server Application Classloading

This chapter describes Java classloaders and WebLogic Server Java EE application classloading.

This chapter includes the following sections:

	
Java Classloading

	
WebLogic Server Application Classloading

	
Resolving Class References Between Modules and Applications

	
Using the Classloader Analysis Tool (CAT)

	
Sharing Applications and Modules By Using Java EE Libraries

	
Adding JARs to the Domain /lib Directory

Java Classloading

Classloaders are a fundamental module of the Java language. A classloader is a part of the Java virtual machine (JVM) that loads classes into memory; a classloader is responsible for finding and loading class files at run time. Every successful Java programmer needs to understand classloaders and their behavior. This section provides an overview of Java classloaders.

Java Classloader Hierarchy

Classloaders contain a hierarchy with parent classloaders and child classloaders. The relationship between parent and child classloaders is analogous to the object relationship of super classes and subclasses. The bootstrap classloader is the root of the Java classloader hierarchy. The Java virtual machine (JVM) creates the bootstrap classloader, which loads the Java development kit (JDK) internal classes and java.* packages included in the JVM. (For example, the bootstrap classloader loads java.lang.String.)

The extensions classloader is a child of the bootstrap classloader. The extensions classloader loads any JAR files placed in the extensions directory of the JDK. This is a convenient means to extending the JDK without adding entries to the classpath. However, anything in the extensions directory must be self-contained and can only refer to classes in the extensions directory or JDK classes.

The system classpath classloader extends the JDK extensions classloader. The system classpath classloader loads the classes from the classpath of the JVM. Application-specific classloaders (including WebLogic Server classloaders) are children of the system classpath classloader.

	
Note:

What Oracle refers to as a "system classpath classloader" is often referred to as the "application classloader" in contexts outside of WebLogic Server. When discussing classloaders in WebLogic Server, Oracle uses the term "system" to differentiate from classloaders related to Java EE applications or libraries (which Oracle refers to as "application classloaders").

Loading a Class

Classloaders use a delegation model when loading a class. The classloader implementation first checks its cache to see if the requested class has already been loaded. This class verification improves performance in that its cached memory copy is used instead of repeated loading of a class from disk. If the class is not found in its cache, the current classloader asks its parent for the class. Only if the parent cannot load the class does the classloader attempt to load the class. If a class exists in both the parent and child classloaders, the parent version is loaded. This delegation model is followed to avoid multiple copies of the same form being loaded. Multiple copies of the same class can lead to a ClassCastException.

Classloaders ask their parent classloader to load a class before attempting to load the class themselves. Classloaders in WebLogic Server that are associated with Web applications can be configured to check locally first before asking their parent for the class. This allows Web applications to use their own versions of third-party classes, which might also be used as part of the WebLogic Server product. The prefer-web-inf-classes Element section discusses this in more detail.

prefer-web-inf-classes Element

The weblogic.xml Web application deployment descriptor contains a <prefer-web-inf-classes> element (a sub-element of the <container-descriptor> element). By default, this element is set to False. Setting this element to True subverts the classloader delegation model so that class definitions from the Web application are loaded in preference to class definitions in higher-level classloaders. This allows a Web application to use its own version of a third-party class, which might also be part of WebLogic Server. See "weblogic.xml Deployment Descriptor Elements".

When using this feature, you must be careful not to mix instances created from the Web application's class definition with issuances created from the server's definition. If such instances are mixed, a ClassCastException results.

Example 10-1 illustrates the prefer-web-inf-classes element, its description and default value.

Example 10-1 prefer-web-inf-classes Element

/**
* If true, classes located in the WEB-INF directory of a web-app will be
* loaded in preference to classes loaded in the application or system
* classloader.
* @default false
*/
boolean isPreferWebInfClasses();
void setPreferWebInfClasses(boolean b);

Changing Classes in a Running Program

WebLogic Server allows you to deploy newer versions of application modules such as EJBs while the server is running. This process is known as hot-deploy or hot-redeploy and is closely related to classloading.

Java classloaders do not have any standard mechanism to undeploy or unload a set of classes, nor can they load new versions of classes. In order to make updates to classes in a running virtual machine, the classloader that loaded the changed classes must be replaced with a new classloader. When a classloader is replaced, all classes that were loaded from that classloader (or any classloaders that are offspring of that classloader) must be reloaded. Any instances of these classes must be re-instantiated.

In WebLogic Server, each application has a hierarchy of classloaders that are offspring of the system classloader. These hierarchies allow applications or parts of applications to be individually reloaded without affecting the rest of the system. WebLogic Server Application Classloading discusses this topic.

Configuring Class Caching

WebLogic Server now allows you to enable class caching for faster start ups. Once you enable caching, the server records all the classes loaded until a specific criterion is reached and persists the class definitions in an invisible file. When the server restarts, the cache is checked for validity with the existing code sources and the server uses the cache file to bulk load the same sequence of classes recorded in the previous run. If any change is made to the system classpath or its contents, the cache will be invalidated and re-built on server restart.

The advantages of using class caching are:

	
Reduces server startup time.

	
The package level index reduces search time for all classes and resources.

The cache uses optimization techniques to minimize the initial cache recording time. Cache recording continues until a specific class has been recorded.

	
Note:

Class caching is supported in development mode when starting the server using a startWebLogic script. Class caching is disabled by default and is not supported in production mode. The decrease in startup time varies among different JRE vendors.

	
To enable class caching, set an environment variable (CLASS_CACHE=true for UNIX, set CLASS_CACHE=true for Windows) in the startWebLogic script.

	
Configure class caching using the following properties:

	
Logging: To debug class caching issues, turn on logging by placing the following system properties in the JAVA_OPTIONS for the section of the startup script that enables caching.

-Dclass.load.log.level=finest -Dclass.load.log.file=/tmp/class-load-log.txt

There are three levels of logging: fine, finer, finest. Do not enable logging during regular cache operation. Logging will slow the start up of the server. Use logging for debugging only.

	
Recording limit: Though the recording limit for class caching is set to a specific class, you can configure this class in your environment to a different class.

-Dlaunch.complete=<fully qualified class name> for example com.oracle.component.Foo

The class used in this property must be in the system classpath for WebLogic Server.

Example 10-2 illustrates modified UNIX and Windows startWebLogic scripts with class caching enabled and logging turned on.

Example 10-2 startWebLogic scripts

On UNIX

CLASS CACHING
CLASS_CACHE=true
if ["${CLASS_CACHE}" = "true"] ; then
 echo "Class caching enabled..."
 JAVA_OPTIONS="${JAVA_OPTIONS} -Dlaunch.main.class=${SERVER_CLASS}
 -Dlaunch.class.path="${CLASSPATH}"
 -Dlaunch.complete=weblogic.store.internal.LockManagerImpl
 -Dclass.load.log.level=finest
 -Dclass.load.log.file=/tmp/class-load-log.txt
 -cp ${WL_HOME}/server/lib/pcl2.jar"
 export JAVA_OPTIONS
 SERVER_CLASS="com.oracle.classloader.launch.Launcher"
fi

On Windows

@REM CLASS CACHING
set CLASS_CACHE=true
if "%CLASS_CACHE%"=="true" (
 echo Class caching enabled...
 set JAVA_OPTIONS=%JAVA_OPTIONS% -Dlaunch.main.class=%SERVER_CLASS%
 -Dlaunch.class.path="%CLASSPATH%" -Dclass.load.log.level=finest
 -Dclass.load.log.file=C:\class-load-log.txt
 -Dlaunch.complete=weblogic.store.internal.LockManagerImpl
 -cp %WL_HOME%\server\lib\pcl2.jar
 set SERVER_CLASS=com.oracle.classloader.launch.Launcher
)

WebLogic Server Application Classloading

The following sections provide an overview of the WebLogic Server application classloaders:

	
Overview of WebLogic Server Application Classloading

	
Application Classloader Hierarchy

	
Custom Module Classloader Hierarchies

	
Individual EJB Classloader for Implementation Classes

	
Application Classloading and Pass-by-Value or Reference

	
Using a Filtering ClassLoader

Overview of WebLogic Server Application Classloading

WebLogic Server classloading is centered on the concept of an application. An application is normally packaged in an Enterprise Archive (EAR) file containing application classes. Everything within an EAR file is considered part of the same application. The following may be part of an EAR or can be loaded as standalone applications:

	
An Enterprise JavaBean (EJB) JAR file

	
A Web application WAR file

	
A resource adapter RAR file

	
Note:

See the following sections for more information:

	
For information on resource adapters and classloading, see About Resource Adapter Classes.

	
For information on overriding generic application files while classloading, see "Generic File Loading Overrides" in Deploying Applications to Oracle WebLogic Server.

If you deploy an EJB and a Web application separately, they are considered two applications. If they are deployed together within an EAR file, they are one application. You deploy modules together in an EAR file for them to be considered part of the same application.

Every application receives its own classloader hierarchy; the parent of this hierarchy is the system classpath classloader. This isolates applications so that application A cannot see the classloaders or classes of application B. In hierarchy classloaders, no sibling or friend concepts exist. Application code only has visibility to classes loaded by the classloader associated with the application (or module) and classes that are loaded by classloaders that are ancestors of the application (or module) classloader. This allows WebLogic Server to host multiple isolated applications within the same JVM.

Application Classloader Hierarchy

WebLogic Server automatically creates a hierarchy of classloaders when an application is deployed. The root classloader in this hierarchy loads any EJB JAR files in the application. A child classloader is created for each Web application WAR file.

Because it is common for Web applications to call EJBs, the WebLogic Server application classloader architecture allows JavaServer Page (JSP) files and servlets to see the EJB interfaces in their parent classloader. This architecture also allows Web applications to be redeployed without redeploying the EJB tier. In practice, it is more common to change JSP files and servlets than to change the EJB tier.

The following graphic illustrates this WebLogic Server application classloading concept.

Figure 10-1 WebLogic Server Classloading

[image: Surrounding text describes Figure 10-1 .]

If your application includes servlets and JSPs that use EJBs:

	
Package the servlets and JSPs in a WAR file

	
Package the Enterprise JavaBeans in an EJB JAR file

	
Package the WAR and JAR files in an EAR file

	
Deploy the EAR file

Although you could deploy the WAR and JAR files separately, deploying them together in an EAR file produces a classloader arrangement that allows the servlets and JSPs to find the EJB classes. If you deploy the WAR and JAR files separately, WebLogic Server creates sibling classloaders for them. This means that you must include the EJB home and remote interfaces in the WAR file, and WebLogic Server must use the RMI stub and skeleton classes for EJB calls, just as it does when EJB clients and implementation classes are in different JVMs. This concept is discussed in more detail in the next section Application Classloading and Pass-by-Value or Reference.

	
Note:

The Web application classloader contains all classes for the Web application except for the JSP class. The JSP class obtains its own classloader, which is a child of the Web application classloader. This allows JSPs to be individually reloaded.

Custom Module Classloader Hierarchies

You can create custom classloader hierarchies for an application allowing for better control over class visibility and reloadability. You achieve this by defining a classloader-structure element in the weblogic-application.xml deployment descriptor file.

The following diagram illustrates how classloaders are organized by default for WebLogic applications. An application level classloader exists where all EJB classes are loaded. For each Web module, there is a separate child classloader for the classes of that module.

For simplicity, JSP classloaders are not described in the following diagram.

Figure 10-2 Standard Classloader Hierarchy

[image: Surrounding text describes Figure 10-2 .]

This hierarchy is optimal for most applications, because it allows call-by-reference semantics when you invoke EJBs. It also allows Web modules to be independently reloaded without affecting other modules. Further, it allows code running in one of the Web modules to load classes from any of the EJB modules. This is convenient, as it can prevent a Web module from including the interfaces for EJBs that it uses. Note that some of those benefits are not strictly Java EE-compliant.

The ability to create custom module classloaders provides a mechanism to declare alternate classloader organizations that allow the following:

	
Reloading individual EJB modules independently

	
Reloading groups of modules to be reloaded together

	
Reversing the parent child relationship between specific Web modules and EJB modules

	
Namespace separation between EJB modules

Declaring the Classloader Hierarchy

You can declare the classloader hierarchy in the WebLogic-specific application deployment descriptor weblogic-application.xml.

The DTD for this declaration is as follows:

Example 10-3 Declaring the Classloader Hierarchy

<!ELEMENT classloader-structure (module-ref*, classloader-structure*)>
<!ELEMENT module-ref (module-uri)>
<!ELEMENT module-uri (#PCDATA)>

The top-level element in weblogic-application.xml includes an optional classloader-structure element. If you do not specify this element, then the standard classloader is used. Also, if you do not include a particular module in the definition, it is assigned a classloader, as in the standard hierarchy. That is, EJB modules are associated with the application root classloader, and Web application modules have their own classloaders.

The classloader-structure element allows for the nesting of classloader-structure stanzas, so that you can describe an arbitrary hierarchy of classloaders. There is currently a limitation of three levels. The outermost entry indicates the application classloader. For any modules not listed, the standard hierarchy is assumed.

	
Note:

JSP classloaders are not included in this definition scheme. JSPs are always loaded into a classloader that is a child of the classloader associated with the Web module to which it belongs.

For more information on the DTD elements, refer to Appendix A, "Enterprise Application Deployment Descriptor Elements."

The following is an example of a classloader declaration (defined in the classloader-structure element in weblogic-application.xml):

Example 10-4 Example Classloader Declaration

<classloader-structure>
 <module-ref>
 <module-uri>ejb1.jar</module-uri>
 </module-ref>
 <module-ref>
 <module-uri>web3.war</module-uri>
 </module-ref>

 <classloader-structure>
 <module-ref>
 <module-uri>web1.war</module-uri>
 </module-ref>
 </classloader-structure>

 <classloader-structure>
 <module-ref>
 <module-uri>ejb3.jar</module-uri>
 </module-ref>
 <module-ref>
 <module-uri>web2.war</module-uri>
 </module-ref>

 <classloader-structure>
 <module-ref>
 <module-uri>web4.war</module-uri>
 </module-ref>
 </classloader-structure>
 <classloader-structure>
 <module-ref>
 <module-uri>ejb2.jar</module-uri>
 </module-ref>
 </classloader-structure>
 </classloader-structure>
</classloader-structure>

The organization of the nesting indicates the classloader hierarchy. The above stanza leads to a hierarchy shown in the following diagram.

Figure 10-3 Example Classloader Hierarchy

[image: Surrounding text describes Figure 10-3 .]

User-Defined Classloader Restrictions

User-defined classloader restrictions give you better control over what is reloadable and provide inter-module class visibility. This feature is primarily for developers. It is useful for iterative development, but the reloading aspect of this feature is not recommended for production use, because it is possible to corrupt a running application if an update includes invalid elements. Custom classloader arrangements for namespace separation and class visibility are acceptable for production use. However, programmers should be aware that the Java EE specifications say that applications should not depend on any given classloader organization.

Some classloader hierarchies can cause modules within an application to behave more like modules in two separate applications. For example, if you place an EJB in its own classloader so that it can be reloaded individually, you receive call-by-value semantics rather than the call-by-reference optimization Oracle provides in our standard classloader hierarchy. Also note that if you use a custom hierarchy, you might end up with stale references. Therefore, if you reload an EJB module, you should also reload the calling modules.

There are some restrictions to creating user-defined module classloader hierarchies; these are discussed in the following sections.

Servlet Reloading Disabled

If you use a custom classloader hierarchy, servlet reloading is disabled for Web applications in that particular application.

Nesting Depth

Nesting is limited to three levels (including the application classloader). Deeper nestings lead to a deployment exception.

Module Types

Custom classloader hierarchies are currently restricted to Web and EJB modules.

Duplicate Entries

Duplicate entries lead to a deployment exception.

Interfaces

The standard WebLogic Server classloader hierarchy makes EJB interfaces available to all modules in the application. Thus other modules can invoke an EJB, even though they do not include the interface classes in their own module. This is possible because EJBs are always loaded into the root classloader and all other modules either share that classloader or have a classloader that is a child of that classloader.

With the custom classloader feature, you can configure a classloader hierarchy so that a callee's classes are not visible to the caller. In this case, the calling module must include the interface classes. This is the same requirement that exists when invoking on modules in a separate application.

Call-by-Value Semantics

The standard classloader hierarchy provided with WebLogic Server allows for calls between modules within an application to use call-by-reference semantics. This is because the caller is always using the same classloader or a child classloader of the callee. With this feature, it is possible to configure the classloader hierarchy so that two modules are in separate branches of the classloader tree. In this case, call-by-value semantics are used.

In-Flight Work

Be aware that the classloader switch required for reloading is not atomic across modules. In fact, updates to applications in general are not atomic. For this reason, it is possible that different in-flight operations (operations that are occurring while a change is being made) might end up accessing different versions of classes depending on timing.

Development Use Only

The development-use-only feature is intended for development use. Because updates are not atomic, this feature is not suitable for production use.

Individual EJB Classloader for Implementation Classes

WebLogic Server allows you to reload individual EJB modules without requiring you to reload other modules at the same time and having to redeploy the entire EJB module. This feature is similar to how JSPs are currently reloaded in the WebLogic Server servlet container.

Because EJB classes are invoked through an interface, it is possible to load individual EJB implementation classes in their own classloader. This way, these classes can be reloaded individually without having to redeploy the entire EJB module. Below is a diagram of what the classloader hierarchy for a single EJB module would look like. The module contains two EJBs (Foo and Bar). This would be a sub-tree of the general application hierarchy described in the previous section.

Figure 10-4 Example Classloader Hierarchy for a Single EJB Module

[image: Surrounding text describes Figure 10-4 .]

To perform a partial update of files relative to the root of the exploded application, use the following command line:

Example 10-5 Performing a Partial File Update

java weblogic.Deployer -adminurl url -user user -password password
-name myapp -redeploy myejb/foo.class

After the -redeploy command, you provide a list of files relative to the root of the exploded application that you want to update. This might be the path to a specific element (as above) or a module (or any set of elements and modules). For example:

Example 10-6 Providing a List of Relative Files for Update

java weblogic.Deployer -adminurl url -user user -password password
-name myapp -redeploy mywar myejb/foo.class anotherejb

Given a set of files to be updated, the system tries to figure out the minimum set of things it needs to redeploy. Redeploying only an EJB impl class causes only that class to be redeployed. If you specify the whole EJB (in the above example, anotherejb) or if you change and update the EJB home interface, the entire EJB module must be redeployed.

Depending on the classloader hierarchy, this redeployment may lead to other modules being redeployed. Specifically, if other modules share the EJB classloader or are loaded into a classloader that is a child to the EJB's classloader (as in the WebLogic Server standard classloader module) then those modules are also reloaded.

Application Classloading and Pass-by-Value or Reference

Modern programming languages use two common parameter passing models: pass-by-value and pass-by-reference. With pass-by-value, parameters and return values are copied for each method call. With pass-by-reference, a pointer (or reference) to the actual object is passed to the method. Pass by reference improves performance because it avoids copying objects, but it also allows a method to modify the state of a passed parameter.

WebLogic Server includes an optimization to improve the performance of Remote Method Interface (RMI) calls within the server. Rather than using pass by value and the RMI subsystem's marshalling and unmarshalling facilities, the server makes a direct Java method call using pass by reference. This mechanism greatly improves performance and is also used for EJB 2.0 local interfaces.

RMI call optimization and call by reference can only be used when the caller and callee are within the same application. As usual, this is related to classloaders. Because applications have their own classloader hierarchy, any application class has a definition in both classloaders and receives a ClassCastException error if you try to assign between applications. To work around this, WebLogic Server uses call-by-value between applications, even if they are within the same JVM.

	
Note:

Calls between applications are slower than calls within the same application. Deploy modules together as an EAR file to enable fast RMI calls and use of the EJB 2.0 local interfaces.

Using a Filtering ClassLoader

In WebLogic Server, any JAR file present in the system classpath is loaded by the WebLogic Server system classloader. All applications running within a server instance are loaded in application classloaders which are children of the system classloader. In this implementation of the system classloader, applications cannot use different versions of third-party JARs which are already present in the system classloader. Every child classloader asks the parent (the system classloader) for a particular class and cannot load classes which are seen by the parent.

For example, if a class called com.foo.Baz exists in both $CLASSPATH as well as the application EAR, then the class from the $CLASSPATH is loaded and not the one from the EAR. Since weblogic.jar is in the $CLASSPATH, applications can not override any WebLogic Server classes.

The following sections define and describe how to use a filtering classloader:

	
What is a Filtering ClassLoader

	
Configuring a Filtering ClassLoader

	
Resource Loading Order

What is a Filtering ClassLoader

The FilteringClassLoader provides a mechanism for you to configure deployment descriptors to explicitly specify that certain packages should always be loaded from the application, rather than being loaded by the system classloader. This allows you to use alternate versions of applications such as Xerces and Ant. Though the FilteringClassLoader lets you bundle and use 3rd party JARs in your application, it is not recommended that you filter out API classes, like classes in javax packages or weblogic packages.

The FilteringClassLoader sits between the application classloader and the system classloader. It is a child of the system classloader and the parent of the application classloader. The FilteringClassLoader intercepts the loadClass(String className) method and compares the className with a list of packages specified in weblogic-application.xml file. If the package matches the className, the FilteringClassLoader throws a ClassNotFoundException. This exception notifies the application classloader to load this class from the application.

Configuring a Filtering ClassLoader

To configure the FilteringClassLoader to specify that a certain package is loaded from an application, add a prefer-application-packages descriptor element to weblogic-application.xml which details the list of packages to be loaded from the application. The following example specifies that org.apache.log4j.* and antlr.* packages are loaded from the application, not the system classloader:

<prefer-application-packages>
 <package-name>org.apache.log4j.*</package-name>
 <package-name>antlr.*</package-name>
</prefer-application-packages>

The prefer-application-packages descriptor element can also be defined in weblogic.xml. For more information, see "prefer-application-packages".

You can specify that a certain package be loaded for a WAR file included within an EAR file by configuring the FilteringClassLoader in the weblogic.xml file of the WAR file.

For example, A.ear contains B.war. A.ear defines the FilteringClassLoader in weblogic-application.xml, and B.war defines a different FilteringClassLoader in weblogic.xml. When you deploy A.ear, B.war loads the package defined in the FilteringClassLoader in weblogic.xml. The WAR-level FilteringClassLoader has priority over the EAR-level FilteringClassLoader for this WAR file.

For aid in configuring filtering classloaders, see Using the Classloader Analysis Tool (CAT).

Resource Loading Order

The resource loading order is the order in which java.lang.ClassLoader methods getResource()and getResources() return resources. When filtering is enabled, this order is slightly different from the case when filtering is disabled. Filtering is enabled implies that there are one or more package patterns in the FilteringClassLoader. Without any filtering (default), the resources are collected in the top-down order of the classloader tree. For instance, if Web (1) requests resources, the resources are grouped in the following order: Sys (3), App (2) and Web(1). See Example 10-7.

Example 10-7 Using the System Classloader

System (3)
 |
 App (2)
 |
 Web (1)

To be more explicit, given a resource /META-INF/foo.xml which exists in all the classloaders, would return the following list of URLs:

META-INF/foo.xml - from the System ClassLoader (3)
META-INF/foo.xml - from the App ClassLoader (2)
META-INF/foo.xml - from the Web ClassLoader (1)

When filtering is enabled, the resources from the child of the FilteringClassLoader (an application classloader) down to the calling classloader are returned before the ones from the system classloader. In Example 10-8, if the same resource existed in all the classloaders (D), (B) and (A) one would get them in the following order if requested by the Web classloader:

META-INF/foo.xml - from the App ClassLoader (B)
META-INF/foo.xml - from the Web ClassLoader (A)
META-INF/foo.xml - from the System ClassLoader (D)

	
Note:

The resources are returned in the default Java EE delegation model beneath the FilteringClassLoader. Only the resources from the parent of the FilteringClassLoader are appended to the end of the enumeration being returned.

Example 10-8 Using a Filtering Classloading Implementation

System (D)
 |
 FilteringClassLoader (filterList := x.y.*) (C)
 |
 App (B)
 |
 Web (A)

If the application classloader requested the same resource, the following order would be obtained.

META-INF/foo.xml - from the App ClassLoader (B)
META-INF/foo.xml - from the System ClassLoader (D)

For getResource(), only the first descriptor is returned and getResourceAsStream() returns the inputStream of the first resource.

Resolving Class References Between Modules and Applications

Your applications may use many different Java classes, including Enterprise Beans, servlets and JavaServer Pages, utility classes, and third-party packages. WebLogic Server deploys applications in separate classloaders to maintain independence and to facilitate dynamic redeployment and undeployment. Because of this, you need to package your application classes in such a way that each module has access to the classes it depends on. In some cases, you may have to include a set of classes in more than one application or module. This section describes how WebLogic Server uses multiple classloaders so that you can stage your applications successfully.

For more information about analyzing and resolving classloading issues, see Using the Classloader Analysis Tool (CAT).

About Resource Adapter Classes

Each resource adapter now uses its own classloader to load classes (similar to Web applications). As a result, modules like Web applications and EJBs that are packaged along with a resource adapter in an application archive (EAR file) do not have visibility into the resource adapter's classes. If such visibility is required, you must place the resource adapter classes in APP-INF/classes. You can also archive these classes (using the JAR utility) and place them in the APP-INF/lib of the application archive.

Make sure that no resource-adapter specific classes exist in your WebLogic Server system classpath. If you need to use resource adapter-specific classes with Web modules (for example, an EJB or Web application), you must bundle these classes in the corresponding module's archive file (for example, the JAR file for EJBs or the WAR file for Web applications).

Packaging Shared Utility Classes

WebLogic Server provides a location within an EAR file where you can store shared utility classes. Place utility JAR files in the APP-INF/lib directory and individual classes in the APP-INF/classes directory. (Do not place JAR files in the /classes directory or classes in the /lib directory.) These classes are loaded into the root classloader for the application.

This feature obviates the need to place utility classes in the system classpath or place classes in an EJB JAR file (which depends on the standard WebLogic Server classloader hierarchy). Be aware that using this feature is subtly different from using the manifest Class-Path described in the following section. With this feature, class definitions are shared across the application. With manifest Class-Path, the classpath of the referencing module is simply extended, which means that separate copies of the classes exist for each module.

Manifest Class-Path

The Java EE specification provides the manifest Class-Path entry as a means for a module to specify that it requires an auxiliary JAR of classes. You only need to use this manifest Class-Path entry if you have additional supporting JAR files as part of your EJB JAR or WAR file. In such cases, when you create the JAR or WAR file, you must include a manifest file with a Class-Path element that references the required JAR files.

The following is a simple manifest file that references a utility.jar file:

Manifest-Version: 1.0 [CRLF]
Class-Path: utility.jar [CRLF]

In the first line of the manifest file, you must always include the Manifest-Version attribute, followed by a new line (CR | LF |CRLF) and then the Class-Path attribute.

The manifest Class-Path entries refer to other archives relative to the current archive in which these entries are defined. This structure allows multiple WAR files and EJB JAR files to share a common library JAR. For example, if a WAR file contains a manifest entry of y.jars, this entry should be next to the WAR file (not within it) as follows:

/<directory>/x.war
/<directory>/y.jars

The manifest file itself should be located in the archive at META-INF/MANIFEST.MF.

For more information, see http://docs.oracle.com/javase/tutorial/deployment/jar/manifestindex.html.

Using the Classloader Analysis Tool (CAT)

CAT is a Web-based class analysis tool which simplifies filtering classloader configuration and aids you in analyzing classloading issues, such as detecting conflicts, debugging application classpaths and class conflicts, and proposes solutions to help you resolve them.

CAT is a stand-alone Web application, distributed as a single WAR file, wls-cat.war, exposing its features through a Web-based front end. CAT is deployed as an internal on-demand application only in development mode. Deployment happens upon first access. If the server is running in production mode, it is not deployed automatically. You can deploy it in production mode; there are no limitations on its use, but you must deploy it manually, just like any other Web application. The CAT Web application is located at WL_HOME/server/lib/wls-cat.war. You can deploy it to any WebLogic Server version 10.3.x and later.

	
Note:

CAT is not supported on IBM SDK for Java because some functions of the CAT application depend on HotSpot implementation.

To begin using CAT:

	
In the WebLogic Server Administration Console, select Deployments > app_name > Testing and then select the Classloader Analysis Tool link. Enter your Console login credentials.

	
Or, open your browser to http://wls-host:port/wls-cat/ and then enter your Console login credentials.

CAT has a simple Web GUI which displays all your currently running applications and modules. In the left-side navigation pane, you select the application or module that you want to analyze; a brief description of it is shown in the right-side pane. You use the right-side pane to perform actions and analyses on the selected application or module. CAT lets you:

	
Analyze classloading conflicts

	
View the system and application classloaders

	
Generate reports

CAT analyzes classes loaded by the system classpath classloader and the WebLogic Server main application classloaders, defined here as the filtering, application, and module classloaders. You can perform analysis at the class, package, or JAR level. The results for each action you select can be shown in either a basic view or a detailed view.

Here are some of the tasks which you can perform using CAT:

	
Display basic information about applications and modules

	
Analyze classloading conflicts

	
Review proposed solutions

	
Get suggestions for configuring filtering classloaders

	
Display the classloader hierarchy and the entire classpath for each classloader

	
Search for a class (or a resource) on a classloader

Sharing Applications and Modules By Using Java EE Libraries

Java EE libraries provide an easy way to share one or more different types of Java EE modules among multiple enterprise applications. A Java EE library is a single module or collection of modules that is registered with the Java EE application container upon deployment. For more information, see Chapter 11, "Creating Shared Java EE Libraries and Optional Packages."

Adding JARs to the Domain /lib Directory

WebLogic Server includes a lib subdirectory, located in the domain directory, that you can use to add one or more JAR files, so that the JAR file classes are available (within a separate system level classloader) to all Java EE applications running on WebLogic Server instances in the domain. The JARS in the domain /lib directory will not be appended to the system classpath. The classloader that gets created is a child of the system classloader. Any classes that are in JARs in the domain /lib directory will only be visible to Java EE applications, such as EAR files. Classes in the system classpath cannot access classes in the domain /lib directory.

The lib subdirectory is intended for JAR files that change infrequently and are required by all or most applications deployed in the server. For example, you might use the lib directory to store third-party utility classes that are required by all Java EE deployments in a domain. Third-party utility classes will be made available because the domain /lib classloader will be the parent of any Java EE application.

The lib directory is not recommended as a general-purpose method for sharing a JARs between one or two applications deployed in a domain, or for sharing JARs that need to be updated periodically. If you update a JAR in the lib directory, you must reboot all servers in the domain in order for applications to realize the change. If you need to share a JAR file or Java EE modules among several applications, use the Java EE libraries feature described in Chapter 11, "Creating Shared Java EE Libraries and Optional Packages."

To share JARs using the lib directory:

	
Shutdown all servers in the domain.

	
Copy the JAR file(s) to share into a lib subdirectory of the domain directory. For example:

mkdir c:\bea\wlserver_12.1\samples\domains\wl_server\lib
cp c:\3rdpartyjars\utility.jar
 c:\bea\wlserver_12.1\samples\domains\wl_server\lib

	
Note:

WebLogic Server must have read access to the lib directory during startup.

The Administration Server does not automatically copy files in the lib directory to Managed Servers on remote machines. If you have Managed Servers that do not share the same physical domain directory as the Administration Server, you must manually copy JAR file(s) to the domain_name/lib directory on the Managed Server machines.

	
Start the Administration Server and all Managed Servers in the domain.

11 Creating Shared Java EE Libraries and Optional Packages

This chapter describes how to share components and classes among applications using shared Java EE libraries and optional packages supported in WebLogic Server.

This chapter includes the following sections:

	
Overview of Shared Java EE Libraries and Optional Packages

	
Creating Shared Java EE Libraries

	
Referencing Shared Java EE Libraries in an Enterprise Application

	
Referencing Optional Packages from a Java EE Application or Module

	
Using weblogic.appmerge to Merge Libraries

	
Integrating Shared Java EE Libraries with the Split Development Directory Environment

	
Deploying Shared Java EE Libraries and Dependent Applications

	
Web Application Shared Java EE Library Information

	
Using WebApp Libraries With Web Applications

	
Accessing Registered Shared Java EE Library Information with LibraryRuntimeMBean

	
Order of Precedence of Modules When Referencing Shared Java EE Libraries

	
Best Practices for Using Shared Java EE Libraries

Overview of Shared Java EE Libraries and Optional Packages

The shared Java EE library feature in WebLogic Server provides an easy way to share one or more different types of Java EE modules among multiple enterprise applications. A shared Java EE library is a single module or collection of modules that is registered with the Java EE application container upon deployment. A shared Java EE library can be any of the following:

	
standalone EJB module

	
standalone Web application module

	
multiple EJB modules packaged in an enterprise application

	
multiple Web application modules package in an enterprise application

	
single plain JAR file

Oracle recommends that you package a shared Java EE library into its appropriate archive file (EAR, JAR, or WAR). However, for development purposes, you may choose to deploy shared Java EE libraries as exploded archive directories to facilitate repeated updates and redeployments.

After the shared Java EE library has been registered, you can deploy enterprise applications that reference the library. Each referencing application receives a reference to the required library on deployment, and can use the modules that make up the library as if they were packaged as part of the referencing application itself. The library classes are added to the classpath of the referencing application, and the referencing application's deployment descriptors are merged (in memory) with those of the modules that make up the shared Java EE library.

In general, this topic discusses shared Java EE libraries that can be referenced only by enterprise applications. You can also create libraries that can be referenced only by another Web application. The functionality is very similar to application libraries, although the method of referencing them is slightly different. See Web Application Shared Java EE Library Information for details.

	
Note:

WebLogic Server also provides a simple way to add one or more JAR files to the WebLogic Server System classpath, using the lib subdirectory of the domain directory. See Adding JARs to the Domain /lib Directory.

Optional Packages

WebLogic Server supports optional packages as described at http://docs.oracle.com/javase/7/docs/technotes/guides/extensions/extensions.html with versioning described in Optional Package Versioning (see http://docs.oracle.com/javase/7/docs/technotes/guides/extensions/versioning.html). Optional packages provide similar functionality to Java EE libraries, allowing you to easily share a single JAR file among multiple applications. As with Java EE libraries, optional packages must first be registered with WebLogic Server by deploying the associated JAR file as an optional package. After registering the package, you can deploy Java EE modules that reference the package in their manifest files.

Optional packages are also supported as Java EE shared libraries in weblogic.BuildXMLGen, whereby all manifests of an application and its modules are scanned to look for optional package references. If optional package references are found they are added to the wlcompile and appc tasks in the generated build.xml file.

Optional packages differ from Java EE libraries because optional packages can be referenced from any Java EE module (EAR, JAR, WAR, or RAR archive) or exploded archive directory. Java EE libraries can be referenced only from a valid enterprise application.

For example, third-party Web application Framework classes needed by multiple Web applications can be packaged and deployed in a single JAR file, and referenced by multiple Web application modules in the domain. Optional packages, rather than Java EE libraries, are used in this case, because the individual Web application modules must reference the shared JAR file. (With Java EE libraries, only a complete enterprise application can reference the library).

	
Note:

Oracle documentation and WebLogic Server utilities use the term library to refer to both Java EE libraries and optional packages. Optional packages are called out only when necessary.

Library Directories

The Java EE platform provides several mechanisms for applications to use optional packages and shared libraries. Libraries can be bundled with an application or may be installed separately for use by any application. An EAR file may contain a directory that contains libraries packaged in JAR files. The library-directory element of the EAR file's deployment descriptor contains the name of this directory. If a library-directory element isn't specified, or if the EAR file does not contain a deployment descriptor, the directory named lib is used. An empty library-directory element may be used to specify that there is no library directory. All files in this directory (but not in subdirectories) with a .jar extension must be made available to all components packaged in the EAR file, including application clients. These libraries may reference other libraries, either bundled with the application or installed separately.

This feature is similar to the APP-INF/lib feature supported in WebLogic Server. If both APP-INF/lib and library-directory exist, then the jars in the library-directory would take precedence; that is, they would be placed before the APP-INF/lib jar files in the classpath. For more information on APP-INF/lib, see Resolving Class References Between Modules and Applications and Organizing Shared Classes in a Split Development Directory.

Versioning Support for Libraries

WebLogic Server supports versioning of shared Java EE libraries, so that referencing applications can specify a required minimum version of the library to use, or an exact, required version. WebLogic Server supports two levels of versioning for shared Java EE libraries, as described in the Optional Package Versioning document at http://docs.oracle.com/javase/7/docs/technotes/guides/extensions/versioning.html:

	
Specification Version—Identifies the version number of the specification (for example, the Java EE specification version) to which a shared Java EE library or optional package conforms.

	
Implementation Version—Identifies the version number of the actual code implementation for the library or package. For example, this would correspond to the actual revision number or release number of your code. Note that you must also provide a specification version in order to specify an implementation version.

As a best practice, Oracle recommends that you always include version information (a specification version, or both an implementation and specification version) when creating shared Java EE libraries. Creating and updating version information as you develop shared components allows you to deploy multiple versions of those components simultaneously for testing. If you include no version information, or fail to increment the version string, then you must undeploy existing libraries before you can deploy the newer one. See Deploying Shared Java EE Libraries and Dependent Applications.

Versioning information in the referencing application determines the library and package version requirements for that application. Different applications can require different versions of a given library or package. For example, a production application may require a specific version of a library, because only that library has been fully approved for production use. An internal application may be configured to always use a minimum version of the same library. Applications that require no specific version can be configured to use the latest version of the library. Referencing Shared Java EE Libraries in an Enterprise Application.

Shared Java EE Libraries and Optional Packages Compared

Optional packages and shared Java EE libraries have the following features in common:

	
Both are registered with WebLogic Server instances at deployment time.

	
Both support an optional implementation version and specification version string.

	
Applications that reference shared Java EE libraries and optional packages can specify required versions for the shared files.

	
Optional packages can reference other optional packages, and shared Java EE libraries can reference other shared Java EE libraries.

Optional packages differ from shared Java EE Libraries in the following basic ways:

	
Optional packages are plain JAR files, whereas shared Java EE libraries can be plain JAR files, Java EE enterprise applications, or standalone Java EE modules (EJB and Web applications). This means that libraries can have valid Java EE and WebLogic Server deployment descriptors. Any deployment descriptors in an optional package JAR file are ignored.

	
Any Java EE application or module can reference an optional package (using META-INF/MANIFEST.MF), whereas only enterprise applications and Web applications can reference a shared Java EE library (using weblogic-application.xml or weblogic.xml).

In general, use shared Java EE libraries when you need to share one or more EJB, Web application or enterprise application modules among different enterprise applications. Use optional packages when you need to share one or more classes (packaged in a JAR file) among different Java EE modules.

Plain JAR files can be shared either as libraries or optional packages. Use optional packages if you want to:

	
Share a plain JAR file among multiple Java EE modules

	
Reference shared JAR files from other shared JARs

	
Share plain JARs as described by the Java EE 5.0 specification

Use shared Java EE libraries to share a plain JAR file if you only need to reference the JAR file from one or more enterprise applications, and you do not need to maintain strict compliance with the Java EE specification.

	
Note:

Oracle documentation and WebLogic Server utilities use the term shared Java EE library to refer to both libraries and optional packages. Optional packages are called out only when necessary.

Additional Information

For information about deploying and managing shared Java EE libraries, optional packages, and referencing applications from the administrator's perspective, see "Deploying Shared Java EE Libraries and Dependent Applications" in Deploying Applications to Oracle WebLogic Server.

Creating Shared Java EE Libraries

To create a new shared Java EE library that you can share with multiple applications:

	
Assemble the shared Java EE library into a valid, deployable Java EE module or enterprise application. The library must have the required Java EE deployment descriptors for the Java EE module or for an enterprise application.

See Assembling Shared Java EE Library Files.

	
Assemble optional package classes into a working directory.

See Assembling Optional Package Class Files.

	
Create and edit the MANIFEST.MF file for the shared Java EE library to specify the name and version string information.

See Editing Manifest Attributes for Shared Java EE Libraries.

	
Package the shared Java EE library for distribution and deployment.

See Packaging Shared Java EE Libraries for Distribution and Deployment.

Assembling Shared Java EE Library Files

The following types of Java EE modules can be deployed as a shared Java EE library:

	
An EJB module, either an exploded directory or packaged in a JAR file.

	
A Web application module, either an exploded directory or packaged in a WAR file.

	
An enterprise application, either an exploded directory or packaged in an EAR file.

	
A plain Java class or classes packaged in a JAR file.

	
A shared Java EE library referenced from another library. (See Web Application Shared Java EE Library Information.)

Shared Java EE libraries have the following restrictions:

	
You must ensure that context roots in Web application modules of the shared Java EE library do not conflict with context roots in the referencing enterprise application. If necessary, you can configure referencing applications to override a library's context root. See Referencing Shared Java EE Libraries in an Enterprise Application.

	
Shared Java EE libraries cannot be nested. For example, if you are deploying an EAR as a shared Java EE library, the entire EAR must be designated as the library. You cannot designate individual Java EE modules within the EAR as separate, named libraries.

	
As with any other Java EE module or enterprise application, a shared Java EE library must be configured for deployment to the target servers or clusters in your domain. This means that a library requires valid Java EE deployment descriptors as well as WebLogic Server-specific deployment descriptors and an optional deployment plan. See Deploying Applications to Oracle WebLogic Server.

Oracle recommends packaging shared Java EE libraries as enterprise applications, rather than as standalone Java EE modules. This is because the URI of a standalone module is derived from the deployment name, which can change depending on how the module is deployed. By default, WebLogic Server uses the deployment archive filename or exploded archive directory name as the deployment name. If you redeploy a standalone shared Java EE library from a different file or location, the deployment name and URI also change, and referencing applications that use the wrong URI cannot access the deployed library.

If you choose to deploy a shared Java EE library as a standalone Java EE module, always specify a known deployment name during deployment and use that name as the URI in referencing applications.

Assembling Optional Package Class Files

Any set of classes can be organized into an optional package file. The collection of shared classes will eventually be packaged into a standard JAR archive. However, because you will need to edit the manifest file for the JAR, begin by assembling all class files into a working directory:

	
Create a working directory for the new optional package. For example:

mkdir /apps/myOptPkg

	
Copy the compiled class files into the working directory, creating the appropriate package sudirectories as necessary. For example:

mkdir -p /apps/myOptPkg/org/myorg/myProduct
cp /build/classes/myOptPkg/org/myOrg/myProduct/*.class /apps/myOptPkg/org/myOrg/myProduct

	
If you already have a JAR file that you want to use as an optional package, extract its contents into the working directory so that you can edit the manifest file:

cd /apps/myOptPkg
jar xvf /build/libraries/myLib.jar

Editing Manifest Attributes for Shared Java EE Libraries

The name and version information for a shared Java EE library are specified in the META-INF/MANIFEST.MF file. Table 11-1 describes the valid shared Java EE library manifest attributes.

Table 11-1 Manifest Attributes for Java EE Libraries

	Attribute	Description
	

Extension-Name

	
An optional string value that identifies the name of the shared Java EE library. Referencing applications must use the exact Extension-Name value to use the library.

As a best practice, always specify an Extension-Name value for each library. If you do not specify an extension name, one is derived from the deployment name of the library. Default deployment names are different for archive and exploded archive deployments, and they can be set to arbitrary values in the deployment command.

	

Specification-Version

	
An optional String value that defines the specification version of the shared Java EE library. Referencing applications can optionally specify a required Specification-Version for a library; if the exact specification version is not available, deployment of the referencing application fails.

The Specification-Version uses the following format:

Major/minor version format, with version and revision numbers separated by periods (such as "9.0.1.1")

Referencing applications can be configured to require either an exact version of the shared Java EE library, a minimum version, or the latest available version.

The specification version for a shared Java EE library can also be set at the command-line when deploying the library, with some restrictions. See Deploying Shared Java EE Libraries and Dependent Applications.

	

Implementation-Version

	
An optional String value that defines the code implementation version of the shared Java EE library. You can provide an Implementation-Version only if you have also defined a Specification-Version.

Implementation-Version uses the following formats:

	
Major/minor version format, with version and revision numbers separated by periods (such as "9.0.1.1")

	
Text format, with named versions (such as "9011Beta" or "9.0.1.1.B")

If you use the major/minor version format, referencing applications can be configured to require either an exact version of the shared Java EE library, a minimum version, or the latest available version. If you use the text format, referencing applications must specify the exact version of the library.

The implementation version for a shared Java EE library can also be set at the command-line when deploying the library, with some restrictions. See Deploying Shared Java EE Libraries and Dependent Applications.

To specify attributes in a manifest file:

	
Open (or create) the manifest file using a text editor. For the example shared Java EE library, you would use the commands:

cd /apps/myLibrary
mkdir META-INF
emacs META-INF/MANIFEST.MF

For the optional package example, use:

cd /apps/myOptPkg
mkdir META-INF
emacs META-INF/MANIFEST.MF

	
In the text editor, add a string value to specify the name of the shared Java EE library. For example:

Extension-Name: myExtension

Applications that reference the library must specify the exact Extension-Name in order to use the shared files.

	
As a best practice, enter the optional version information for the shared Java EE library. For example:

Extension-Name: myExtension
Specification-Version: 2.0
Implementation-Version: 9.0.0

Using the major/minor format for the version identifiers provides the most flexibility when referencing the library from another application (see Table 11-2)

	
Note:

Although you can optionally specify the Specification-Version and Implementation-Version at the command line during deployment, Oracle recommends that you include these strings in the MANIFEST.MF file. Including version strings in the manifest ensures that you can deploy new versions of the library alongside older versions. See Deploying Shared Java EE Libraries and Dependent Applications.

Packaging Shared Java EE Libraries for Distribution and Deployment

If you are delivering the shared Java EE Library or optional package for deployment by an administrator, package the deployment files into an archive file (an .EAR file or standalone module archive file for shared Java EE libraries, or a simple .JAR file for optional packages) for distribution. See Deploying Applications Using wldeploy.

Because a shared Java EE library is packaged as a standard Java EE application or standalone module, you may also choose to export a library's deployment configuration to a deployment plan, as described in Deploying Applications to Oracle WebLogic Server. Optional package .JAR files contain no deployment descriptors and cannot be exported.

For development purposes, you may choose to deploy libraries as exploded archive directories to facilitate repeated updates and redeployments.

Referencing Shared Java EE Libraries in an Enterprise Application

A Java EE application can reference a registered shared Java EE library using entries in the application's weblogic-application.xml deployment descriptor. Table 11-2 describes the XML elements that define a library reference.

Table 11-2 weblogic-application.xml Elements for Referencing a Shared Java EE Library

	Element	Description
	
library-ref

	
library-ref is the parent element in which you define a reference to a shared Java EE library. Enclose all other elements within library-ref.

	

library-name

	
A required string value that specifies the name of the shared Java EE library to use. library-name must exactly match the value of the Extension-Name attribute in the library's manifest file. (See Table 11-2.)

	

specification-version

	
An optional String value that defines the required specification version of the shared Java EE library. If this element is not set, the application uses a matching library with the highest specification version. If you specify a string value using major/minor version format, the application uses a matching library with the highest specification version that is not below the configured value. If all available libraries are below the configured specification-version, the application cannot be deployed. The required version can be further constrained by using the exact-match element, described below.

If you specify a String value that does not use major/minor versioning conventions (for example, 9.2BETA) the application requires a shared Java EE library having the exact same string value in the Specification-Version attribute in the library's manifest file. (See Table 11-2.)

	

implementation-version

	
An optional String value that specifies the required implementation version of the shared Java EE library. If this element is not set, the application uses a matching library with the highest implementation version. If you specify a string value using major/minor version format, the application uses a matching library with the highest implementation version that is not below the configured value. If all available libraries are below the configured implementation-version, the application cannot be deployed. The required implementation version can be further constrained by using the exact-match element, described below.

If you specify a String value that does not use major/minor versioning conventions (for example, 9.2BETA) the application requires a shared Java EE library having the exact same string value in the Implementation-Version attribute in the library's manifest file. (See Table 11-2.)

	

exact-match

	
An optional Boolean value that determines whether the application should use a shared Java EE library with a higher specification or implementation version than the configured value, if one is available. By default this element is false, which means that WebLogic Server uses higher-versioned libraries if they are available. Set this element to true to require the exact matching version as specified in the specification-version and implementation-version elements.

	

context-root

	
An optional String value that provides an alternate context root to use for a Web application shared Java EE library. Use this element if the context root of a library conflicts with the context root of a Web application in the referencing Java EE application.

Web application shared Java EE library refers to special kind of library: a Web application that is referenced by another Web application. See Web Application Shared Java EE Library Information.

For example, this simple entry in the weblogic-application.xml descriptor references a shared Java EE library, myLibrary:

<library-ref>
 <library-name>myLibrary</library-name>
</library-ref>

In the above example, WebLogic Server attempts to find a library name myLibrary when deploying the dependent application. If more than one copy of myLibrary is registered, WebLogic Server selects the library with the highest specification version. If multiple copies of the library use the selected specification version, WebLogic Server selects the copy having the highest implementation version.

This example references a shared Java EE library with a requirement for the specification version:

<library-ref>
 <library-name>myLibrary</library-name>
 <specification-version>2.0</specification-version>
</library-ref>

In the above example, WebLogic Server looks for matching libraries having a specification version of 2.0 or higher. If multiple libraries are at or above version 2.0, WebLogic Server examines the selected libraries that use Float values for their implementation version and selects the one with the highest version. Note that WebLogic Server ignores any selected libraries that have a non-Float value for the implementation version.

This example references a shared Java EE library with both a specification version and a non-Float value implementation version:

<library-ref>
 <library-name>myLibrary</library-name>
 <specification-version>2.0</specification-version>
 <implementation-version>81Beta</implementation-version>
</library-ref>

In the above example, WebLogic Server searches for a library having a specification version of 2.0 or higher, and having an exact match of 81Beta for the implementation version.

The following example requires an exact match for both the specification and implementation versions:

<library-ref>
 <library-name>myLibrary</library-name>
 <specification-version>2.0</specification-version>
 <implementation-version>8.1</implementation-version>
 <exact-match>true</exact-match>
</library-ref>

The following example specifies a context-root with the library reference. When a WAR library reference is made from weblogic-application.xml, the context-root may be specified with the reference:

<library-ref>
 <library-name>myLibrary</library-name>
 <context-root>mywebapp</context-root>
</library-ref>

Overriding context-roots Within a Referenced Enterprise Library

A Java EE application can override context-roots within a referenced EAR library using entries in the application's weblogic-application.xml deployment descriptor. Table 11-3 describes the XML elements that override context-root in a library reference.

Table 11-3 weblogic-application.xml Elements for Overriding a Shared Java EE Library

	Element	Description
	

context-root

	
An optional String value that overrides the context-root elements declared in libraries. In the absence of this element, the library's context-root is used.

Only a referencing application (for example, a user application) can override the context-root elements declared in its libraries.

	

override-value

	
An optional String value that specifies the value of the library-context-root-override element when overriding the context-root elements declared in libraries. In the absence of these elements, the library's context-root is used.

The following example specifies a context-root-override, which in turn, refers to the old context-root specified in one of its libraries and the new context-root that should be used instead. (override):

<library-ref>
 <library-name>myLibrary</library-name>
 <specification-version>2.0</specification-version>
 <implementation-version>8.1</implementation-version>
 <exact-match>true</exact-match>
</library-ref>
<library-context-root-override>
 <context-root>webapp</context-root>
 <override-value>mywebapp</override-value>
</library-context-root-override>

In the above example, the current application refers to myLibrary, which contains a Web application with a context-root of webapp. The only way to override this reference is to declare a library-context-root-override that maps webapp to mywebapp.

URIs for Shared Java EE Libraries Deployed As a Standalone Module

When referencing the URI of a shared Java EE library that was deployed as a standalone module (EJB or Web application), note that the module URI corresponds to the deployment name of the shared Java EE library. This can be a name that was manually assigned during deployment, the name of the archive file that was deployed, or the name of the exploded archive directory that was deployed. If you redeploy the same module using a different file name or from a different location, the default deployment name also changes and referencing applications must be updated to use the correct URI.

To avoid this problem, deploy all shared Java EE libraries as enterprise applications, rather than as standalone modules. If you choose to deploy a library as a standalone Java EE module, always specify a known deployment name and use that name as the URI in referencing applications.

Referencing Optional Packages from a Java EE Application or Module

Any Java EE archive (JAR, WAR, RAR, EAR) can reference one or more registered optional packages using attributes in the archive's manifest file.

Table 11-4 Manifest Attributes for Referencing Optional Packages

	Attribute	Description
	
Extension-List logical_name [...]

	
A required String value that defines a logical name for an optional package dependency. You can use multiple values in the Extension-List attribute to designate multiple optional package dependencies. For example:

Extension-List: dependency1 dependency2

	

[logical_name-]Extension-Name

	
A required string value that identifies the name of an optional package dependency. This value must match the Extension-Name attribute defined in the optional package's manifest file.

If you are referencing multiple optional packages from a single archive, prepend the appropriate logical name to the Extension-Name attribute. For example:

dependency1-Extension-Name: myOptPkg

	

[logical_name-]Specification-Version

	
An optional String value that defines the required specification version of an optional package. If this element is not set, the archive uses a matching package with the highest specification version. If you include a specification-version value using the major/minor version format, the archive uses a matching package with the highest specification version that is not below the configured value. If all available package are below the configured specification-version, the archive cannot be deployed.

If you specify a String value that does not use major/minor versioning conventions (for example, 9.2BETA) the archive requires a matching optional package having the exact same string value in the Specification-Version attribute in the package's manifest file. (See Table 11-2.)

If you are referencing multiple optional packages from a single archive, prepend the appropriate logical name to the Specification-Version attribute.

	

[logical_name-]Implementation-Version

	
An optional String value that specifies the required implementation version of an optional package. If this element is not set, the archive uses a matching package with the highest implementation version. If you specify a string value using the major/minor version format, the archive uses a matching package with the highest implementation version that is not below the configured value. If all available libraries are below the configured implementation-version, the application cannot be deployed.

If you specify a String value that does not use major/minor versioning conventions (for example, 9.2BETA) the archive requires a matching optional package having the exact same string value in the Implementation-Version attribute in the package's manifest file. (See Table 11-2.)

If you are referencing multiple optional packages from a single archive, prepend the appropriate logical name to the Implementation-Version attribute.

For example, this simple entry in the manifest file for a dependent archive references two optional packages, myAppPkg and my3rdPartyPkg:

Extension-List: internal 3rdparty
internal-Extension-Name: myAppPkg
3rdparty-Extension-Name: my3rdPartyPkg

This example requires a specification version of 2.0 or higher for myAppPkg:

Extension-List: internal 3rdparty
internal-Extension-Name: myAppPkg
3rdparty-Extension-Name: my3rdPartyPkg
internal-Specification-Version: 2.0

This example requires a specification version of 2.0 or higher for myAppPkg, and an exact match for the implementation version of my3rdPartyPkg:

Extension-List: internal 3rdparty
internal-Extension-Name: myAppPkg
3rdparty-Extension-Name: my3rdPartyPkg
internal-Specification-Version: 2.0
3rdparty-Implementation-Version: 8.1GA

By default, when WebLogic Server deploys an application or module and it cannot resolve a reference in the application's manifest file to an optional package, WebLogic Server prints a warning, but continues with the deployment anyway. You can change this behavior by setting the system property weblogic.application.RequireOptionalPackages to true when you start WebLogic Server, either at the command line or in the command script file from which you start the server. Setting this system property to true means that WebLogic Server does not attempt to deploy an application or module if it cannot resolve an optional package reference in its manifest file.

Using weblogic.appmerge to Merge Libraries

weblogic.appmerge is a tool that is used to merge libraries into an application, with merged contents and merged descriptors. It also has the ability to write a merged application to disk. You can then use weblogic.appmerge to understand a library merge by examining the merged application you have written to disk.

	
Using weblogic.appmerge from the CLI

	
Using weblogic.appmerge as an Ant Task

Using weblogic.appmerge from the CLI

Invoke weblogic.appmerge using the following syntax:

 java weblogic.appmerge [options] <ear, jar, war file, or directory>

where valid options are shown in Table 11-5:

Table 11-5 weblogic.appmerge Options

	Option	Comment
	

 -help

	
Print the standard usage message.

	

-version

	
Print version information.

	

-output <file>

	
Specifies an alternate output archive or directory. If not set, output is placed in the source archive or directory.

	

-plan <file>

	
Specifies an optional deployment plan.

	

-verbose

	
Provide more verbose output.

	

-library <file>

	
Comma-separated list of libraries. Each library may optionally set its name and versions, if not already set in its manifest, using the following syntax:

<file> [@name=<string>@libspecver=<version> @libimplver=<version|string>].

	

-librarydir <dir>

	
Registers all files in specified directory as libraries.

	

-writeInferredDescriptors

	
Specifies that the application or module contains deployment descriptors with annotation information.

Example:

$ java weblogic.appmerge -output CompleteSportsApp.ear -library Weather.war,Calendar.ear SportsApp.ear

Using weblogic.appmerge as an Ant Task

The ant task provides similar functionality as the command line utility. It supports source, output, libraryDir, plan and verbose attributes as well as multiple <library> sub-elements. Here is an example:

<taskdef name="appmerge" classname="weblogic.ant.taskdefs.j2ee.AppMergeTask"/>
<appmerge source="SportsApp.ear" output="CompleteSportsApp.ear">
 <library file="Weather.war"/>
 <library file="Calendar.ear"/>
</appmerge>

Integrating Shared Java EE Libraries with the Split Development Directory Environment

The BuildXMLGen includes a -librarydir option to generate build targets that include one or more shared Java EE library directories. See Generating a Basic build.xml File Using weblogic.BuildXMLGen.

The wlcompile and wlappc Ant tasks include a librarydir attribute and library element to specify one or more shared Java EE library directories to include in the classpath for application builds. See Building Applications in a Split Development Directory.

Deploying Shared Java EE Libraries and Dependent Applications

Shared Java EE libraries are registered with one or more WebLogic Server instances by deploying them to the target servers and indicating that the deployments are to be shared. Shared Java EE libraries must be targeted to the same WebLogic Server instances you want to deploy applications that reference the libraries. If you try to deploy a referencing application to a server instance that has not registered a required library, deployment of the referencing application fails. See "Registering Libraries with WebLogic Server" in Deploying Applications to Oracle WebLogic Server for more information.

See "Install a Java EE Library" for detailed instructions on installing (deploying) a shared Java EE library using the Administration Console. See "Target a Shared Java EE Library to a Server or Cluster" for instructions on using the Administration Console to target the library to the server or cluster to which the application that is referencing the library is also targeted.

If you use the wldeploy Ant task as part of your iterative development process, use the library, libImplVer, and libSpecVer attributes to deploy a shared Java EE library. See Appendix B, "wldeploy Ant Task Reference," for details and examples.

After registering a shared Java EE library, you can deploy applications and archives that depend on the library. Dependent applications can be deployed only if the target servers have registered all required libraries, and the registered deployments meet the version requirements of the application or archive. See "Deploying Applications that Reference Libraries" in Deploying Applications to Oracle WebLogic Server for more information.

Web Application Shared Java EE Library Information

In general, this topic discusses shared Java EE libraries that can be referenced only by enterprise applications. You can also create libraries that can be referenced only by another Web application. The functionality is very similar to application libraries, although the method of referencing them is slightly different.

	
Note:

For simplicity, this section uses the term Web application library when referring to a shared Java EE library that is referenced only by another Web application.

In particular:

	
Web application libraries can only be referenced by other Web applications.

	
Rather than update the weblogic-application.xml file, Web applications reference Web application libraries by updating the weblogic.xml deployment descriptor file. The elements are almost the same as those described in Referencing Shared Java EE Libraries in an Enterprise Application; the only difference is that the <context-root> child element of <library-ref> is ignored in this case.

	
You cannot reference any other type of shared Java EE library (EJB, enterprise application, or plain JAR file) from the weblogic.xml deployment descriptor file of a Web application.

Other than these differences in how they are referenced, the way to create, package, and deploy a Web application library is the same as that of a standard shared Java EE library.

Using WebApp Libraries With Web Applications

Just as standard shared Java EE applications can be deployed to WebLogic Server as application-libraries, a standard Web application can be deployed to WebLogic Server as a webapp-library so that other Web applications can refer to these libraries.

Web application libraries facilitate the reuse of code and resources. Such libraries also help you separate out third-party Web applications or frameworks that your Web application might be using. Furthermore, common resources can be packaged separately as libraries and referenced in different Web applications, so that you don't have to bundle them with each Web application. When you include a webapp-library in your Web application, at deployment time the container merges all the static resources, classes, and JAR files into your Web application.

The first step in using a WebApp library is to register a Web application as a webapp-library. This can be accomplished by deploying a Web application using either the Administration Console or the weblogic.Deployer tool as a library. To make other Web applications refer to this library, their weblogic.xml file must have a library-ref element pointing to the webapp-library, as follows:

 <library-ref>
 <library-name>BaseWebApp</library-name>
 <specification-version>2.0</specification-version>
 <implementation-version>8.1beta</implementation-version>
 <exact-match>false</exact-match>
 </library-ref>

When multiple libraries are present, the CLASSPATH/resource path precedence order follows the order in which the library-refs elements appear in the weblogic.xml file.

Accessing Registered Shared Java EE Library Information with LibraryRuntimeMBean

Each deployed shared Java EE library is represented by a LibraryRuntimeMBean. You can use this MBean to obtain information about the library itself, such as its name or version. You can also obtain the ApplicationRuntimeMBeans associated with deployed applications. ApplicationRuntimeMBean provides two methods to access the libraries that the application is using:

	
getLibraryRuntimes() returns the shared Java EE libraries referenced in the weblogic-application.xml file.

	
getOptionalPackageRuntimes() returns the optional packages referenced in the manifest file.

For more information, see the Java API Reference for Oracle WebLogic Server.

Order of Precedence of Modules When Referencing Shared Java EE Libraries

When an enterprise application references one or more shared Java EE libraries, and the application is deployed to WebLogic Server, the server internally merges the information in the weblogic-application.xml file of the referencing enterprise application with the information in the deployment descriptors of the referenced libraries. The order in which this happens is as follows:

	
When the enterprise application is deployed, WebLogic Server reads its weblogic-application.xml deployment descriptor.

	
WebLogic Server reads the deployment descriptors of any referenced shared Java EE libraries. Depending on the type of library (enterprise application, EJB, or Web application), the read file might be weblogic-application.xml, weblogic.xml, weblogic-ejb-jar.xml, and so on.

	
WebLogic Server first merges the referenced shared Java EE library deployment descriptors (in the order in which they are referenced, one at a time) and then merges the weblogic-application.xml file of the referencing enterprise application on top of the library descriptor files.

As a result of the way the descriptor files are merged, the elements in the descriptors of the shared Java EE libraries referenced first in the weblogic-application.xml file have precedence over the ones listed last. The elements of the enterprise application's descriptor itself have precedence over all elements in the library descriptors.

For example, assume that an enterprise application called myApp references two shared Java EE libraries (themselves packaged as enterprise applications): myLibA and myLibB, in that order. Both the myApp and myLibA applications include an EJB module called myEJB, and both the myLibA and myLibB applications include an EJB module called myOtherEJB.

Further assume that once the myApp application is deployed, a client invokes, via the myApp application, the myEJB module. In this case, WebLogic Server actually invokes the EJB in the myApp application (rather than the one in myLibA) because modules in the referencing application have higher precedence over modules in the referenced applications. If a client invokes the myOtherEJB EJB, then WebLogic Server invokes the one in myLibA, because the library is referenced first in the weblogic-application.xml file of myApp, and thus has precedence over the EJB with the same name in the myLibB application.

Best Practices for Using Shared Java EE Libraries

Keep in mind these best practices when developing shared Java EE libraries and optional packages:

	
Use shared Java EE Libraries when you want to share one or more Java EE modules (EJBs, Web applications, enterprise applications, or plain Java classes) with multiple enterprise applications.

	
If you need to deploy a standalone Java EE module, such as an EJB JAR file, as a shared Java EE library, package the module within an enterprise application. Doing so avoids potential URI conflicts, because the library URI of a standalone module is derived from the deployment name.

	
If you choose to deploy a shared Java EE library as a standalone Java EE module, always specify a known deployment name during deployment and use that name as the URI in referencing applications.

	
Use optional packages when multiple Java EE archive files need to share a set of Java classes.

	
If you have a set of classes that must be available to applications in an entire domain, and you do not frequently update those classes (for example, if you need to share 3rd party classes in a domain), use the domain /lib subdirectory rather than using shared Java EE libraries or optional packages. Classes in the /lib subdirectory are made available (within a separate system level classloader) to all Java EE applications running on WebLogic Server instances in the domain.

	
Always specify a specification version and implementation version, even if you do not intend to enforce version requirements with dependent applications. Specifying versions for shared Java EE libraries enables you to deploy multiple versions of the shared files for testing.

	
Always specify an Extension-Name value for each shared Java EE library. If you do not specify an extension name, one is derived from the deployment name of the library. Default deployment names are different for archive and exploded archive deployments, and they can be set to arbitrary values in the deployment command

	
When developing a Web application for deployment as a shared Java EE library, use a unique context root. If the context root conflicts with the context root in a dependent Java EE application, use the context-root element in the EAR's weblogic-application.xml deployment descriptor to override the library's context root.

	
Package shared Java EE libraries as archive files for delivery to administrators or deployers in your organization. Deploy libraries from exploded archive directories during development to allow for easy updates and repeated redeployments.

	
Deploy shared Java EE libraries to all WebLogic Server instances on which you want to deploy dependent applications and archives. If a library is not registered with a server instance on which you want to deploy a referencing application, deployment of the referencing application fails.

12 Programming Application Life Cycle Events

This chapter describes how to create applications that respond to WebLogic Server application life cycle events.

This chapter includes the following sections:

	
Understanding Application Life Cycle Events

	
Registering Events in weblogic-application.xml

	
Programming Basic Life Cycle Listener Functionality

	
Examples of Configuring Life Cycle Events with and without the URI Parameter

	
Understanding Application Life Cycle Event Behavior During Re-deployment

	
Programming Application Version Life Cycle Events

	
Note:

Application-scoped startup and shutdown classes have been deprecated as of release 9.0 of WebLogic Server. The information in this chapter about startup and shutdown classes is provided only for backwards compatibility. Instead, you should use life cycle listener events in your applications.

Understanding Application Life Cycle Events

Application life cycle listener events provide handles on which developers can control behavior during deployment, undeployment, and redeployment. This section discusses how you can use the application life cycle listener events.

Four application life cycle events are provided with WebLogic Server, which can be used to extend listener, shutdown, and startup classes. These include:

	
Listeners—attachable to any event. Possible methods for Listeners are:

	
public void preStart(ApplicationLifecycleEvent evt) {}

The preStart event is the beginning of the prepare phase, or the start of the application deployment process.

	
public void postStart(ApplicationLifecycleEvent evt) {}

The postStart event is the end of the activate phase, or the end of the application deployment process. The application is deployed.

	
public void preStop(ApplicationLifecycleEvent evt) {}

The preStop event is the beginning of the deactivate phase, or the start of the application removal or undeployment process.

	
public void postStop(ApplicationLifecycleEvent evt) {}

The postStop event is the end of the remove phase, or the end of the application removal or undeployment process.

	
Shutdown classes only get postStop events.

	
Note:

Application-scoped shutdown classes have been deprecated as of release 9.0 of WebLogic Server. Use life cycle listeners instead.

	
Startup classes only get preStart events.

	
Notes:

Application-scoped shutdown classes have been deprecated as of release 9.0 of WebLogic Server. Use life cycle listeners instead.

For Startup and Shutdown classes, you only implement a main{} method. If you implement any of the methods provided for Listeners, they are ignored.

No remove{} method is provided in the ApplicationLifecycleListener, because the events are only fired at startup time during deployment (prestart and poststart) and shutdown during undeployment (prestop and poststop).

Registering Events in weblogic-application.xml

In order to use these events, you must register them in the weblogic-application.xml deployment descriptor. See Appendix A, "Enterprise Application Deployment Descriptor Elements". Define the following elements:

	
listener—Used to register user defined application life cycle listeners. These are classes that extend the abstract base class weblogic.application.ApplicationLifecycleListener.

	
shutdown—Used to register user-defined shutdown classes.

	
startup—Used to register user-defined startup classes.

Programming Basic Life Cycle Listener Functionality

You create a listener by extending the abstract class (provided with WebLogic Server) weblogic.application.ApplicationLifecycleListener. The container then searches for your listener.

You override the following methods provided in the WebLogic Server ApplicationLifecycleListener abstract class to extend your application and add any required functionality:

	
preStart{}

	
postStart{}

	
preStop{}

	
postStop{}

Example 12-1 illustrates how you override the ApplicationLifecycleListener. In this example, the public class MyListener extends ApplicationLifecycleListener.

Example 12-1 MyListener

import weblogic.application.ApplicationLifecycleListener;
import weblogic.application.ApplicationLifecycleEvent;
public class MyListener extends ApplicationLifecycleListener {
 public void preStart(ApplicationLifecycleEvent evt) {
 System.out.println
 ("MyListener(preStart) -- we should always see you..");
 } // preStart
 public void postStart(ApplicationLifecycleEvent evt) {
 System.out.println
 ("MyListener(postStart) -- we should always see you..");
 } // postStart
 public void preStop(ApplicationLifecycleEvent evt) {
 System.out.println
 ("MyListener(preStop) -- we should always see you..");
 } // preStop
 public void postStop(ApplicationLifecycleEvent evt) {
 System.out.println
 ("MyListener(postStop) -- we should always see you..");
 } // postStop
 public static void main(String[] args) {
 System.out.println
 ("MyListener(main): in main .. we should never see you..");
 } // main
}

Example 12-2 illustrates how you implement the shutdown class. The shutdown class is attachable to preStop and postStop events. In this example, the public class MyShutdown does not extend ApplicationLifecycleListener because a shutdown class declared in the weblogic-application.xml deployment descriptor does not need to depend on any WebLogic Server-specific interfaces.

Example 12-2 MyShutdown

import weblogic.application.ApplicationLifecycleListener;
import weblogic.application.ApplicationLifecycleEvent;
public class MyShutdown {
 public static void main(String[] args) {
 System.out.println
 ("MyShutdown(main): in main .. should be for post-stop");
 } // main
}

Example 12-3 illustrates how you implement the startup class. The startup class is attachable to preStart and postStart events. In this example, the public class MyStartup does not extend ApplicationLifecycleListener because a startup class declared in the weblogic-application.xml deployment descriptor does not need to depend on any WebLogic Server-specific interfaces.

Example 12-3 MyStartup

import weblogic.application.ApplicationLifecycleListener;
import weblogic.application.ApplicationLifecycleEvent;
public class MyStartup {
 public static void main(String[] args) {
 System.out.println
 ("MyStartup(main): in main .. should be for pre-start");
 } // main
}

Configuring a Role-Based Application Life Cycle Listener

You can configure an application life cycle event with role-based capability where a user identity can be specified to startup and shutdown events using the run-as-principal-name element. However, if the run-as-principal-name identity defined for the application life cycle listener is an administrator, the application deployer must have administrator privileges; otherwise, deployment will fail.

	
Follow the basic programming steps outlined in Programming Basic Life Cycle Listener Functionality.

	
Within the listener element add the run-as-principal-name element to specify the user who has privileges to startup and/or shutdown the event. For example:

<listener>
 <listener-class>myApp.MySessionAttributeListenerClass</listener-class>
 <run-as-principal-name>javajoe</run-as-principal-name>
</listener>

The identity specified here should be a valid user name in the system. If run-as-principal-name is not specified, the deployment initiator user identity will be used as the run-as identity for the execution of the application life cycle listener.

Examples of Configuring Life Cycle Events with and without the URI Parameter

The following examples illustrate how you configure application life cycle events in the weblogic-application.xml deployment descriptor file. The URI parameter is not required. You can place classes anywhere in the application $CLASSPATH. However, you must ensure that the class locations are defined in the $CLASSPATH. You can place listeners in APP-INF/classes or APP-INF/lib, if these directories are present in the EAR. In this case, they are automatically included in the $CLASSPATH.

The following example illustrates how you configure application life cycle events using the URI parameter. In this case, the archive foo.jar contains the classes and exists at the top level of the EAR file. For example: myEar/foo.jar.

Example 12-4 Configuring Application Life Cycle Events Using the URI Parameter

<listener>
 <listener-class>MyListener</listener-class>
 <listener-uri>foo.jar</listener-uri>
</listener>
<startup>
 <startup-class>MyStartup</startup-class>
 <startup-uri>foo.jar</startup-uri>
</startup>
<shutdown>
 <shutdown-class>MyShutdown</shutdown-class>
 <shutdown-uri>foo.jar</shutdown-uri>
</shutdown>

The following example illustrates how you configure application life cycle events without using the URI parameter.

Example 12-5 Configuring Application Life Cycle Events without Using the URI Parameter

<listener>
 <listener-class>MyListener</listener-class>
 </listener>
 <startup>
 <startup-class>MyStartup</startup-class>
 </startup>
 <shutdown>
 <shutdown-class>MyShutdown</shutdown-class>
 </shutdown>

Understanding Application Life Cycle Event Behavior During Re-deployment

Application life cycle events are only triggered if a full re-deployment of the application occurs. During a full re-deployment of the application—provided the application life cycle events have been registered—the application life cycle first commences the shutdown sequence, next re-initializes its classes, and then performs the startup sequence.

For example, if your listener is registered for the full application life cycle set of events (preStart, postStart, preStop, postStop), during a full re-deployment, you see the following sequence of events:

	
preStop{}

	
postStop{}

	
Initialization takes place. (Unless you have set debug flags, you do not see the initialization.)

	
preStart{}

	
postStart{}

Programming Application Version Life Cycle Events

The following sections describe how to create applications that respond to WebLogic Server application version life cycle events:

	
Understanding Application Version Life Cycle Event Behavior

	
Types of Application Version Life Cycle Events

	
Example of Production Deployment Sequence When Using Application Version Life Cycle Events

Understanding Application Version Life Cycle Event Behavior

WebLogic Server provides application version life cycle event notifications by allowing you to extend the ApplicationVersionLifecycleListener class and specify a life cycle listener in weblogic-application.xml. See Appendix A, "Enterprise Application Deployment Descriptor Elements" and Examples of Configuring Life Cycle Events with and without the URI Parameter.

Application version life cycle events are invoked:

	
For both static and dynamic deployments.

	
Using either anonymous ID or using user identity.

	
Only if the current application is versioned; otherwise, version life cycle events are ignored.

	
For all application versions, including the version that registers the listener. Use the ApplicationVersionLifecycleEvent.isOwnVersion method to determine if an event belongs to a particular version. See the ApplicationVersionLifecycleEvent class for more information on types of version life cycle events.

Types of Application Version Life Cycle Events

Four application version life cycle events are provided with WebLogic Server:

	
public void preDeploy(ApplicationVersionLifecycleEvent evt)

	
The preDeloy event is invoked when an application version deploy or redeploy operation is initiated.

	
public void postDeploy(ApplicationVersionLifecycleEvent evt)

	
The postDeloy event is invoked when an application version is deployed or redeployed successfully.

	
public void preUndeploy(ApplicationVersionLifecycleEvent evt)

	
The preUndeloy event is invoked when an application version undeploy operation is initiated.

	
public void postDelete(ApplicationVersionLifecycleEvent evt)

	
The postDelete event is invoked when an application version is deleted.

	
Note:

A postDelete event is only fired after the entire application version is completely removed. It does not include a partial undeploy, such as undeploying a module or from a subset of targets.

Example of Production Deployment Sequence When Using Application Version Life Cycle Events

The following table provides an example of a deployment (V1), production redeployment (V2), and an undeploy (V2).

Table 12-1 Sequence of Deployment Actions and Application Version Life Cycle Events

	Deployment action	Time	Version V1	Version V2
	
Deployment of Version V1

	
T0

	
preDeploy(V1) invoked.

	

	
	
T1

	
Deployment starts.

	

	
	
T2

	
Application life cycle listeners for V1 are registered.

	

	
	
T3

	
V1 is active version, Deployment is complete.

	

	
	
T4

	
postDeploy(V1) invoked.

	

	
	
T5

	
Application Listeners gets postDeploy(V1).

	

	
Production Redeployment of Version V2

	
T6

	
	
preDeploy(V2) invoked.

	
	
T7

	
Application version listener receives preDeploy(V1).

	

	
	
T8

	
	
Deployment starts.

	
	
T9

	
	
Application life cycle listeners for V2 are registered.

	
	
T10

	
If deploy(V2) succeeds, V1 ceases to be active version.

	
If deploy(V2) succeeds, V2 replaces V1 as active version.

Deployment is complete.

	
	
T11

	
	
postDeploy(V2) invoked.

Note: This event occurs even if the deployment fails.

	
	
T12

	
Application version listener gets postDeploy(V2). If deploy(V2) fails, V1 remains active.

	

	
	
T13

	
	
Application listeners gets postDeploy(V2).

	
	
T14

	
If deploy(V2) succeeds, V1 begins retirement.

	

	
	
T15

	
Application listeners for V1 are unregistered.

	

	
	
T16

	
V1 is retired.

	

	
Undeployment of V2

	
T17

	
	
preUndeploy(v2) invoked.

	
	
T18

	
	
Application listeners gets preUndeploy(v2) invoked.

	
	
T19

	
	
Undeployment begins.

	
	
T20

	
	
V2 is no longer active version.

	
	
T21

	
	
Application version listeners for V2 are unregistered.

	
	
T22

	
	
Undeployment is complete.

	
	
T23

	
	
If the entire application is undeployed, postDelete(V2) is invoked.

Note: This event occurs even if the undeployment fails.

13 Programming Context Propagation

This chapter describes how to use the context propagation APIs in your applications.

This chapter includes the following sections:

	
Understanding Context Propagation

	
Programming Context Propagation: Main Steps

	
Programming Context Propagation in a Client

	
Programming Context Propagation in an Application

Understanding Context Propagation

Context propagation allows programmers to associate information with an application which is then carried along with every request. Furthermore, downstream components can add or modify this information so that it can be carried back to the originator. Context propagation is also known as work areas, work contexts, or application transactions.

Common use-cases for context propagation are any type of application in which information needs to be carried outside the application, rather than the information being an integral part of the application. Examples of these use cases include diagnostics monitoring, application transactions, and application load-balancing. Keeping this sort of information outside of the application keeps the application itself clean with no extraneous API usage and also allows the addition of information to read-only components, such as 3rd party components.

Programming context propagation has two parts: first you code the client application to create a WorkContextMap and WorkContext, and then add user data to the context, and then you code the invoked application itself to get and possibly use this data. The invoked application can be of any type: EJB, Web service, servlet, JMS topic or queue, and so on. See Programming Context Propagation: Main Steps for details.

The WebLogic context propagation APIs are in the weblogic.workarea package. The following table describes the main interfaces and classes.

Table 13-1 Interfaces and classes of the WebLogic Context Propagation API

	Interface or Class	Description
	
WorkContextMap Interface

	
Main context propagation interface used to tag applications with data and propagate that information via application requests. WorkContextMaps is part of the client or application's JNDI environment and can be accessed through JNDI by looking up the name java:comp/WorkContextMap.

	
WorkContext Interface

	
Interface used for marshaling and unmarshaling the user data that is passed along with an application. This interface has four implementing classes for marshaling and unmarshaling the following types of data: simple 8-bit ASCII contexts (AsciiWorkContext), long contexts (LongWorkContext), Serializable context (SerializableWorkContext), and String contexts (StringWorkContext).

WorkContext has one subinterface, PrimitiveWorkContext, used to specifically marshal and unmarshal a single primitive data item.

	
WorkContextOutput/Input Interfaces

	
Interfaces representing primitive streams used for marshaling and unmarshaling, respectively, WorkContext implementations.

	
PropagationMode Interface

	
Defines the propagation properties of WorkContexts. Specifies whether the WorkContext is propagated locally, across threads, across RMI invocations, across JMS queues and topics, or across SOAP messages. If not specified, default is to propagate data across remote and local calls in the same thread.

	
PrimitiveContextFactory Class

	
Convenience class for creating WorkContexts that contain only primitive data.

For the complete API documentation about context propagation, see the weblogic.workarea Javadocs.

Programming Context Propagation: Main Steps

The following procedure describes the high-level steps to use context propagation in your application. It is assumed in the procedure that you have already set up your iterative development environment and have an existing client and application that you want to update to use context propagation by using the weblogic.workarea API.

	
Update your client application to create the WorkContextMap and WorkContext objects and then add user data to the context.

See Programming Context Propagation in a Client.

	
If your client application is standalone (rather than running in a Java EE component deployed to WebLogic Server), ensure that its CLASSPATH includes the Java EE application client, also called the thin client.

See Developing Stand-alone Clients for Oracle WebLogic Server.

	
Update your application (EJB, Web service, servlet, and so on) to also create a WorkContextMap and then get the context and user data that you added from the client application.

See Programming Context Propagation in an Application.

Programming Context Propagation in a Client

The following sample Java code shows a standalone Java client that invokes a Web service; the example also shows how to use the weblogic.workarea.* context propagation APIs to associate user information with the invoke. The code relevant to context propagation is shown in bold and explained after the example.

For the complete API documentation about context propagation, see the weblogic.workarea Javadocs.

	
Note:

See Developing JAX-WS Web Services for Oracle WebLogic Server for information on creating Web services and client applications that invoke them.

package examples.workarea.client;
import java.rmi.RemoteException;
import javax.xml.rpc.ServiceException;
import javax.xml.rpc.Stub;
import javax.naming.InitialContext;
import javax.naming.NamingException;
import weblogic.workarea.WorkContextMap;
import weblogic.workarea.WorkContext;
import weblogic.workarea.PrimitiveContextFactory;
import weblogic.workarea.PropagationMode;
import weblogic.workarea.PropertyReadOnlyException;
/**
 * This is a simple standalone client application that invokes the
 * the <code>sayHello</code> operation of the WorkArea Web service.
 *
 */
public class Main {
 public final static String SESSION_ID= "session_id_key";
 public static void main(String[] args)
 throws ServiceException, RemoteException, NamingException, PropertyReadOnlyException{
 WorkAreaService service = new WorkAreaService_Impl(args[0] + "?WSDL");
 WorkAreaPortType port = service.getWorkAreaPort();
 WorkContextMap map = (WorkContextMap)new InitialContext().lookup("java:comp/WorkContextMap");
 WorkContext stringContext = PrimitiveContextFactory.create("A String Context");
 // Put a string context
 map.put(SESSION_ID, stringContext, PropagationMode.SOAP);
 try {
 String result = null;
 result = port.sayHello("Hi there!");
 System.out.println("Got result: " + result);
 } catch (RemoteException e) {
 throw e;
 }
 }
}

In the preceding example:

	
The following code shows how to import the needed weblogic.workarea.* classes, interfaces, and exceptions:

import weblogic.workarea.WorkContextMap;
import weblogic.workarea.WorkContext;
import weblogic.workarea.PrimitiveContextFactory;
import weblogic.workarea.PropagationMode;
import weblogic.workarea.PropertyReadOnlyException;

	
The following code shows how to create a WorkContextMap by doing a JNDI lookup of the context propagation-specific JNDI name java:comp/WorkContextMap:

WorkContextMap map = (WorkContextMap)
 new InitialContext().lookup("java:comp/WorkContextMap");

	
The following code shows how to create a WorkContext by using the PrimitiveContextFactory. In this example, the WorkContext consists of the simple String value A String Context. This String value is the user data that is passed to the invoked Web service.

WorkContext stringContext =
 PrimitiveContextFactory.create("A String Context");

	
Finally, the following code shows how to add the context data, along with the key SESSION_ID, to the WorkContextMap and associate it with the current thread. The PropagationMode.SOAP constant specifies that the propagation happens over SOAP messages; this is because the client is invoking a Web service.

map.put(SESSION_ID, stringContext, PropagationMode.SOAP);

Programming Context Propagation in an Application

The following sample Java code shows a simple Java Web service (JWS) file that implements a Web service. The JWS file also includes context propagation code to get the user data that is associated with the invoke of the Web service. The code relevant to context propagation is shown in bold and explained after the example.

For the complete API documentation about context propagation, see the weblogic.workarea Javadocs.

	
Note:

See Developing JAX-WS Web Services for Oracle WebLogic Server for information on creating Web services and client applications that invoke them.

package examples.workarea;
import javax.naming.InitialContext;
// Import the Context Propagation classes
import weblogic.workarea.WorkContextMap;
import weblogic.workarea.WorkContext;
import javax.jws.WebMethod;
import javax.jws.WebService;
import weblogic.jws.WLHttpTransport;
@WebService(name="WorkAreaPortType",
 serviceName="WorkAreaService",
 targetNamespace="http://example.org")
@WLHttpTransport(contextPath="workarea",
 serviceUri="WorkAreaService",
 portName="WorkAreaPort")
/**
 * This JWS file forms the basis of simple WebLogic
 * Web service with a single operation: sayHello
 *
 */
public class WorkAreaImpl {
 public final static String SESSION_ID = "session_id_key";
 @WebMethod()
 public String sayHello(String message) {
 try {
 WorkContextMap map = (WorkContextMap) new InitialContext().lookup("java:comp/WorkContextMap");
 WorkContext localwc = map.get(SESSION_ID);
 System.out.println("local context: " + localwc);
 System.out.println("sayHello: " + message);
 return "Here is the message: '" + message + "'";
 } catch (Throwable t) {
 return "error";
 }
 }
}

In the preceding example:

	
The following code shows how to import the needed context propagation APIs; in this case, only the WorkContextMap and WorkContext interfaces are needed:

import weblogic.workarea.WorkContextMap;
import weblogic.workarea.WorkContext;

	
The following code shows how to create a WorkContextMap by doing a JNDI lookup of the context propagation-specific JNDI name java:comp/WorkContextMap:

WorkContextMap map = (WorkContextMap)
 new InitialContext().lookup("java:comp/WorkContextMap");

	
The following code shows how to get context's user data from the current WorkContextMap using a key; in this case, the key is the same one that the client application set when it invoked the Web service: SESSION_ID:

WorkContext localwc = map.get(SESSION_ID);

14 Programming JavaMail with WebLogic Server

This chapter describes how to program JavaMail with WebLogic Server to add email capabilities to your WebLogic Server applications.

This chapter includes the following sections:

	
Overview of Using JavaMail with WebLogic Server Applications

	
Understanding JavaMail Configuration Files

	
Configuring JavaMail for WebLogic Server

	
Sending Messages with JavaMail

	
Reading Messages with JavaMail

Overview of Using JavaMail with WebLogic Server Applications

WebLogic Server includes the JavaMail API version 1.4 reference implementation. Using the JavaMail API, you can add email capabilities to your WebLogic Server applications. JavaMail provides access from Java applications to Internet Message Access Protocol (IMAP)- and Simple Mail Transfer Protocol (SMTP)-capable mail servers on your network or the Internet. It does not provide mail server functionality; you must have access to a mail server to use JavaMail.

Complete documentation for using the JavaMail API is available at http://www.oracle.com/technetwork/java/javamail-138606.html. This section describes how you can use JavaMail in the WebLogic Server environment.

The weblogic.jar file contains the following JavaMail API packages:

	
javax.mail

	
javax.mail.event

	
javax.mail.internet

	
javax.mail.search

The weblogic.jar also contains the Java Activation Framework (JAF) package, which JavaMail requires.

The javax.mail package includes providers for Internet Message Access protocol (IMAP) and Simple Mail Transfer Protocol (SMTP) mail servers. There is a separate POP3 provider for JavaMail, which is not included in weblogic.jar. You can download the POP3 provider at http://www.oracle.com/technetwork/java/javamail/index-138643.html and add it to the WebLogic Server classpath if you want to use it.

Understanding JavaMail Configuration Files

JavaMail depends on configuration files that define the mail transport capabilities of the system. The weblogic.jar file contains the standard configuration files which enable IMAP and SMTP mail servers for JavaMail and define the default message types JavaMail can process.

Unless you want to extend JavaMail to support additional transports, protocols, and message types, you do not have to modify any JavaMail configuration files. If you do want to extend JavaMail, see http://www.oracle.com/technetwork/java/javamail-138606.html. Then add your extended JavaMail package in the WebLogic Server classpath in front of weblogic.jar.

Configuring JavaMail for WebLogic Server

To configure JavaMail for use in WebLogic Server, you create a mail session in the WebLogic Server Administration Console. This allows server-side modules and applications to access JavaMail services with JNDI, using Session properties you preconfigure for them. For example, by creating a mail session, you can designate the mail hosts, transport and store protocols, and the default mail user in the Administration Console so that modules that use JavaMail do not have to set these properties. Applications that are heavy email users benefit because the mail session creates a single javax.mail.Session object and makes it available via JNDI to any module that needs it.

For information on using the Administration Console to create a mail session, see "Configure access to JavaMail" in the Oracle WebLogic Server Administration Console Online Help.

You can override any properties set in the mail session in your code by creating a java.util.Properties object containing the properties you want to override. See Sending Messages with JavaMail. Then, after you look up the mail session object in JNDI, call the Session.getInstance() method with your Properties object to get a customized Session.

Sending Messages with JavaMail

Here are the steps to send a message with JavaMail from within a WebLogic Server module:

	
Import the JNDI (naming), JavaBean Activation, and JavaMail packages. You will also need to import java.util.Properties:

import java.util.*;
import javax.activation.*;
import javax.mail.*;
import javax.mail.internet.*;
import javax.naming.*;

	
Look up the Mail Session in JNDI:

InitialContext ic = new InitialContext();
Session session = (Session) ic.lookup("myMailSession");

	
If you need to override the properties you set for the Session in the Administration Console, create a java.util.Properties object and add the properties you want to override. Then call getInstance() to get a new Session object with the new properties.

Properties props = new Properties();
props.put("mail.transport.protocol", "smtp");
props.put("mail.smtp.host", "mailhost");
// use mail address from HTML form for from address
props.put("mail.from", emailAddress);
Session session2 = session.getInstance(props);

	
Construct a MimeMessage. In the following example, to, subject, and messageTxt are String variables containing input from the user.

Message msg = new MimeMessage(session2);
msg.setFrom();
msg.setRecipients(Message.RecipientType.TO,
 InternetAddress.parse(to, false));
msg.setSubject(subject);
msg.setSentDate(new Date());
// Content is stored in a MIME multi-part message
// with one body part
MimeBodyPart mbp = new MimeBodyPart();
mbp.setText(messageTxt);
Multipart mp = new MimeMultipart();
mp.addBodyPart(mbp);
msg.setContent(mp);

	
Send the message.

Transport.send(msg);

The JNDI lookup can throw a NamingException on failure. JavaMail can throw a MessagingException if there are problems locating transport classes or if communications with the mail host fails. Be sure to put your code in a try block and catch these exceptions.

Reading Messages with JavaMail

The JavaMail API allows you to connect to a message store, which could be an IMAP server or POP3 server. Messages are stored in folders. With IMAP, message folders are stored on the mail server, including folders that contain incoming messages and folders that contain archived messages. With POP3, the server provides a folder that stores messages as they arrive. When a client connects to a POP3 server, it retrieves the messages and transfers them to a message store on the client.

Folders are hierarchical structures, similar to disk directories. A folder can contain messages or other folders. The default folder is at the top of the structure. The special folder name INBOX refers to the primary folder for the user, and is within the default folder. To read incoming mail, you get the default folder from the store, and then get the INBOX folder from the default folder.

The API provides several options for reading messages, such as reading a specified message number or range of message numbers, or pre-fetching specific parts of messages into the folder's cache. See the JavaMail API for more information.

Here are steps to read incoming messages on a POP3 server from within a WebLogic Server module:

	
Import the JNDI (naming), JavaBean Activation, and JavaMail packages. You will also need to import java.util.Properties:

import java.util.*;
import javax.activation.*;
import javax.mail.*;
import javax.mail.internet.*;
import javax.naming.*;

	
Look up the Mail Session in JNDI:

InitialContext ic = new InitialContext();
Session session = (Session) ic.lookup("myMailSession");

	
If you need to override the properties you set for the Session in the Administration Console, create a Properties object and add the properties you want to override. Then call getInstance() to get a new Session object with the new properties:

Properties props = new Properties();
props.put("mail.store.protocol", "pop3");
props.put("mail.pop3.host", "mailhost");
Session session2 = session.getInstance(props);

	
Get a Store object from the Session and call its connect() method to connect to the mail server. To authenticate the connection, you need to supply the mailhost, user name, and password in the connect method:

Store store = session.getStore();
store.connect(mailhost, username, password);

	
Get the default folder, then use it to get the INBOX folder:

Folder folder = store.getDefaultFolder();
folder = folder.getFolder("INBOX");

	
Read the messages in the folder into an array of Messages:

Message[] messages = folder.getMessages();

	
Operate on messages in the Message array. The Message class has methods that allow you to access the different parts of a message, including headers, flags, and message contents.

Reading messages from an IMAP server is similar to reading messages from a POP3 server. With IMAP, however, the JavaMail API provides methods to create and manipulate folders and transfer messages between them. If you use an IMAP server, you can implement a full-featured, Web-based mail client with much less code than if you use a POP3 server. With POP3, you must provide code to manage a message store via WebLogic Server, possibly using a database or file system to represent folders.

15 Threading and Clustering Topics

This chapter describes how to use threads in WebLogic Server as well as how to program applications for use in WebLogic Server clusters.

This chapter includes the following sections:

	
Using Threads in WebLogic Server

	
Using the Work Manager API for Lower-Level Threading

	
Programming Applications for WebLogic Server Clusters

Using Threads in WebLogic Server

WebLogic Server is a sophisticated, multi-threaded application server and it carefully manages resource allocation, concurrency, and thread synchronization for the modules it hosts. To obtain the greatest advantage from WebLogic Server's architecture, construct your application modules created according to the standard Java EE APIs.

In most cases, avoid application designs that require creating new threads in server-side modules:

	
Applications that create their own threads do not scale well. Threads in the JVM are a limited resource that must be allocated thoughtfully. Your applications may break or cause WebLogic Server to thrash when the server load increases. Problems such as deadlocks and thread starvation may not appear until the application is under a heavy load.

	
Multithreaded modules are complex and difficult to debug. Interactions between application-generated threads and WebLogic Server threads are especially difficult to anticipate and analyze.

In some situations, creating threads may be appropriate, in spite of these warnings. For example, an application that searches several repositories and returns a combined result set can return results sooner if the searches are done asynchronously using a new thread for each repository instead of synchronously using the main client thread.

If you must use threads in your application code, create a pool of threads so that you can control the number of threads your application creates. Like a JDBC connection pool, you allocate a given number of threads to a pool, and then obtain an available thread from the pool for your runnable class. If all threads in the pool are in use, wait until one is returned. A thread pool helps avoid performance issues and allows you to optimize the allocation of threads between WebLogic Server execution threads and your application.

Be sure you understand where your threads can deadlock and handle the deadlocks when they occur. Review your design carefully to ensure that your threads do not compromise the security system.

To avoid undesirable interactions with WebLogic Server threads, do not let your threads call into WebLogic Server modules. For example, do not use enterprise beans or servlets from threads that you create. Application threads are best used for independent, isolated tasks, such as conversing with an external service with a TCP/IP connection or, with proper locking, reading or writing to files. A short-lived thread that accomplishes a single purpose and ends (or returns to the thread pool) is less likely to interfere with other threads.

Avoid creating daemon threads in modules that are packaged in applications deployed on WebLogic Server. When you create a daemon thread in an application module such as a servlet, you will not be able to redeploy the application because the daemon thread created in the original deployment will remain running.

Be sure to test multithreaded code under increasingly heavy loads, adding clients even to the point of failure. Observe the application performance and WebLogic Server behavior and then add checks to prevent failures from occurring in production.

Using the Work Manager API for Lower-Level Threading

The Work Manager provides a simple API for concurrent execution of work items. This enables Java EE-based applications (including servlets and EJBs) to schedule work items for concurrent execution, which will provide greater throughput and increased response time. After an application submits work items to a Work Manager for concurrent execution, the application can gather the results. The Work Manager provides common "join" operations, such as waiting for any or all work items to complete. The Work Manager for Application Servers specification provides an application-server-supported alternative to using lower-level threading APIs, which are inappropriate for use in managed environments such as servlets and EJBs, as well as being too difficult to use for most applications.

For more information, see "Using Work Managers to Optimize Scheduled Work".

Programming Applications for WebLogic Server Clusters

JSPs and servlets that will be deployed to a WebLogic Server cluster must observe certain requirements for preserving session data. See "Requirements for HTTP Session State Replication" in Administering Clusters for Oracle WebLogic Server for more information.

EJBs deployed in a WebLogic Server cluster have certain restrictions based on EJB type. See "Understanding WebLogic Enterprise JavaBeans" in Developing Enterprise JavaBeans, Version 2.1, for Oracle WebLogic Serverfor information about the capabilities of different EJB types in a cluster. EJBs can be deployed to a cluster by setting clustering properties in the EJB deployment descriptor.

If you are developing either EJBs or custom RMI objects for deployment in a cluster, also refer to "Using WebLogic JNDI in a Clustered Environment" in Developing JNDI Applications for Oracle WebLogic Server to understand the implications of binding clustered objects in the JNDI tree.

16 Developing OSGi Bundles for WebLogic Server Applications

This chapter describes the OSGi environment in WebLogic Server and how to deploy OSGi bundles to WebLogic Server. Developers who want to use OSGi in their applications can easily share OSGi facilities, such as the OSGi service registry, class loaders, and other OSGi services.

For general information about OSGi, see http://www.osgi.org.

This chapter includes the following sections:

	
Understanding OSGi

	
Features Provided in WebLogic Server OSGi Implementation

	
Configuring the OSGi Framework

	
Creating OSGi Bundles

	
Deploying OSGi Bundles

	
Accessing Deployed Bundle Objects From JNDI

	
Using OSGi Logging Via WebLogic Server

	
Configuring a Filtering ClassLoader for OSGi Bundles

	
OSGI Example

Understanding OSGi

OSGi is a Java modularity system developed and maintained by the OSGi Alliance, of which Oracle is a member.

The OSGi specifications and related Javadoc together describe a comprehensive operating environment for Java applications:

	
You can download the OSGi Service Platform Core Specification from http://www.osgi.org/Release4/Download.

	
The OSGi Javadoc is available from http://www.osgi.org/Release4/Javadoc.

As described on the OSGi Alliance Technology Web page (http://www.osgi.org/About/Technology), "OSGi technology is the dynamic module system for Java. The OSGi Service Platform provides functionality to Java that makes Java the premier environment for software integration and thus for development. Java provides the portability that is required to support products on many different platforms. The OSGi technology provides the standardized primitives that allow applications to be constructed from small, reusable and collaborative components. These components can be composed into an application and deployed."

The OSGi Architecture Web page http://www.osgi.org/About/WhatIsOSGi further describes the OSGi technology as "...a set of specifications that define a dynamic component system for Java. These specifications enable a development model where applications are (dynamically) composed of many different (reusable) components. The OSGi specifications enable components to hide their implementations from other components while communicating through services, which are objects that are specifically shared between components. This surprisingly simple model has far reaching effects for almost any aspect of the software development process."

OSGi offers you the following benefits, as described in Benefits of Using OSGi http://www.osgi.org/About/WhyOSGi:

	
Versioning of package wiring, for both implementors and users of interfaces.

	
The "uses" directive allows for intelligent wiring of class loaders and helps ensure a consistent class space.

	
Flexible and dynamic security.

	
Dynamic service wiring through an active registry.

	
Various standard OSGi specifications provided by multiple vendors.

Features Provided in WebLogic Server OSGi Implementation

WebLogic Server allows you to add a list of OSGi frameworks (maintained via OsgiFrameWorkMBean MBeans) to the server configuration. After the OSGi framework has been booted, a bundle object for the framework is placed into the local server JNDI tree. Applications can then get this bundle from JNDI and thereafter use that as their entry point into the OSGi system.

Applications can also deploy their own OSGi bundles. One specific OSGi bundle from the chosen framework instance can be used in the application classloader hierarchy.

WebLogic Server allows you to:

	
Configure and manage one or more instances of an OSGi framework from the Administration Console and WLST.

WebLogic Server includes the Apache Felix implementation of the OSGi framework. See http://felix.apache.org for information on Felix.

	
Create and deploy your own OSGi bundles.

WebLogic Server includes an OSGi bundle containing the OSGi API. You can use this API to create your own OSGi bundles.

	
One specific OSGi bundle from the chosen framework instance can be used in the application classloader hierarchy.

	
Access OSGi bundles directly from JNDI.

	
Deploy and undeploy OSGi bundles.

	
Log OSGi status via the WebLogic Server logging mechanism.

	
Incorporate the OSGi services of your choice.

	
Enable OSGi persistence.

	
Manage OSGi bundle start levels for deployed bundles.

These topics are described in the sections that follow.

Configuring the OSGi Framework

As described in the OSGi Service Platform Core Specification, "The Framework forms the core of the OSGi Service Platform Specifications. It provides a general-purpose, secure, and managed Java framework that supports the deployment of extensible and downloadable applications known as bundles. "

WebLogic Server includes the Felix implementation of OSGi framework. You can configure and manage one or more instances of the Felix OSGi framework.

	
Note:

WebLogic Server supports only the Felix framework. Other OSGi Frameworks are not supported and have not been tested.

This section includes the following subsections:

	
Configuring OSGi Framework Instances

	
Configuring OSGi Framework Persistence

Configuring OSGi Framework Instances

WebLogic Server includes an OSGi framework by default, but it does not automatically start it.

You must configure WebLogic Server to boot an OSGi framework when WebLogic Server boots. You can do this in four ways, according to your preference:

	
Use the WebLogic Server Administration Console to configure an OSGi framework instance.

	
Edit the DOMAIN_HOME\config\config.xml deployment descriptor file to add an entry for the OSGi server and set the attribute values. You specify the OSGi framework you want the WebLogic Server instance to use.

	
Use WLST to create the OSGi framework and set the attribute values. WLST then stores the values in the DOMAIN_HOME\config\config.xml deployment descriptor file.

	
Write a Java program to create the OSGi framework and set the attribute values.

In all four cases, configuration of an OSGi framework instance is controlled by the OsgiFrameWorkMBean. For each framework associated with an OsgiFrameWorkMBean, WebLogic Server boots an OSGi framework with a unique name.

You configure the OSGi framework attributes shown in Table 16-1.

Table 16-1 OSGi Framework Attributes

	Attribute	Usage
	
Target

	
This attribute is required. You must select a target (servers or clusters) on which an MBean will be deployed from the list of servers or clusters in the current domain on which this item can be deployed.

	
Name

	
The name of the framework instance. The name of a given framework instance must be unique within a WebLogic Server server instance.

	
Implementation Class

	
The name of the framework implementation class for the org.osgi.framework.launch.FrameworkFactory class. The default value is org.apache.felix.framework.FrameworkFactory.

	
Deploy Installation Bundles

	
Determines whether OSGi bundles are installed in the framework. This attribute is "populate" by default. See Parameter Required for Installing Bundles in the Framework for more information.

	
Dynamically Created

	
Determines whether the MBean is created dynamically or is persisted to config.xml. The configuration is always persisted if you use the Administration Console and this attribute is not displayed.

	
Init Properties

	
The standard Felix properties to be used when initializing the framework. All standard properties and all properties specific to the framework can be set.

See Example 16-3 for an example of setting the Init Properties from a Java program.

The Apache Felix Framework Configuration Properties are described in http://felix.apache.org/site/apache-felix-framework-configuration-properties.html.

	
Framework Boot delegation

	
The name of the org.osgi.framework.bootdelegation property. Note that this value, if set, will take precedence over anything specified in the init-properties.

	
Framework System Packages Extra

	
The name of the org.osgi.framework.system.packages.extra property. Note that this value, if set, will take precedence over anything specified in the init-properties.

	
Register Global Data Sources

	
Boolean. Returns true if global data sources should be added to the OSGi service registry.

	
Register Global Work Managers

	
Boolean. Returns true if global work managers should be added to the OSGi service registry.

Configuring OSGi Framework Instance From Administration Console

You can configure an OSGi framework from the Administration Console. Perform the following steps:

	
In the WebLogic Server Administration Console, expand Services in the left panel.

	
Click OSGi Frameworks in the left panel.

	
On the Summary of OSGi Frameworks page, click New.

If you have already created an OSGi framework, you can instead click Clone to use an existing framework as the basis for a new one.

	
On the Creating a New OSGi Framework page, name this framework instance. The name must be unique.

	
Click Next.

	
On the OSGI Framework Targets page, select the servers or clusters to which you would like to deploy this OSGi framework.

	
Click Finish.

	
On the Summary of OSGi Frameworks page, select the framework you just created.

	
On the Settings for Framework page, examine the defaults to make sure that they are correct for your environment. See Table 16-1 for a description of the attributes.

See Configure OSGi Frameworks in the Oracle WebLogic Server Administration Console Online Help.

Configuring OSGi Framework Instance From config.xml

Example 16-1 shows an example of updating config.xml to add the OSGi framework to be used by WebLogic Server. Add the <osgi-framework> element just before the </domain> element.

If you need to add multiple OSGi framework instances, add multiple <osgi-framework> elements. Remember that each <name> element must be unique within the server.

After you add this element, you must reboot the WebLogic Server instance.

Example 16-1 Configuring OSGi Framework Instance From config.xml

<osgi-framework>
 <name>test-osgi-frame</name>
 <target>AdminServer</target>
 </osgi-framework>

Configuring OSGi Framework Instance From WLST

Example 16-2 shows an example of using WLST to add the OSGi framework to be used by the WebLogic Server instance.

Example 16-2 Configuring OSGi Framework Instance From WLST

java weblogic.WLST

connect('weblogic', 'password')
edit()
startEdit()
wls:/mydomain/edit !> cmo.createOsgiFramework('test-osgi-frame')
[MBeanServerInvocationHandler]com.bea:Name=test-osgi-frame,Type=OsgiFramework
targetServer=cmo.lookupServer('AdminServer')
cd('OsgiFrameworks')
cd('test-osgi-frame')
cmo.addTarget(targetServer)
wls:/mydomain/edit !> save()
wls:/mydomain/edit !> activate()
wls:/mydomain/edit/OsgiFrameworks> ls('a')
drw- test-osgi-frame
wls:/mydomain/edit/OsgiFrameworks> cd('test-osgi-frame')
wls:/mydomain/edit/OsgiFrameworks/test-osgi-frame> ls('a')
-rw- DeployInstallationBundles populate
-rw- DeploymentOrder 1000
-r-- DynamicallyCreated false
-rw- FactoryImplementationClass org.apache.felix.framework.F
rameworkFactory
-r-- Id 0
-rw- InitProperties null
-rw- Name test-osgi-frame
-rw- Notes null
-rw- OrgOsgiFrameworkBootdelegation null
-rw- OrgOsgiFrameworkSystemPackagesExtra null
-rw- RegisterGlobalDataSources true
-rw- RegisterGlobalWorkManagers true
-r-- Type OsgiFramework

Configuring OSGi Framework Instance from a Java Program

Example 16-3 shows an example of using a Java program to add the OSGi framework to be used by the WebLogic Server instance. Comments in the code describe each operation.

Example 16-3 Configuring OSGi Framework from Java Program

/**...imports omitted
*/
 /**
 * Create an OSGi framework instance with the designated name
 *
 * @param frameworkName
 */
 protected void createOSGiFrameworkInstance(String frameworkName) {
 createOSGiFrameworkInstance(frameworkName, null, null, null, null, null);
 }

 protected void createOSGiFrameworkInstance(String frameworkName,
 String isRegisterGlobalWorkManagers,
 String isRegisterGlobalDataSources,
 String deployInstallationBundles,
 String orgOsgiFrameworkBootdelegation,
 String orgOsgiFrameworkSystemPackagesExtra) {
 createOSGiFrameworkInstance(frameworkName,
 null,
 isRegisterGlobalWorkManagers,
 isRegisterGlobalDataSources,
 deployInstallationBundles,
 orgOsgiFrameworkBootdelegation,
 orgOsgiFrameworkSystemPackagesExtra);
 }

 /**
 * Create a fresh framework
 *
 * @param isRegisterGlobalWorkManagers
 * @param isRegisterGlobalDataSources
 * @param deployInstallationBundles
 * @param orgOsgiFrameworkBootdelegation
 * @param orgOsgiFrameworkSystemPackagesExtra
 */
 protected void createOSGiFrameworkInstance(String frameworkName,
 Properties initProp,
 String isRegisterGlobalWorkManagers,
 String isRegisterGlobalDataSources,
 String deployInstallationBundles,
 String orgOsgiFrameworkBootdelegation,
 String orgOsgiFrameworkSystemPackagesExtra) {

 frameworkInstances.add(frameworkName);

 if (initProp == null) {
 initProp = new Properties();
 }
 initProp.setProperty("wlstest.framework.instance.name", frameworkName);
 //initProp.setProperty("felix.cache.locking", "false");
 //initProp.setProperty("org.osgi.framework.storage.clean", "onFirstInit");

 MBeanServerConnection connection = null;

 try {

 // Initiate the necessary MBean facilities.
 connection = initConnection();
 // Switch the edit session on.
 ObjectName domainMBean = startEditSession(connection);

 // Get the current WebLogic server MBean:
 ObjectName serverMBean = null;
 ObjectName[] serverMBeans = (ObjectName[]) connection.getAttribute(domainMBean, "Servers");
 for (ObjectName objectName : serverMBeans) {
 log("found server: " + objectName);
 serverMBean = objectName;
 }

 // Get or create an OsgiFrameworkMBean:
 ObjectName osgiFrameworkMBean = null;
 ObjectName[] osgiFrameworkMBeans = (ObjectName[]) connection.getAttribute(domainMBean, "OsgiFrameworks");
 log("osgiFrameworkMBeans.length=" + osgiFrameworkMBeans.length);
 for (ObjectName objectName : osgiFrameworkMBeans) {
 String osgiFrameworkName = (String) connection.getAttribute(objectName, "Name");
 log("--------------> " + osgiFrameworkName);
 if (osgiFrameworkName.equals(frameworkName)) {
 osgiFrameworkMBean = objectName;
 log("Found OSGi framework instance: " + frameworkName);
 break;
 }
 }

 if (osgiFrameworkMBean != null) {
 log("Will destroy the framework instance: " + osgiFrameworkMBean);
 connection.invoke(osgiFrameworkMBean,
 "removeTarget",
 new Object[] { serverMBean },
 new String[] { "javax.management.ObjectName" });
 connection.invoke(domainMBean,
 "destroyOsgiFramework",
 new Object[] { osgiFrameworkMBean },
 new String[] { "javax.management.ObjectName" });
 }

 log("Will create a new framework instance from scratch");
 osgiFrameworkMBean = (ObjectName) connection.invoke(domainMBean,
 "createOsgiFramework",
 new Object[] { frameworkName },
 new String[] { "java.lang.String" });

 // Set common properties:
 if (initProp != null) {
 Attribute initPropAttr = new Attribute("InitProperties", initProp);
 connection.setAttribute(osgiFrameworkMBean, initPropAttr);
 }
 Attribute systemPackagesExtraAttr = new Attribute("OrgOsgiFrameworkSystemPackagesExtra",
 "javax.naming,weblogic.work,javax.sql");
 connection.setAttribute(osgiFrameworkMBean, systemPackagesExtraAttr);
 connection.invoke(osgiFrameworkMBean,
 "addTarget",
 new Object[] { serverMBean },
 new String[] { "javax.management.ObjectName" });

 // Set individual property to the OSGi framework instance:
 if (isRegisterGlobalWorkManagers != null) {
 Attribute attr = new Attribute("RegisterGlobalWorkManagers", Boolean.parseBoolean(isRegisterGlobalWorkManagers));
 connection.setAttribute(osgiFrameworkMBean, attr);
 }

 if (isRegisterGlobalDataSources != null) {
 Attribute attr = new Attribute("RegisterGlobalDataSources", Boolean.parseBoolean(isRegisterGlobalDataSources));
 connection.setAttribute(osgiFrameworkMBean, attr);
 }

 if (deployInstallationBundles != null) {
 Attribute attr = new Attribute("DeployInstallationBundles", deployInstallationBundles);
 connection.setAttribute(osgiFrameworkMBean, attr);
 }

 if (orgOsgiFrameworkBootdelegation != null) {
 Attribute attr = new Attribute("OrgOsgiFrameworkBootdelegation", orgOsgiFrameworkBootdelegation);
 connection.setAttribute(osgiFrameworkMBean, attr);
 }

 if (orgOsgiFrameworkSystemPackagesExtra != null) {
 Attribute attr = new Attribute("OrgOsgiFrameworkSystemPackagesExtra", orgOsgiFrameworkSystemPackagesExtra);
 connection.setAttribute(osgiFrameworkMBean, attr);
 }

 MBeanInfo mi = connection.getMBeanInfo(osgiFrameworkMBean);
 log("Attributes are as below:");
 for (MBeanAttributeInfo mai : mi.getAttributes()) {
 Object value = connection.getAttribute(osgiFrameworkMBean, mai.getName());
 System.out.printf(" %-40s = %s\n", mai.getName(), value);
 }

 // Save your changes
 ObjectName cfgMgr = (ObjectName) connection.getAttribute(service, "ConfigurationManager");
 connection.invoke(cfgMgr, "save", null, null);

Parameter Required for Installing Bundles in the Framework

The OsgiFrameWorkMBean MBean Deploy Installation Bundles attribute controls whether or not bundles present in the osgi-lib directory (described later in this chapter in Deploying OSGi Bundles in the osgi-lib Directory) are actually installed into the framework.

The Deploy Installation Bundles parameter accepts the following values:

	
ignore — None of the bundles in this directory are installed and started.

	
populate — The bundles are installed and started if possible. This is the default. Furthermore, a few extra packages are added to the boot delegation classpath parameters in order to enable the bundles in the osgi-lib directory if they are not already there.

It is not be considered a failure that causes the system to not boot if these bundles do not properly resolve and therefore cannot be started.

Configuring OSGi Framework Persistence

OSGi has a persistence mechanism, described in http://www.osgi.org/javadoc/r4v43/org/osgi/framework/launch/Framework.html, in which all installed bundles must be started in accordance with each bundle's persistent autostart setting.

This persistence mechanism is disabled by default. However, you can use the standard Felix Init property shown in Table 16-1 to enable the OSGi persistence mechanism.

Note: WebLogic Server is not directly involved in the OSGi persistence mechanism. In particular, WebLogic Server does not fail the data over to other servers.

Using OSGi Services

You can make standard OSGi services available to your OSGi bundle. To do this, import the correct packages for the Felix framework and make sure that the application bundle has the required authorization.

These services are described in the OSGi Service Platform Core Specification (http://www.osgi.org/Download/File?url=/download/r4v43/r4.core.pdf) and include but are not limited to standard Framework supplied services such as the Package Admin Service, Conditional Permission Admin Service, or the StartLevel Service.

See the "Apache Felix Tutorial Example 1, Service Event Listener Bundle" for an example of creating a simple bundle that listens for OSGi service events.

Creating OSGi Bundles

You use the OSGi API bundle (provided with WebLogic Server) to create your own OSGI bundle.

See the "Apache Felix Tutorial Example 1, Service Event Listener Bundle" for an example of creating a simple bundle. As described in this example, the Import-Package attribute of the manifest file informs the framework of the bundle's dependencies on external packages. All bundles with an activator must import org.osgi.framework because it contains the core OSGi class definitions.

Deploying OSGi Bundles

This section includes the following subsections:

	
Preparing to Deploy an OSGi Bundle on a Target System

	
Deploying OSGi Bundles in the osgi-lib Directory

Preparing to Deploy an OSGi Bundle on a Target System

You can deploy OSGi bundles from inside a JAR, EAR, or WAR file, as appropriate for your application.

Before you do this, you must first specify which OSGi framework you want your bundle to use, and identity the bundle to WebLogic Server.

	
Note:

If the OSGi framework instance you specify does not exist on the target server, the OSGi bundle fails to deploy.

How you do this depends on whether your bundle is inside a WAR file or an EAR file:

	
WAR — The framework instance and bundle name must be in an element in the Web application's weblogic.xml deployment descriptor file.

	
EAR — The framework instance and bundle name must be in an element in the application's weblogic-application.xml deployment descriptor file.

If the EAR file contains WAR files, then the bundles inside the WAR files are deployed using the weblogic.xml deployment descriptor file from the embedded WAR files.

The sections that follow describe the required steps in detail.

For more information about WebLogic Server deployment descriptors, see Deploying Applications to Oracle WebLogic Server.

Preparing to Deploy Bundles as Enterprise Applications

Before you deploy your OSGi bundle, you must first:

	
Use either the DOMAIN_HOME\config\config.xml deployment descriptor file or WLST to add an entry for the OSGi framework, as described in Configuring OSGi Framework Instances.

	
In the EAR file that contains the OSGi bundle, add both the name of the OSGi framework and the name of the bundle itself to the weblogic-application.xml deployment descriptor file.

Example 16-1 shows an example of updating config.xml to add the OSGi framework used by the WebLogic Server.

Example 16-4 shows an example of updating weblogic-application.xml to add both the name of the OSGi framework and the name and location of the bundle.

Example 16-4 Adding the Framework and Bundle to weblogic-application.xml

<osgi-framework-reference>
 <name>test-osgi-frame</name>
 <application-bundle-symbolic-name>com.oracle.weblogic.test.client
</application-bundle-symbolic-name>
 <bundles-directory>rashi/osgi-lib</bundles-directory>
</osgi-framework-reference>

The stanza in Example 16-4 tells the WebLogic Server to attach to the OSGi framework named "test-osgi-frame" and to find the bundle in that server with the symbolic name com.oracle.weblogic.test.client in order to find classes from that OSGi framework.

Preparing to Deploy Bundles as Web Applications

Before you install your bundle as a WAR file, you must first:

	
Use either the DOMAIN_HOME\config\config.xml deployment descriptor file or WLST to add an entry for the OSGi framework, as described in Configuring OSGi Framework Instances.

	
Add both the name of the OSGi framework and the name of the bundle itself to the web application's weblogic.xml deployment descriptor file.

Example 16-1 shows an example of updating config.xml to add the OSGi framework used by the WebLogic Server.

Example 16-5 shows an example of updating weblogic.xml to add both the name of the OSGi framework and the name and location of the bundle.

Example 16-5 Adding the Framework and Bundle to weblogic.xml

<osgi-framework-reference>
 <name>test-osgi-frame</name>
 <application-bundle-symbolic-name>com.oracle.weblogic.test.client
</application-bundle-symbolic-name>
 <bundles-directory>rashi/osgi-lib</bundles-directory>
</osgi-framework-reference>

The stanza in Example 16-4 tells the WebLogic Server to attach to the OSGi framework named "test-osgi-frame" and to find the bundle in that server with the symbolic name com.oracle.weblogic.test.client in order to find classes from that OSGi framework.

Global Work Managers

Work Managers prioritize work based on rules you define and by monitoring actual run time performance statistics. This information is then used to optimize the performance of your application. See "Using Work Managers to Optimize Scheduled Work" in Administering Server Environments for Oracle WebLogic Server.

The OSGi implementation can take advantage of global work managers if the Register Global Work Managers MBean attribute is set to true, as described in Table 16-1.

You can determine which global work manager is in use from a Java application, as shown in Example 16-7.

Example 16-6 Determining Global Work Managers

 // Get the global scoped work manager service:
 ServiceReference[] refWmSvcs = bc.getServiceReferences(WorkManager.class.getCanonicalName(),
 "(name=GlobalScopedWorkManager)");
 if (refWmSvcs != null) {
 logger.setAttribute(frameworkInstanceName, bundleIdentifier + "_WorkManager_Count", refWmSvcs.length);
 for (int i = 0; i < refWmSvcs.length; i++) {
 ServiceReference refWmSvc = refWmSvcs[i];
 WorkManager wm = (WorkManager) bc.getService(refWmSvc);
 logger.setAttribute(frameworkInstanceName, bundleIdentifier + "_WorkManager" + (i + 1), wm.getName());
 bc.ungetService(refWmSvc);
 }
 }

Global Data Sources

In WebLogic Server, you can configure database connectivity by configuring JDBC data sources and multi data sources and then targeting or deploying the JDBC resources to servers or clusters in your WebLogic domain, as described in WebLogic Server Data Sources in Understanding Oracle WebLogic Server.

The OSGi implementation can take advantage of global data sources if the Register Global Data Sources MBean attribute is set to true, as described in Table 16-1.

You can determine which global data source is in use from a Java application, as shown in Example 16-7.

Example 16-7 Determining Global Data Sources

 // Get the global data source services:
 ServiceReference[] refDsSvcs = bc.getServiceReferences(DataSource.class.getCanonicalName(), "(name=OsgiDS)");
 if (refDsSvcs != null) {
 logger.setAttribute(frameworkInstanceName, bundleIdentifier + "_DataSource_Count", refDsSvcs.length);
 for (int i = 0; i < refDsSvcs.length; i++) {
 String data = null;
 ServiceReference refDsSvc = refDsSvcs[i];
 DataSource ds = (DataSource) bc.getService(refDsSvc);
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 conn = ds.getConnection();
 stmt = conn.createStatement();
 rs = stmt.executeQuery("select * from dual");
 rs.next();
 data = rs.getString(0);
 } catch (SQLException e) {

Deploying OSGi Bundles in the osgi-lib Directory

	
Note:

The OsgiFrameWorkMBean MBean Deploy Installation Bundles attribute controls whether or not bundles present in the osgi-lib directory are actually installed, as described in Parameter Required for Installing Bundles in the Framework. This attribute is true by default, and the bundles are installed.

To deploy a bundle with the start-level of 1, create the WL_HOME/server/osgi-lib directory if it does not already exist, and then copy the archive file (EAR, WAR) file to it.

Any files in this directory that end with .jar, .ear, or .war are considered an OSGi bundle to be installed into a framework when it starts.

WL_HOME/server/osgi-lib is consulted only when the server first boots, and is not monitored for changes thereafter. If you add a new OSGi bundle to the WL_HOME/server/osgi-lib directory and want to deploy it, you must reboot WebLogic Server.

Setting the Start Level and Run Level for a Bundle

To deploy a bundle with the start-level of 1, copy the archive file (EAR, WAR) file to the WL_HOME/server/osgi-lib directory.

In addition, the WL_HOME/server/osgi-lib directory supports a start- and run-level scheme based on subdirectories.

If you create subdirectories with names that begin with a number between 1 and 32K (for example 2, 3, 4), then the archive files under those directories are installed and started with the given run-level.

Accessing Deployed Bundle Objects From JNDI

After the OSGi server has been booted, a bundle object is placed into the local server JNDI tree. Applications can therefore get this bundle from JNDI and thereafter use that as the entry point into the OSGi system.

The org.osgi.framework.Bundle is placed into the java:app/osgi/Bundle JNDI environment of the application.

One specific OSGi bundle from the chosen framework instance can be used in the application classloader hierarchy.

Example 16-8 shows how to access a bundle that you create from JNDI.

Example 16-8 Accessing Your OSGi Bundle From JNDI

 public static final String BUNDLE_JNDI_NAME = "java:app/osgi/Bundle";
...
 String bundleSymbolicName = null;

 Bundle bundle = null;
 OsgiInfo info = new OsgiInfo();
 List<String> errorMessages = new ArrayList<String>();

 try {
 Context initCtx = new InitialContext();
 bundle = (Bundle) initCtx.lookup(Constants.BUNDLE_JNDI_NAME);
 } catch (NamingException e) {
 errorMessages.add(e.toString());
 System.out.println("Failed to lookup bundle from JNDI due to " + e);
 }

 if (bundle != null) {

 bundleSymbolicName = bundle.getSymbolicName() + "_" + bundle.getVersion();
 info.setCurrentBundle(bundleSymbolicName);

 BundleContext bc = bundle.getBundleContext();

 if (bc != null) {

 // Get the start level service:
 StartLevel startLevelSvc = null;
 ServiceReference startLevelSr = bc.getServiceReference("org.osgi.service.startlevel.StartLevel");
 if (startLevelSr != null) {
 startLevelSvc = (StartLevel) bc.getService(startLevelSr);
 }

 List<String> allInstalledBundles = new ArrayList<String>();
 List<String> allActivatedBundles = new ArrayList<String>();
 Map<String, List<String>> services = new HashMap<String, List<String>>();
 Map<String, String> startLevels = new HashMap<String, String>();

 for (Bundle b : bc.getBundles()) {

 // Collect all the installed and activated bundles:
 String bundleId = b.getSymbolicName() + "_" + b.getVersion();
 allInstalledBundles.add(bundleId);
 if (b.getState() == Bundle.ACTIVE) {
 allActivatedBundles.add(bundleId);
 }

 // Collect the registered services:
 ServiceReference[] srs = b.getRegisteredServices();
 if (srs != null) {
 List<String> list = new ArrayList<String>();
 for (ServiceReference sr : srs) {
 list.add(sr + "-->" + bc.getService(sr));
 }
 services.put(bundleId, list);
 }

 // Collect the start levels:
 if (startLevelSvc != null) {
 startLevels.put(bundleId, startLevelSvc.getBundleStartLevel(b) + "");
 }
 }

 info.setAllInstalledBundles(allInstalledBundles);
 info.setAllActivatedBundles(allActivatedBundles);
 info.setRegisteredServices(services);
 info.setStartLevels(startLevels);

 // Query the work manager services:
 List<String> workManagers = new ArrayList<String>();
 try {
 ServiceReference[] wmSrs = bc.getServiceReferences(WorkManager.class.getCanonicalName(), null);
 if (wmSrs != null) {
 for (ServiceReference sr : wmSrs) {
 WorkManager wm = (WorkManager) bc.getService(sr);
 workManagers.add(wm.getName());
 }
 }
 } catch (InvalidSyntaxException e) {
 e.printStackTrace(System.out);
 }
 info.setWorkManagers(workManagers);

 // Query the data source services:
 List<String> dataSources = new ArrayList<String>();
 try {
 ServiceReference[] dsSrs = bc.getServiceReferences(DataSource.class.getCanonicalName(), null);
 if (dsSrs != null) {
 for (ServiceReference sr : dsSrs) {
 dataSources.add(sr.getProperty("name").toString());
 }
 }
 } catch (InvalidSyntaxException e) {
 e.printStackTrace(System.out);
 }
 info.setDataSources(dataSources);

 }
 }

 String bundleFileName = null;
 try {
 BundleIntrospect introspection = new BundleIntrospect();
 bundleFileName = introspection.whichBundleFile();
 info.setCurrentBundleFileName(bundleFileName);
 } catch (Throwable e) {
 errorMessages.add(e.toString());
 //e.printStackTrace(System.out);
 }
 info.setErrorMessages(errorMessages);

 return info;

 }

}

Using OSGi Logging Via WebLogic Server

The Apache Felix implementation of the OSGi Log service, version 1.0.0, is installed by default in the installation directory WL_HOME/server/osgi-lib.

An OSGi bundle com.oracle.weblogic.osgi.logger_1.0.0.jar is also installed in WL_HOME/server/osgi-lib. This bundle registers itself with the OSGi logging service and sends logs from the OSGi logger to the WebLogic Server logger.

The logger system name is OSGiForApps. The messages severity levels are mapped between OSGi and WebLogic Server as shown in Table 16-2.

Table 16-2 OSGi and WebLogic Server Logging Severity Mapping

	OSGi Severity Levels	WebLogic Server Severity Level
	
LogLevel.LOG_ERROR

	
Severities.ERROR

	
LogLevel.LOG_WARNING

	
Severities.WARNING

	
LogLevel.LOG_INFO

	
Severities.INFO

	
LogLevel.LOG_DEBUG

	
Severities.DEBUG

Configuring a Filtering ClassLoader for OSGi Bundles

You can use a filtering classloader to specify the use of alternate library versions that are deployed as OSGi bundles.

To configure the FilteringClassLoader to specify that a certain package is loaded from an application, add a prefer-application-packages descriptor element to weblogic-application.xml, which details the list of packages to be loaded from the application. The following example specifies that org.apache.log4j.* and antlr.* packages are loaded from the application, not the system classloader:

<prefer-application-packages>
 <package-name>org.apache.log4j.*</package-name>
 <package-name>antlr.*</package-name>
</prefer-application-packages>

Place packages in WEB-INF/lib or in WEB-INF/osgi-lib if the package is an OSGi bundle. You can either add OSGi bundle dependencies directly to WEB-INF/osgi-lib or configure the org.osgi.framework.system.packages.extra property (see Table 16-1) in your OSGi framework instance to export the necessary javax packages that the application needs.

For more information on filtering classloaders, see "Using a Filtering ClassLoader".

OSGI Example

WebLogic Server includes an example that demonstrates how to deploy OSGi bundles to WebLogic Server. If you installed the WebLogic Server examples, the OSGi example source code is available in EXAMPLES_HOME/wl_server/examples/src/examples/osgi/osgiApp, where EXAMPLES_HOME represents the directory in which the WebLogic Server code examples are configured. For more information about the WebLogic Server code examples, see "Sample Applications and Code Examples" in Understanding Oracle WebLogic Server.

There are two simple bundles: client and server. The server bundle (ServerBundle) exports a packet that the client bundle (ClientBundle) imports.

The example produces an HTML page that displays the deployed OSGi bundles.

17 Using WebSockets in WebLogic Server

This chapter describes the implementation of the WebSocket Protocol in WebLogic Server.

This chapter includes the following sections:

	
Understanding WebSockets

	
Using WebSockets in WebLogic Server

Understanding WebSockets

WebLogic Server supports the WebSocket Protocol (RFC 6455), which provides simultaneous two-way communication over a single TCP connection between clients and servers, where each side can send data independently from the other. To initiate the WebSocket connection, the client sends a handshake request to the server. The connection is established if the handshake request passes validation, and the server accepts the request. When a WebSocket connection is created, a browser client can send data to a WebLogic Server instance while simultaneously receiving data from that server instance. As part of the HTML5 specification (http://www.w3.org/TR/html5/), the WebSocket Protocol is supported by most browsers. For general information about the WebSocket Protocol, see http://tools.ietf.org/html/rfc6455.

If the WebLogic Server Examples component is installed and configured on your machine, you can use the HTML5 WebSocket example for a demonstration of using WebSockets in WebLogic Server. For more information about running this example, see "Sample Applications and Code Examples" in Understanding Oracle WebLogic Server.

The following sections describe the life cycle of a WebSocket in WebLogic Server:

	
Handshake Request

	
Reading and Sending Messages

	
Timeout Period

	
Connection Closure

	
Concurrency and Message Ordering

Handshake Request

All WebSocket connections are initiated by the client. To establish a WebSocket connection, the client must send a handshake request (an HTTP GET request) to the server. If the HTTP request matches the pathPatterns attribute of the @WebSocket annotation, then the internal WebSocket servlet validates the handshake request. The validation process follows application validation (implemented in the accept method of the WebSocket listener) and the rules defined in the WebSocket Protocol. If the handshake request is valid, then the servlet upgrades the HTTP request to a WebSocket connection, and the server sends a WebSocket handshake response to the client. If the request is invalid, then the servlet rejects the request.

Reading and Sending Messages

After the WebSocket connection is established, the server frees the request thread and listens for read events on the connection. When the server detects a read event, the server decodes the message, as defined in the WebSocket Protocol, and invokes the corresponding methods of the listener. For example, the server invokes onMessage methods if the message is a text or binary message, onFragment methods if the message is a fragment, and so on. The Work Manager specified in the dispatchPolicy attribute of the @WebSocket annotation controls the thread that invokes these methods.

At the same time, messages can be sent to the WebSocket by invoking the corresponding methods of the WebSocketConnection interface until the WebSocket is closed. For example:

	
send methods send messages to a WebSocket.

	
sendPing and sendPong methods send Ping and Pong control frame.

	
stream methods send message fragments.

The context associated with a WebSocket is tied to that specific WebSocket. Sending messages is a synchronous task and occurs on the thread that issues the call.

Timeout Period

A WebSocket times out if no read or write activity occurs and no Ping messages are received within the configured timeout period. The container enforces a 30-second timeout period as the default. If the timeout period is set to -1, no timeout period is set for the connection.

Upon timeout, the container invokes the listener's onTimeout() method, at which time the listener sends an appropriate message to the client. After the onTimeout() method returns, the container closes the WebSocket.

Connection Closure

At any time during WebSocket communication, the client or server can terminate the WebSocket connection. If the client issues a close request, the container invokes the listener's onClose() method and terminates the underlying connection. From the server side, you can use the WebSocketConnection.close methods to close the WebSocket connection. Upon invoking these methods, the server issues a close request to the client before it closes the connection.

Concurrency and Message Ordering

After upgrading to a WebSocket connection, messages can flow asynchronously in either direction. However, to prevent message corruption, message sending must be synchronous. When multiple threads attempt to send messages on the same WebSocket, ordering is not guaranteed; the thread that first acquires the lock sends the first message.

The WebSocketConnection methods that send messages to the client are not thread safe. If multiple threads use the same instance of the WebSocketConnection methods to send messages, the application is responsible for using the appropriate lock mechanism to send messages synchronously. Otherwise, messages may be corrupted.

Using WebSockets in WebLogic Server

In WebLogic Server, you can use the WebSocket Protocol implementation and accompanying programming API to develop and deploy applications that communicate bidirectionally with clients. Although you can use WebSockets for any type of client-server communication, the implementation is most commonly used to communicate with browsers running Web pages that use the WebSocket API.

The following sections describe using WebSockets in WebLogic Server:

	
Understanding the WebLogic Server WebSockets Implementation

	
Building Applications Using the WebLogic WebSocket API

	
Deploying WebSocket Applications

	
Using WebSockets with Proxy Servers

	
Client Programming

	
Broadcasting Messages to WebSocket Clients

	
Securing WebSocket Applications

	
Example of Using WebSockets with WebLogic Server

Understanding the WebLogic Server WebSockets Implementation

The WebLogic Server WebSockets implementation includes the following components:

	
WebSocket Protocol Implementation

	
WebLogic WebSocket Java API

	
weblogic.websocket.annotation.WebSocket

WebSocket Protocol Implementation

The WebSocket Protocol handles connection upgrades, establishes and manages connections, and handles exchanges with the client. Using the existing WebLogic Server threading and network infrastructure, WebLogic Server fully integrates the WebSockets Protocol in its implementation.

WebLogic WebSocket Java API

You can use the WebLogic WebSocket API weblogic.websocket package to develop WebSocket applications. Table 17-1 lists and summarizes the classes and interfaces included in this API. For complete information, see weblogic.websocket in the Java API Reference for Oracle WebLogic Server.

Table 17-1 WebLogic WebSocket Java API Interfaces and Classes

	Name	Description
	
weblogic.websocket.WebSocketListener

	
Interface that receives and handles WebSocket messages. The container is responsible for wiring the listener to the corresponding servlet, which handles the HTTP upgrade request to a WebSocket.

	
weblogic.websocket.WebSocketConnection

	
Interface that represents the WebSocket connection between the client and the server. An application uses WebSocketConnection methods to manipulate the connection and send messages to the client.

	
weblogic.websocket.WebSocketContext

	
Interface that provides context information for a set of WebSocket connections handled by a WebSocket listener. This interface also provides context information and associated settings for a WebSocket endpoint declared by the @WebSocket annotation or set by the application.

From the WebSocketContext object, you can access the ServletContext object of the Web application. The WebSocketContext object provides configuration information, such as timeout seconds of the WebSocket connection, the maximum size of open WebSocket connections, and the maximum number of messages that can be received or sent across a WebSocket connection. An application can also obtain all of the open WebSocket connections from the WebSocketContext interface and broadcast messages by iterating each WebSocket connection.

	
weblogic.websocket.WebSocketAdapter

	
Class that provides a convenient, empty implementation of the WebSocketListener interface. In this class, almost all of the callback methods are implemented as empty methods. Applications can extend this class and then override specific callback methods as needed, instead of implementing the entire WebSocketListener interface.

	
weblogic.websocket.WSHandshakeRequest

	
Class that defines an object to provide WebSocket opening handshake request information to a WebSocket listener.

	
weblogic.websocket.WSHandshakeResponse

	
Class that defines an object that assists in sending the opening handshake response to the client.

weblogic.websocket.annotation.WebSocket

The @WebSocket annotation declares a WebSocket endpoint that communicates using the WebSocket Protocol. Use the @WebSocket annotation to mark a class as a WebSocket listener that is ready to be exposed as a WebSocket endpoint on which read events are processed. The class annotated by the @WebSocket annotation must implement the WebSocketListener interface or extend from the WebSocketAdapter class. For more information, see weblogic.websocket.annotation.WebSocket in the Java API Reference for Oracle WebLogic Server.

Example 17-1 demonstrates using the @WebSocket annotation:

Example 17-1 Using the @WebSocket Annotation

@WebSocket (
 pathPatterns = {"/chat/*"},
 timeout = 30,
 maxConnections = 1000)

public class MyListener implements WebSocketListener {
 ...
}

Building Applications Using the WebLogic WebSocket API

You can use the WebLogic WebSocket API to create browser-based applications that require two-way communication with servers without relying on having multiple HTTP connections open.

WebLogic Server provides the WebLogic WebSocket API within the wlserver/server/lib/wls-api.jar file. To build applications using the WebLogic WebSocket API, define this library in the classpath when compiling the application.

You can also use Maven to build applications using the WebLogic WebSocket API. For more information, see "Using the WebLogic Development Maven Plug-In".

Deploying WebSocket Applications

In WebLogic Server, you deploy WebSocket applications as part of standard Java EE Web application archives (WARs), either as standalone Web applications or WAR modules within enterprise applications. When you deploy the Web application, WebLogic Server detects the @WebSocket annotation on a class and automatically establishes it as a WebSocket endpoint.

You do not need to configure the WebSocket endpoint in the web.xml file, or any other deployment descriptor, or perform any type of dynamic operation to register or enable the WebSocket endpoint.

Using WebSockets with Proxy Servers

Clients accessing WebSocket applications must either connect directly to the WebLogic Server instance or through a Web proxy server that supports the WebSockets Protocol.

Currently, the only Oracle proxy server that supports WebSockets is Oracle Traffic Director. If you use a different proxy server to access WebSocket applications, then ensure that the proxy server supports WebSockets.

Client Programming

A WebSocket client application is typically a composite of HTML5 technologies, including the HTML markup, CSS3, and JavaScript that makes use of the WebSocket JavaScript API. Oracle does not provide a WebSocket JavaScript API for WebSocket clients. However, most browsers support a standard WebSocket API that can be used to create and work with WebSockets. For more information about HTML5, see http://www.w3.org/TR/html5/.

The following steps show an example of the execution flow on a client that is sending messages to a WebLogic Server instance using the WebSockets Protocol.

	
The client opens a WebSocket connection to the server hosting the WebSocket endpoint, using the ws:// or wss:// protocol prefix. For more information, see "Establishing Secure WebSocket Connections".

url = ((window.location.protocol == "https:") ? "wss:" : "ws:")
+ "//" + window.location.host
+ "/websocket-helloworld-wls/helloworld_delay.ws";

ws = new WebSocket(url);

	
The client registers listeners with the WebSocket object to respond to events, such as opening, closing, and receiving messages. Based on the event and the information received, the client performs the appropriate action.

ws.onopen = function(event) {
 document.getElementById("status").innerHTML = "OPEN"
}

ws.onmessage = function(event) {
 msg = event.data
 document.getElementById("short_msg").innerHTML =
 event.data;
}

	
The client sends messages to the server over the WebSocket object as needed by the application.

function sendMsg() {
 // Check if connection is open before sending
 if(ws == null || ws.readyState != 1) {
 document.getElementById("reason").innerHTML
 = "Not connected can't send msg"
 } else {
 ws.send(document.getElementById("name").value);
 }
}

<input id="send_button" class="button" type="button" value="send" onclick="sendMsg()"/>

Broadcasting Messages to WebSocket Clients

In some scenarios, applications must send messages to all of the open WebSocket connections. For example, a stock application must send stock prices to connected WebSocket clients, or a chat application must send messages from one user to all of the other clients in the same chat room.

In order to broadcast messages to all of the WebSocket clients, the application must first determine all of the open WebSocket connections using the getWebSocketConnections() method in the WebSocketContext interface. You can then iterate each WebSocketConnection to send the message to each client.

The following brief code example demonstrates broadcasting messages to clients:

import weblogic.websocket.WebSocketListener;
import weblogic.websocket.WebSocketConnection;
import weblogic.websocket.WebSocketContext;

@WebSocket(pathPatterns={"/demo"})
public class MyListener implements WebSocketListener {
 …

 public void broadcast(String message) {
 for(WebSocketConnection conn :
 getWebSocketContext().getWebSocketConnections()) {
 try {
 conn.send(message);
 } catch (IOException ioe) {
 // handle the error condition.
 }
 }
 }
}

For real-world applications, two important aspects must be considered that are not addressed in the previous code example:

	
Efficiency

	
Concurrency

Efficiency

If too many WebSocket connections are open, then using one thread to broadcast messages is inefficient, because the time it takes for a client to receive a message depends on its location in the iteration process. If thousands of WebSocket connections are open, then iteration is slow, causing some clients to receive messages early and other clients to receive messages much later. This delay is unacceptable in certain situations; for example, a stock application should ensure that each client receives stock price data as early as possible.

To increase efficiency, the application can partition open WebSocket connections into groups and then use multiple threads to broadcast messages to each group of WebSocket connections.

Concurrency

The implementation of the WebSocketConnection interface is not thread safe. If multiple threads send messages on the same WebSocketConnection instance without a proper lock mechanism, then the messages could have issues. Problematic messages could cause connections to close unexpectedly because the client cannot correctly interpret a message.

Applications should choose the appropriate lock mechanism to ensure that when one thread sends messages on a particular WebSocketConnection instance, no other threads can send messages on the same WebSocketConnection instance.

Securing WebSocket Applications

In WebLogic Server, you deploy WebSocket applications as Web application archives (WARs), either as standalone Web applications or WAR modules within enterprise applications. Therefore, many security practices that you apply to securing Web applications can apply to WebSocket applications. For information about Web application security, see "Developing Secure Web Applications" in Developing Applications with the WebLogic Security Service.

The following sections describe security considerations for WebSocket applications in WebLogic Server:

	
Applying Verified-Origin Policies

	
Using WebSocket Client Authentication and Authorization

	
Establishing Secure WebSocket Connections

	
Avoiding Mixed Content

	
Specifying Limits for WebSocket Connections

Applying Verified-Origin Policies

Modern browsers use same-origin policies to prevent scripts that are running on Web pages loaded from one origin from interacting with resources from a different origin. The WebSocket Protocol (RFC 6455) uses a verified-origin policy that enables the server to decide whether or not to consent to a cross-origin connection.

When a script sends an opening handshake request to a WebSocket application, an Origin HTTP header is sent with the WebSocket handshake request. If the application does not verify the Origin, then it accepts connections from any origin. If the application is configured not to accept connections from origins other than the expected origin, then the WebSocket application can reject the connection. You can ensure that the WebSocket application verifies the Origin through the accept method of the WebSocketListener implementation class.

The following code example demonstrates applying a verified-origin policy:

import weblogic.websocket.WebSocketListener;
import weblogic.websocket.WSHandshakeRequest;
import weblogic.websocket.WSHandshakeResponse;

@WebSocket(pathPatterns={"/demo"})
public class MyListener implements WebSocketListener {
 private static final String ORIGIN = "http://www.example.com:7001";
 public boolean accept(WSHandshakeRequest request, WSHandshakeResponse response) {
 return ORIGIN.equals(request.getOrigin());
 }
 …
}

	
Note:

Nonbrowser clients (for example, Java Client) are not required to send an Origin HTTP header with the WebSocket handshake request. If a WebSocket handshake request does not include an Origin header, then the request is from a nonbrowser client; if a handshake request includes an Origin header, then the request may be from either a browser or a nonbrowser client.

Because nonbrowser clients can send arbitrary Origin headers, the browser origin security model is not recommended for nonbrowser clients.

Using WebSocket Client Authentication and Authorization

The WebSocket Protocol (RFC 6455) does not specify an authentication method for WebSocket clients during the handshake process. You can use standard Web container authentication and authorization functionality to prevent unauthorized clients from opening WebSocket connections on the server.

Authentication

All configurations of the <auth-method> element that are supported for Web applications can also be used for WebSocket applications. These authentication types include BASIC, FORM, CLIENT-CERT, and so on. For more information, see "Developing Secure Web Applications" in Developing Applications with the WebLogic Security Service.

You can secure the pathPatterns attribute by configuring the relevant <security-constraint> element in the web.xml deployment descriptor file of the WebSocket application. By configuring <security-constraint>, clients must authenticate themselves before sending WebSocket handshake requests. Otherwise, the server rejects the WebSocket handshake request. For more information about the <security-constraint> element, see "web.xml Deployment Descriptor Elements" in Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server.

The following code example demonstrates securing pathPatterns on the WebSocketListener implementation class, where pathPatterns={"/demo"}:

 <security-constraint>
 <web-resource-collection>
 <web-resource-name>Secured WebSocket Endpoint</web-resource-name>
 <url-pattern>/demo/*</url-pattern>
 <http-method>GET</http-method>
 </web-resource-collection>
 <auth-constraint>
 <role-name>user</role-name>
 </auth-constraint>
 </security-constraint>
 <login-config>
 <auth-method>FORM</auth-method>
 <form-login-config>
 <form-login-page>/login.jsp</form-login-page>
 <form-error-page>/error.jsp</form-error-page>
 </form-login-config>
 </login-config>
 <security-role>
 <role-name>user</role-name>
 </security-role>

Authorization

You can configure a WebSocket application to authorize certain clients in the accept method of the WebSocketListener implementation class. If the application does not authorize a client to create a WebSocket connection, the server rejects the WebSocket handshake request from that client.

The following code example demonstrates configuring the accept method of the WebSocketListener implementation class:

import weblogic.websocket.WebSocketListener;
import weblogic.websocket.WSHandshakeRequest;
import weblogic.websocket.WSHandshakeResponse;

@WebSocket(pathPatterns={"/demo"})
public class MyListener implements WebSocketListener {
 private static final String ORIGIN = "http://www.example.com:7001";
 public boolean accept(WSHandshakeRequest request, WSHandshakeResponse response) {
 return ORIGIN.equals(request.getOrigin()) || hasPermission(request.getUserPrincipal());
 }

 private boolean hasPermission(Principal user) {
 // Verifies whether the user is authorized to create this WebSocket connection.
 }
 …
}

Establishing Secure WebSocket Connections

To establish a WebSocket connection, the client sends a handshake request to the server. When using the ws:// URI to open the WebSocket connection, the handshake request is a plain HTTP request; the data being transferred over the established WebSocket connection is not encrypted.

To establish a secure WebSocket connection and prevent data from being intercepted, WebSocket applications should use the wss:// URI. The wss:// URI ensures that clients send handshake requests as HTTPS requests, encrypting transferred data by TLS/SSL.

You can configure a WebSocket application to accept only HTTPS handshake requests, where all WebSocket connections must be encrypted and nonencrypted WebSocket handshake requests are rejected. Specify the <user-data-constraint> element in the web.xml deployment descriptor file of the WebSocket application. For more information about the <user-data-constraint> element, see "web.xml Deployment Descriptor Elements" in Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server.

The following code example demonstrates configuring the <user-data-constraint> element:

<security-constraint>
 <web-resource-collection>
 <web-resource-name>Secured WebSocket Endpoint</web-resource-name>
 <url-pattern>/demo/*</url-pattern>
 <http-method>GET</http-method>
 </web-resource-collection>
 <auth-constraint>
 <role-name>user</role-name>
 </auth-constraint>
 <user-data-constraint>
 <transport-guarantee>CONFIDENTIAL</transport-guarantee>
 </user-data-constraint>
 </security-constraint>

Avoiding Mixed Content

If a script attempts to open a WebSockets connection through the ws:// URI (using a plain HTTP request), but the top-level Web page is retrieved through an HTTPS request, the Web page is referred to as mixed content. Although most browsers no longer allow mixed content, some still do. WebSocket applications should avoid mixed content, because it allows certain information that should be protected, such as JSESSIONID and cookies, to be exposed.

For more information about mixed content, see "Web Security Context: User Interface Guidelines" at http://www.w3.org/TR/wsc-ui/#securepage.

Specifying Limits for WebSocket Connections

The WebLogic Server WebSocket API enables you to specify limits for WebSocket connections by configuring attributes of the @WebSocket annotation. By configuring an application to specify limits, you can prevent clients from requesting a large number of connections and potentially exhausting server resources, such as memory, sockets, and so on.

You can specify the following limits:

	
timeout

	
maxMessageSize

	
maxConnections

timeout

The value of the timeout attribute provides the idle timeout value of the WebSocket connection in seconds.

The WebSocket Protocol (RFC 6455) defines Ping and Pong control frames to keep WebSocket connections open. Instead of specifying large values in the timeout attribute, applications should send Ping or Pong messages to keep WebSocket connections open.

maxMessageSize

The value of the maxMessageSize attribute specifies the maximum size of a WebSocket message that the server can receive. The server rejects any message that exceeds this size. If a message is too large, then the client receives a closing frame message with the status code 1009, and the WebSocket connection closes. Applications should specify a reasonable value for this attribute.

For more information about status code 1009, see the WebSocket Protocol (RFC 6455) at http://tools.ietf.org/html/rfc6455.

maxConnections

The value of the maxConnections attribute specifies the maximum number of open connections on this WebSocket. If the number of open connections exceeds this value, then the server rejects any new WebSocket handshake requests. Applications should specify a reasonable value for this attribute.

The following code example demonstrates setting the previous limits:

import weblogic.websocket.WebSocketListener;
import weblogic.websocket.WSHandshakeRequest;
import weblogic.websocket.WSHandshakeResponse;

@WebSocket(pathPatterns={"/demo"},
 timeout=15,
 maxMessageSize=1024,
 maxConnections=1000)
public class MyListener implements WebSocketListener {
 …
}

Example of Using WebSockets with WebLogic Server

Example 17-2 uses the WebLogic WebSocket API. In this example, the WebSocket listener receives messages from the browser, encapsulates the received messages, and sends them back to the browser.

Example 17-2 Using WebSockets with WebLogic Server

package examples.webapp.html5.websocket;

import weblogic.websocket.ClosingMessage;
import weblogic.websocket.WebSocketAdapter;
import weblogic.websocket.WebSocketConnection;
import weblogic.websocket.annotation.WebSocket;

import java.io.IOException;

@WebSocket(
 timeout = -1,
 pathPatterns = {"/ws/*"}
)
public class MessageListener extends WebSocketAdapter {

 @Override
 public void onMessage(WebSocketConnection connection, String payload) {
 // Sends message from the browser back to the client.
 String msgContent = "Message \"" + payload + "\" has been received by server.";
 try {
 connection.send(msgContent);
 } catch (IOException e) {
 connection.close(ClosingMessage.SC_GOING_AWAY);
 }
 }
}

A Enterprise Application Deployment Descriptor Elements

The following sections describe enterprise application deployment descriptors: application.xml (a Java EE standard deployment descriptor) and weblogic-application.xml (a WebLogic-specific application deployment descriptor).

With Java EE annotations, the standard application.xml deployment descriptor is optional. Annotations simplify the application development process by allowing developers to specify within the Java class itself how the application component behaves in the container, requests for dependency injection, and so on. Annotations are an alternative to deployment descriptors that were required by older versions of enterprise applications (Java EE 1.4 and earlier). See Chapter 8, "Using Java EE Annotations and Dependency Injection"

The weblogic-application.xml file is also optional if you are not using any WebLogic Server extensions.

	
weblogic-application.xml Deployment Descriptor Elements

	
weblogic-application.xml Schema

	
application.xml Schema

weblogic-application.xml Deployment Descriptor Elements

The following sections describe the many of the individual elements that are defined in the weblogic-application.xml Schema. The weblogic-application.xml file is the WebLogic Server-specific deployment descriptor extension for the application.xml Java EE deployment descriptor. This is where you configure features such as shared Java EE libraries referenced in the application and EJB caching.

The file is located in the META-INF subdirectory of the application archive. The following sections describe elements that can appear in the file.

weblogic-application

The weblogic-application element is the root element of the application deployment descriptor.

The following table describes the elements you can define within a weblogic-application element.

Table A-1 weblogic-application Elements

	Element	Required?	Maximum Number In File	Description
	

<ejb>

	
Optional

	
1

	
Contains information that is specific to the EJB modules that are part of a WebLogic application. Currently, one can use the ejb element to specify one or more application level caches that can be used by the application's entity beans.

For more information on the elements you can define within the ejb element, see ejb.

	

<xml>

	
Optional

	
1

	
Contains information about parsers and entity mappings for XML processing that is specific to this application.

For more information on the elements you can define within the xml element, see xml.

	

<jdbc-connection-pool>

	
Optional

	
Unbounded

	
Zero or more. Specifies an application-scoped JDBC connection pool.

For more information on the elements you can define within the jdbc-connection-pool element, see jdbc-connection-pool.

	

<security>

	
Optional

	
1

	
Specifies security information for the application.

For more information on the elements you can define within the security element, see security.

	

<application-param>

	
Optional

	
Unbounded

	
Zero or more. Used to specify un-typed parameters that affect the behavior of container instances related to the application. The parameters listed here are currently supported. Also, these parameters in weblogic-application.xml can determine the default encoding to be used for requests and for responses.

	
webapp.encoding.default—Can be set to a string representing an encoding supported by the JDK. If set, this defines the default encoding used to process servlet requests and servlet responses. This setting is ignored if webapp.encoding.usevmdefault is set to true. This value is also overridden for request streams by the input-charset element of weblogic.xml.

	
webapp.encoding.usevmdefault—Can be set to true or false. If true, the system property file.encoding is used to define the default encoding.

The following parameter is used to affect the behavior of Web applications that are contained in this application.

	
webapp.getrealpath.accept_context_path—This is a compatibility switch that may be set to true or false. If set to true, the context path of Web applications is allowed in calls to the servlet API getRealPath.

Example:

<application-param>
<param-name>webapp.encoding.default
</param-name>
<param-value>UTF8</param-value>
</application-param>

For more information on the elements you can define within the application-param element, see application-param.

	

<classloader-structure>

	
Optional

	
Unbounded

	
A classloader-structure element allows you to define the organization of classloaders for this application. The declaration represents a tree structure that represents the classloader hierarchy and associates specific modules with particular nodes. A module's classes are loaded by the classloader that its associated with this element.

Example:

<classloader-structure>

<module-ref>

<module-uri>ejb1.jar</module-uri>

</module-ref>

</classloader-structure>

<classloader-structure>

<module-ref>

<module-uri>ejb2.jar</module-uri>

</module-ref>

</classloader-structure>

For more information on the elements you can define within the classloader-structure element, see classloader-structure.

	

<listener>

	
Optional

	
Unbounded

	
Zero or more. Used to register user-defined application lifecycle listeners. These are classes that extend the abstract base class weblogic.application.ApplicationLifecycleListener.

For more information on the elements you can define within the listener element, see listener.

	

<singleton-service>

	
Optional

	
Unbounded

	
Zero or more. Used to register user-defined singleton services. These are classes that implement the interface weblogic.cluster.singleton.SingletonService.

For more information on the elements you can define within the singleton-service element, see singleton-service.

	

<startup>

	
Optional

	
Unbounded

	
Zero or more. Used to register user-defined startup classes.

For more information on the elements you can define within the startup element, see startup.

Note: Application-scoped startup and shutdown classes have been deprecated as of release 9.0 of WebLogic Server. Instead, you should use lifecycle listener events in your applications. For details, see Chapter 12, "Programming Application Life Cycle Events"

	

<shutdown>

	
Optional

	
Unbounded

	
Zero or more. Used to register user defined shutdown classes.

For more information on the elements you can define within the shutdown element, see shutdown.

Note: Application-scoped startup and shutdown classes have been deprecated as of release 9.0 of WebLogic Server. Instead, you should use lifecycle listener events in your applications. For details, see Chapter 12, "Programming Application Life Cycle Events."

	

<module>

	
Optional

	
Unbounded

	
Represents a single WebLogic application module, such as a JMS or JDBC module.

This element has the following child elements:

	
name—The name of the module.

	
type—The type of module. Valid values are JMS, JDBC, Interception, or GAR.

	
path—The path of the XML file that fully describes the module, relative to the root of the enterprise application.

The following example shows how to specify a JMS module called Workflows, fully described by the XML file jms/Workflows-jms.xml:

<module>
 <name>Workflows</name>
 <type>JMS</type>
 <path>jms/Workflows-jms.xml</path>
</module>

	

<library-ref>

	
Optional

	
Unbounded

	
A reference to a shared Java EE library.

For more information on the elements you can define within the library element, see library-ref.

	

<fair-share-request>

	
Optional

	
Unbounded

	
Specifies a fair share request class, which is a type of Work Manager request class. In particular, a fair share request class specifies the average percentage of thread-use time required to process requests.

The <fair-share-request> element can take the following child elements:

	
name—The name of the fair share request class.

	
fair-share—An integer representing the average percentage of thread-use time.

See "Using Work Managers to Optimize Scheduled Work".

	

<response-time-request>

	
Optional

	
Unbounded

	
Specifies a response time request class, which is a type of Work manager class. In particular, a response time request class specifies a response time goal in milliseconds.

The <response-time-request> element can take the following child elements:

	
name—The name of the response time request class.

	
goal-ms—The integer response time goal.

See "Using Work Managers to Optimize Scheduled Work".

	

<context-request>

	
Optional

	
Unbounded

	
Specifies a context request class, which is a type of Work manager class. In particular, a context request class assigns request classes to requests based on context information, such as the current user or the current user's group.

The <context-request> element can take the following child elements:

	
name—The name of the context request class.

	
context-case—An element that describes the context.

The <context-case> element can itself take the following child elements:

	
user-name or group-name—The user or group to which the context applies.

	
request-class-name—The name of the request class.

See "Using Work Managers to Optimize Scheduled Work".

	

<max-threads-constraint>

	
Optional

	
Unbounded

	
Specifies a max-threads-constraint Work Manager constraint. A Work Manager constraint defines minimum and maximum numbers of threads allocated to execute requests and the total number of requests that can be queued or executing before WebLogic Server begins rejecting requests.

The max-threads constraint limits the number of concurrent threads executing requests from the constrained work set.

The <max-threads-constraint> element can take the following child elements:

	
name—The name of the max-thread-constraint.

	
Either count or pool-name—The integer maximum number of concurrent threads, or the name of a connection pool which determines the maximum.

See "Using Work Managers to Optimize Scheduled Work".

	

<min-threads-constraint>

	
Optional

	
Unbounded

	
Specifies a min-threads-constraint Work Manager constraint. A Work Manager constraint defines minimum and maximum numbers of threads allocated to execute requests and the total number of requests that can be queued or executing before WebLogic Server begins rejecting requests.

The min-threads constraint guarantees a number of threads the server will allocate to affected requests to avoid deadlocks.

The <min-threads-constraint> element can take the following child elements:

	
name—The name of the min-thread-constraint.

	
count—The integer minimum number of threads.

See "Using Work Managers to Optimize Scheduled Work".

	

<capacity>

	
Optional

	
Unbounded

	
Specifies a capacity Work Manager constraint. A Work Manager constraint defines minimum and maximum numbers of threads allocated to execute requests and the total number of requests that can be queued or executing before WebLogic Server begins rejecting requests.

The capacity constraint causes the server to reject requests only when it has reached its capacity.

The <capacity> element can take the following child elements:

	
name—The name of the capacity constraint.

	
count—The integer thread capacity.

See "Using Work Managers to Optimize Scheduled Work".

	

<work-manager>

	
Optional

	
Unbounded

	
Specifies the Work Manager that is associated with the application.

For more information on the elements you can define within the work-manager element, see work-manager.

See "Using Work Managers to Optimize Scheduled Work" for detailed information on Work Managers.

	

<application-admin-mode-trigger>

	
Optional

	
Unbounded

	
Specifies the number of stuck threads needed to bring the application into administration mode.

You can specify the following child elements:

	
max-stuck-thread-time—The maximum amount of time, in seconds, that a thread should remain stuck.

	
stuck-thread-count—Number of stuck threads that triggers the stuck thread work manager.

	

<session-descriptor>

	
Optional

	
Unbounded

	
Specifies a list of configuration parameters for servlet sessions.

For more information on the elements you can define within the <session-descriptor> element, see session-descriptor.

	

<library-context-root-override>

	
Optional

	
Unbounded

	
Zero or more. Used to override the context-root of a Web module specified in the deployment descriptor of a library referenced by this application.

For more information on the elements you can define within the <library-context-root-override> element, see library-context-root-override.

	

<component-factory-class-name>

	
Optional

	
1

	
Used to enable the Spring extension by setting this element to org.springframework.jee.interfaces.SpringComponentFactory. This element exists in EJB, Web, and application descriptors. A module-level descriptor overwrites an application-level descriptor. If set to null (default), the Spring extension is disabled.

	

<prefer-application-packages>

	
Optional

	
1

	
Used for filtering ClassLoader configuration. Specifies a list of packages for classes that must always be loaded from the application.

	

<prefer-application-resources>

	
Optional

	
1

	
Used for filtering ClassLoader configuration. Specifies a list of resources that must always be loaded from the application, even if the resources are found in the system classloader.

Note that the resource loading behavior is different from the resource loading behavior when <prefer-application-packages> is used.

In that case, application resources get a preference over system resources. The resources captured in this element are never looked up in the system classloader.

	

<fast-swap>

	
Optional

	
1

	
Specifies whether FastSwap deployment is used to minimize redeployment since Java classes are redefined in-place without reloading the ClassLoader.

For more information, see "Using FastSwap Deployment to Minimize Redeployment" in Deploying Applications to Oracle WebLogic Server.

For information on the elements you can define within the <fast-swap> element, see fast-swap.

ejb

The following table describes the elements you can define within an ejb element.

Table A-2 ejb Elements

	Element	Required?	Maximum Number in File	Description
	

<entity-cache>

	
Optional

	
Unbounded

	
Zero or more. The entity-cache element is used to define a named application level cache that is used to cache entity EJB instances at runtime. Individual entity beans refer to the application-level cache that they must use, referring to the cache name. There is no restriction on the number of different entity beans that may reference an individual cache.

To use application-level caching, you must specify the cache using the <entity-cache-ref> element of the weblogic-ejb-jar.xml descriptor. Two default caches named ExclusiveCache and MultiVersionCache are used for this purpose. An application may explicitly define these default caches to specify non-default values for their settings. Note that the caching-strategy cannot be changed for the default caches. By default, a cache uses max-beans-in-cache with a value of 1000 to specify its maximum size.

Example:

<entity-cache>

<entity-cache-name>ExclusiveCache</entity-cache-name>

<max-cache-size>

<megabytes>50</megabytes>

</max-cache-size>

</entity-cache>

For more information on the elements you can define within the entity-cache element, see entity-cache.

	

<start-mbds-with- application

	
Optional

	
1

	
Allows you to configure the EJB container to start Message Driven BeanS (MDBS) with the application. If set to true, the container starts MDBS as part of the application. If set to false, the container keeps MDBS in a queue and the server starts them as soon as it has started listening on the ports.

entity-cache

The following table describes the elements you can define within a entity-cache element.

Table A-3 entity-cache Elements

	Element	Required?	Maximum Number in File	Description
	

<entity-cache-name>

	
Required

	
1

	
Specifies a unique name for an entity bean cache. The name must be unique within an ear file and may not be the empty string.

Example:

<entity-cache-name>ExclusiveCache</entity-cache-name>

	

<max-beans-in-cache>

	
Optional

If you specify this element, you cannot also specify <max-cache-size>.

	
1

	
Specifies the maximum number of entity beans that are allowed in the cache. If the limit is reached, beans may be passivated. This mechanism does not take into account the actual amount of memory that different entity beans require. This element can be set to a value of 1 or greater.

Default Value: 1000

	

<max-cache-size>

	
Optional

If you specify this element, you cannot also specify <max-beans-in-cache>.

	
1

	
Used to specify a limit on the size of an entity cache in terms of memory size—expressed either in terms of bytes or megabytes. A bean provider should provide an estimate of the average size of a bean in the weblogic-ejb-jar.xml descriptor if the bean uses a cache that specifies its maximum size using the max-cache-size element. By default, a bean is assumed to have an average size of 100 bytes.

For more information on the elements you can define within the ejb element, see max-cache-size.

	

<max-queries-in-cache>

	
Optional

	
1

	
Specifies the maximum SQL queries that can be present in the entity cache at a given moment.

	

<caching-strategy>

	
Optional

	
1

	
Specifies the general strategy that the EJB container uses to manage entity bean instances in a particular application level cache. A cache buffers entity bean instances in memory and associates them with their primary key value.

The caching-strategy element can only have one of the following values:

	
Exclusive—Caches a single bean instance in memory for each primary key value. This unique instance is typically locked using the EJB container's exclusive locking when it is in use, so that only one transaction can use the instance at a time.

	
MultiVersion—Caches multiple bean instances in memory for a given primary key value. Each instance can be used by a different transaction concurrently.

Default Value: MultiVersion

Example:

<caching-strategy>Exclusive</caching-strategy>

max-cache-size

The following table describes the elements you can define within a max-cache-size element.

Table A-4 max-cache-size Elements

	Element	Required?	Maximum Number in File	Description
	

<bytes>

	
You must specify either <bytes> or <megabytes>

	
1

	
The size of an entity cache in terms of memory size, expressed in bytes.

	

<megabytes>

	
You must specify either <bytes> or <megabytes>

	
1

	
The size of an entity cache in terms of memory size, expressed in megabytes.

xml

The following table describes the elements you can define within an xml element.

Table A-5 xml Elements

	Element	Required?	Maximum Number in File	Description
	

<parser-factory>

	
Optional

	
1

	
The parent element used to specify a particular XML parser or transformer for an enterprise application.

For more information on the elements you can define within the parser-factory element, see parser-factory.

	

<entity-mapping>

	
Optional

	
Unbounded

	
Zero or More. Specifies the entity mapping. This mapping determines the alternative entity URI for a given public or system ID. The default place to look for this entity URI is the lib/xml/registry directory.

For more information on the elements you can define within the entity-mapping element, see entity-mapping.

parser-factory

The following table describes the elements you can define within a parser-factory element.

Table A-6 parser-factory Elements

	Element	Required?	Maximum Number in File	Description
	

<saxparser-factory>

	
Optional

	
1

	
Allows you to set the SAXParser Factory for the XML parsing required in this application only. This element determines the factory to be used for SAX style parsing. If you do not specify the saxparser-factory element setting, the configured SAXParser Factory style in the Server XML Registry is used.

Default Value: Server XML Registry setting

	

<document-builder-factory>

	
Optional

	
1

	
Allows you to set the Document Builder Factory for the XML parsing required in this application only. This element determines the factory to be used for DOM style parsing. If you do not specify the document-builder-factory element setting, the configured DOM style in the Server XML Registry is used.

Default Value: Server XML Registry setting

	

<transformer-factory>

	
Optional

	
1

	
Allows you to set the Transformer Engine for the style sheet processing required in this application only. If you do not specify a value for this element, the value configured in the Server XML Registry is used.

Default value: Server XML Registry setting.

entity-mapping

The following table describes the elements you can define within an entity-mapping element.

Table A-7 entity-mapping Elements

	Element	Required?	Maximum Number in File	Description
	

<entity-mapping-name>

	
Required

	
1

	
Specifies the name for this entity mapping.

	

<public-id>

	
Optional

	
1

	
Specifies the public ID of the mapped entity.

	

<system-id>

	
Optional

	
1

	
Specifies the system ID of the mapped entity.

	

<entity-uri>

	
Optional

	
1

	
Specifies the entity URI for the mapped entity.

	

<when-to-cache>

	
Optional

	
1

	
Legal values are:

	
cache-on-reference

	
cache-at-initialization

	
cache-never

The default value is cache-on-reference.

	

<cache-timeout-interval>

	
Optional

	
1

	
Specifies the integer value in seconds.

jdbc-connection-pool

	
Note:

The jdbc-connection-pool element is deprecated. To define a data source in your enterprise application, you can package a JDBC module with the application. For more information, see "Configuring JDBC Application Modules for Deployment" in Administering JDBC Data Sources for Oracle WebLogic Server.

The following table describes the elements you can define within a jdbc-connection-pool element.

Table A-8 jdbc-connection-pool Elements

	Element	Required?	Maximum Number in File	Description
	

<data-source-jndi-name>

	
Required

	
1

	
Specifies the JNDI name in the application-specific JNDI tree.

	

<connection-factory>

	
Required

	
1

	
Specifies the connection parameters that define overrides for default connection factory settings.

	
user-name—Optional. The user-name element is used to override UserName in the JDBCDataSourceFactoryMBean.

	
url—Optional. The url element is used to override URL in the JDBCDataSourceFactoryMBean.

	
driver-class-name—Optional. The driver-class-name element is used to override DriverName in the JDBCDataSourceFactoryMBean.

	
connection-params—Zero or more.

	
parameter+ (param-value, param-name)—One or more

For more information on the elements you can define within the connection-factory element, see connection-factory.

	

<pool-params>

	
Optional

	
1

	
Defines parameters that affect the behavior of the pool.

For more information on the elements you can define within the pool-params element, see pool-params.

	

<driver-params>

	
Optional

	
1

	
Sets behavior on WebLogic Server drivers.

For more information on the elements you can define within the driver-params element, see driver-params.

	

<acl-name>

	
Optional

	
1

	
DEPRECATED.

connection-factory

The following table describes the elements you can define within a connection-factory element.

Table A-9 connection-factory Elements

	Element	Required?	Maximum Number in File	Description
	

<factory-name>

	
Optional

	
1

	
Specifies the name of a JDBCDataSourceFactoryMBean in the config.xml file.

	

<connection-properties>

	
Optional

	
1

	
Specifies the connection properties for the connection factory. Elements that can be defined for the connection-properties element are:

	
user-name—Optional. Used to override UserName in the JDBCDataSourceFactoryMBean.

	
password—Optional. Used to override Password in the JDBCDataSourceFactoryMBean.

	
url—Optional. Used to override URL in the JDBCDataSourceFactoryMBean.

	
driver-class-name—Optional. Used to override DriverName in the JDBCDataSourceFactoryMBean

	
connection-params—Zero or more. Used to set parameters which will be passed to the driver when making a connection. Example:

<connection-params>
 <parameter>
 <description>Desc of param
 </description>
 <param-name>foo</param-name>
 <param-value>xyz</param-value>
 </parameter>
</connection-params>

pool-params

The following table describes the elements you can define within a pool-params element.

Table A-10 pool-params Elements

	Element	Required?	Maximum Number in File	Description
	

<size-params>

	
Optional

	
1

	
Defines parameters that affect the number of connections in the pool.

	
initial-capacity—Optional. The initial-capacity element defines the number of physical database connections to create when the pool is initialized. The default value is 1.

	
max-capacity—Optional. The max-capacity element defines the maximum number of physical database connections that this pool can contain. Note that the JDBC Driver may impose further limits on this value. The default value is 1.

	
capacity-increment—Optional. The capacity-increment element defines the increment by which the pool capacity is expanded. When there are no more available physical connections to service requests, the pool creates this number of additional physical database connections and adds them to the pool. The pool ensures that it does not exceed the maximum number of physical connections as set by max-capacity. The default value is 1.

	
shrinking-enabled—Optional. The shrinking-enabled element indicates whether or not the pool can shrink back to its initial-capacity when connections are detected to not be in use.

	
shrink-period-minutes—Optional. The shrink-period-minutes element defines the number of minutes to wait before shrinking a connection pool that has incrementally increased to meet demand. The shrinking-enabled element must be set to true for shrinking to take place.

	
shrink-frequency-seconds—Optional.

	
highest-num-waiters—Optional.

	
highest-num-unavailable—Optional.

	

<xa-params>

	
Optional

	
1

	
Defines the parameters for the XA DataSources.

	
debug-level—Optional. Integer. The debug-level element defines the debugging level for XA operations. The default value is 0.

	
keep-conn-until-tx-complete-enabled—Optional. Boolean. If you set the keep-conn-until-tx-complete-enabled element to true, the XA connection pool associates the same XA connection with the distributed transaction until the transaction completes.

	
end-only-once-enabled—Optional. Boolean. If you set the end-only-once-enabled element to true, the XAResource.end() method is only called once for each pending XAResource.start() method.

	
recover-only-once-enabled—Optional. Boolean. If you set the recover-only-once-enabled element to true, recover is only called one time on a resource.

	
tx-context-on-close-needed—Optional. Set the tx-context-on-close-needed element to true if the XA driver requires a distributed transaction context when closing various JDBC objects (for example, result sets, statements, connections, and so on). If set to true, the SQL exceptions that are thrown while closing the JDBC objects in no transaction context are swallowed.

	
new-conn-for-commit-enabled—Optional. Boolean. If you set the new-conn-for-commit-enabled element to true, a dedicated XA connection is used for commit/rollback processing of a particular distributed transaction.

	

<xa-params> Continued...

	
Optional

	
1

	
	
prepared-statement-cache-size—Deprecated. Optional. Use the prepared-statement-cache-size element to set the size of the prepared statement cache. The size of the cache is a number of prepared statements created from a particular connection and stored in the cache for further use. Setting the size of the prepared statement cache to 0 turns it off.

Note: Prepared-statement-cache-size is deprecated. Use cache-size in driver-params/prepared-statement. See driver-params for more information.

	
keep-logical-conn-open-on-release—Optional. Boolean. Set the keep-logical-conn-open-on-release element to true, to keep the logical JDBC connection open when the physical XA connection is returned to the XA connection pool. The default value is false.

	
local-transaction-supported—Optional. Boolean. Set the local-transaction-supported to true if the XA driver supports SQL with no global transaction; otherwise, set it to false. The default value is false.

	
resource-health-monitoring-enabled—Optional. Set the resource-health-monitoring-enabled element to true to enable JTA resource health monitoring for this connection pool.

	

<xa-params> Continued...

	
Optional

	
1

	
	
xa-set-transaction-timeout—Optional.

Used in: xa-params

Example:

<xa-set-transaction-timeout>

true

</xa-set-transaction-timeout>

	
xa-transaction-timeout—Optional.

When the xa-set-transaction-timeout value is set to true, the transaction manager invokes setTransactionTimeout on the resource before calling XAResource.start. The Transaction Manager passes the global transaction timeout value. If this attribute is set to a value greater than 0, then this value is used in place of the global transaction timeout.

Default value: 0

Used in: xa-params

Example:

<xa-transaction-timeout>

30

</xa-transaction-timeout>

	
rollback-localtx-upon-connclose—Optional.

When the rollback-localtx-upon-connclose element is true, the connection pool calls rollback() on the connection before putting it back in the pool.

Default value: false

Used in: xa-params

Example:

<rollback-localtx-upon-connclose>

true </rollback-localtx-upon-connclose>

	

<login-delay-seconds>

	
Optional

	
1

	
Sets the number of seconds to delay before creating each physical database connection. Some database servers cannot handle multiple requests for connections in rapid succession. This property allows you to build in a small delay to let the database server catch up. This delay occurs both during initial pool creation and during the lifetime of the pool whenever a physical database connection is created.

	

<leak-profiling-enabled>

	
Optional

	
1

	
Enables JDBC connection leak profiling. A connection leak occurs when a connection from the pool is not closed explicitly by calling the close() method on that connection. When connection leak profiling is active, the pool stores the stack trace at the time the connection object is allocated from the pool and given to the client. When a connection leak is detected (when the connection object is garbage collected), this stack trace is reported.

This element uses extra resources and will likely slowdown connection pool operations, so it is not recommended for production use.

	

<connection-check-params>

	
Optional

	
1

	
	
Defines whether, when, and how connections in a pool is checked to make sure they are still alive.

	
table-name—Optional. The table-name element defines a table in the schema that can be queried.

	
check-on-reserve-enabled—Optional. If the check-on-reserve-enabled element is set to true, then the connection will be tested each time before it is handed out to a user.

	
check-on-release-enabled—Optional. If the check-on-release-enabled element is set to true, then the connection will be tested each time a user returns a connection to the pool.

	
refresh-minutes—Optional. If the refresh-minutes element is defined, a trigger is fired periodically (based on the number of minutes specified). This trigger checks each connection in the pool to make sure it is still valid.

	
check-on-create-enabled—Optional. If set to true, then the connection will be tested when it is created.

	
connection-reserve-timeout-seconds—Optional. Number of seconds after which the call to reserve a connection from the pool will timeout.

	
connection-creation-retry-frequency-seconds—Optional. The frequency of retry attempts by the pool to establish connections to the database.

	
inactive-connection-timeout-seconds—Optional. The number of seconds of inactivity after which reserved connections will forcibly be released back into the pool.

	

<connection-check-params>
Continued...

	
Optional

	
1

	
	
test-frequency-seconds—Optional. The number of seconds between database connection tests. After every test-frequency-seconds interval, unused database connections are tested using table-name. Connections that do not pass the test will be closed and reopened to re-establish a valid physical database connection. If table-name is not set, the test will not be performed.

	
init-sql—Optional. Specifies a SQL query that automatically runs when a connection is created.

	

<jdbcxa-debug-level>

	
Optional

	
1

	
This is an internal setting.

	

<remove-infected-connections-enabled>

	
Optional

	
1

	
Controls whether a connection is removed from the pool when the application asks for the underlying vendor connection object. Enabling this attribute has an impact on performance; it essentially disables the pooling of connections (as connections are removed from the pool and replaced with new connections).

driver-params

The following table describes the elements you can define within a driver-params element.

Table A-11 driver-params Elements

	Element	Required?	Maximum Number in File	Description
	

<statement>

	
Optional

	
1

	
Defines the driver-params statement. Contains the following optional element: profiling-enabled.

Example:

<statement>

<profiling-enabled>true

</profiling-enabled>

</statement>

	

<prepared-statement

	
Optional

	
1

	
Enables the running of JDBC prepared statement cache profiling. When enabled, prepared statement cache profiles are stored in external storage for further analysis. This is a resource-consuming feature, so it is recommended that you turn it off on a production server. The default value is false.

	
profiling-enabled—Optional.

	
cache-profiling-threshold—Optional. The cache-profiling-threshold element defines a number of statement requests after which the state of the prepared statement cache is logged. This element minimizes the output volume. This is a resource-consuming feature, so it is recommended that you turn it off on a production server.

	
cache-size—Optional. The cache-size element returns the size of the prepared statement cache. The size of the cache is a number of prepared statements created from a particular connection and stored in the cache for further use.

	
parameter-logging-enabled—Optional. During SQL roundtrip profiling it is possible to store values of prepared statement parameters. The parameter-logging-enabled element enables the storing of statement parameters. This is a resource-consuming feature, so it is recommended that you turn it off on a production server.

	
max-parameter-length—Optional. During SQL roundtrip profiling it is possible to store values of prepared statement parameters. The max-parameter-length element defines maximum length of the string passed as a parameter for JDBC SQL roundtrip profiling. This is a resource-consuming feature, so you should limit the length of data for a parameter to reduce the output volume.

	
cache-type—Optional.

	

<row-prefetch-enabled>

	
Optional

	
1

	
Specifies whether to enable row prefetching between a client and WebLogic Server for each ResultSet.

When an external client accesses a database using JDBC through Weblogic Server, row prefetching improves performance by fetching multiple rows from the server to the client in one server access. WebLogic Server ignores this setting and does not use row prefetching when the client and WebLogic Server are in the same JVM

	

<row-prefetch-size>

	
Optional

	
1

	
Specifies the number of result set rows to prefetch for a client.

The optimal value depends on the particulars of the query. In general, increasing this number increases performance, until a particular value is reached. At that point further increases do not result in any significant increase in performance.

Note: Typically you will not see any increase in performance after 100 rows. The default value should be adequate for most situations.

Valid values for this element are between 2 and 65536. The default value is 48.

	

<stream-chunk-size>

	
Optional

	
1

	
Specifies the data chunk size for streaming data types, which are pulled from WebLogic Server to the client as needed.

security

The following table describes the elements you can define within a security element.

Table A-12 security Elements

	Element	Required?	Maximum Number in File	Description
	

<realm-name>

	
Optional

	
1

	
Names a security realm to be used by the application. If none is specified, the system default realm is used

	

<security-role-assignment>

	
Optional

	
Unbounded

	
Declares a mapping between an application-wide security role and one or more WebLogic Server principals.

Example:

 <security-role-assignment>
 <role-name>
 PayrollAdmin
 </role-name>
 <principal-name>
 Tanya
 </principal-name>
 <principal-name>
 Fred
 </principal-name>
 <principal-name>
 system
 </principal-name>
 </security-role-assignment>

application-param

The following table describes the elements you can define within a application-param element.

Table A-13 application-param Elements

	Element	Required?	Maximum Number in File	Description
	

<description>

	
Optional

	
1

	
Provides a description of the application parameter.

	

<param-name>

	
Required

	
1

	
Defines the name of the application parameter.

	

<param-value>

	
Required

	
1

	
Defines the value of the application parameter.

classloader-structure

The following table describes the elements you can define within a classloader-structure element.

Table A-14 classloader-structure Elements

	Element	Required?	Maximum Number in File	Description
	

<module-ref>

	
Optional

	
Unbounded

	
The following list describes the elements you can define within a module-ref element:

	
module-uri—Zero or more. Defined within the module-ref element.

	

<classloader-structure>

	
Optional

	
Unbounded

	
Allows for arbitrary nesting of classloader structures for an application. However, for this version of WebLogic Server, the depth is restricted to three levels.

listener

The following table describes the elements you can define within a listener element.

Table A-15 listener Elements

	Element	Required?	Maximum Number in File	Description
	

<listener-class>

	
Required

	
1

	
Name of the user's implementation of ApplicationLifecycleListener.

	

<listener-uri>

	
Optional

	
1

	
A JAR file within the EAR that contains the implementation. If you do not specify the listener-uri, it is assumed that the class is visible to the application.

	

<run-as-principal-name>

	
Optional

	
1

	
Specific a user identity to startup and shutdown application lifecycle events. The identity specified here should be a valid user name in the system. If run-as-principal-name is not specified, the deployment initiator user identity will be used as the run-as identity for the execution of the application lifecycle listener.

Note: If the run-as-principal-name identity defined for the application lifecycle listener is an administrator, the application deployer must have administrator privileges; otherwise, deployment will fail.

singleton-service

The following table describes the elements you can define within a singleton-service element.

Table A-16 singleton-service Elements

	Element	Required?	Maximum Number in File	Description
	

<class-name>

	
Required

	
1

	
Defines the name of the class to be run when the application is being deployed.

	

<singleton-uri>

	
Optional

	
1

	
Defines a JAR file within the EAR that contains the singleton-service. If singleton-uri is not defined, then its assumed that the class is visible to the application.

startup

The following table describes the elements you can define within a startup element.

	
Note::

Application-scoped startup and shutdown classes have been deprecated as of release 9.0 of WebLogic Server. Instead, you should use lifecycle listener events in your applications. For details, see Chapter 12, "Programming Application Life Cycle Events."

Table A-17 startup Elements

	Element	Required?	Maximum Number in File	Description
	

<startup-class>

	
Required

	
1

	
Defines the name of the class to be run when the application is being deployed.

	

<startup-uri>

	
Optional

	
1

	
Defines a JAR file within the EAR that contains the startup-class. If startup-uri is not defined, then its assumed that the class is visible to the application.

shutdown

The following table describes the elements you can define within a shutdown element.

	
Note: :

Application-scoped startup and shutdown classes have been deprecated as of release 9.0 of WebLogic Server. Instead, you should use lifecycle listener events in your applications. For details, see Chapter 12, "Programming Application Life Cycle Events."

Table A-18 shutdown Elements

	Element	Required Optional	Maximum Number in File	Description
	
<shutdown-class>

	
Required

	
1

	
Defines the name of the class to be run when the application is undeployed.

	
<shutdown-uri>

	
Optional

	
1

	
Defines a JAR file within the EAR that contains the shutdown-class. If you do not define the shutdown-uri element, it is assumed that the class is visible to the application.

work-manager

The following table describes the elements you can define within a work-manager element.

See "Using Work Managers to Optimize Scheduled Work" for examples and information on Work Managers.

Table A-19 work-manager Elements

	Element	Required?	Maximum Number in File	Description
	

<name>

	
Required

	
1

	
The name of the Work Manager.

	

<response-time-request-class>

	
Optional

	
1

	
See the description of the <response-time-request> element in weblogic-application for information on this child element of <work-manager>.

If you specify this element, you cannot also specify <fair-share-request-class>, <context-request-class>, or <request-class-name>.

	

<fair-share-request-class>

	
Optional

	
1

	
See the description of the <fair-share-request> element in weblogic-application for information on this child element of <work-manager>.

If you specify this element, you cannot also specify <response-time-request-class>, <context-request-class>, or <request-class-name>.

	

<context-request-class>

	
Optional

	
1

	
See the description of the <context-request> element in weblogic-application for information on this child element of <work-manager>.

If you specify this element, you cannot also specify <fair-share-request-class>, <response-time-request-class>, or <request-class-name>.

	

<request-class-name>

	
Optional

	
1

	
The name of the request class.

If you specify this element, you cannot also specify <fair-share-request-class>, <context-request-class>, or <response-time-request-class>.

	

<min-threads-constraint>

	
Optional

	
1

	
See the description of the <min-threads-constraint> element in weblogic-application for information on this child element of <work-manager>.

If you specify this element, you cannot also specify <min-threads-constraint-name>.

	

<min-threads-constraint-name>

	
Optional

	
1

	
The name of the min-threads constraint.

If you specify this element, you cannot also specify <min-threads-constraint>.

	

<max-threads-constraint>

	
Optional

	
1

	
See the description of the <max-threads-constraint> element in weblogic-application for information on this child element of <work-manager>.

If you specify this element, you cannot also specify <max-threads-constraint-name>.

	

<max-threads-constraint-name>

	
Optional

	
1

	
The name of the max-threads constraint.

If you specify this element, you cannot also specify <max-threads-constraint>.

	

<capacity>

	
Optional

	
1

	
See the description of the <capacity> element in weblogic-application for information on this child element of <work-manager>.

If you specify this element, you cannot also specify <capacity-name>.

	

<capacity-name>

	
Optional

	
1

	
The name of the thread capacity constraint.

If you specify this element, you cannot also specify <capacity>.

	

<work-manager-shutdown-trigger>

	
Optional

	
1

	
Used to specify a Stuck Thread Work Manager component that can shut down the Work Manager in response to stuck threads.

You can specify the following child elements:

	
max-stuck-thread-time—The maximum amount of time, in seconds, that a thread should remain stuck.

	
stuck-thread-count—Number of stuck threads that triggers the stuck thread work manager.

If you specify this element, you cannot also specify <ignore-stuck-threads>.

	

<ignore-stuck-threads>

	
Optional

	
1

	
Specifies whether the Work Manager should ignore stuck threads and never shut down even if threads become stuck.

If you specify this element, you cannot also specify <work-manager-shutdown-trigger>.

session-descriptor

The following table describes the elements you can define within a session-descriptor element.

Table A-20 session-descriptor Elements

	Element	Required?	Maximum Number in File	Description
	

<timeout-secs>

	
Optional

	
1

	
Specifies the number of seconds after which the session times out.

Default value is 3600 seconds.

	

<invalidation-interval-secs>

	
Optional

	
1

	
Specifies the number of seconds of the invalidation trigger interval.

Default value is 60 seconds.

	

<debug-enabled>

	
Optional

	
1

	
Specifies whether debugging is enabled for HTTP sessions.

Default value is false.

	

<id-length>

	
Optional

	
1

	
Specifies the length of the session ID.

Default value is 52.

	

<tracking-enabled>

	
Optional

	
1

	
Specifies whether session tracking is enabled between HTTP requests.

Default value is true.

	

<cache-size>

	
Optional

	
1

	
Specifies the cache size for JDBC and file persistent sessions.

Default value is 1028.

	

<max-in-memory-sessions>

	
Optional

	
1

	
Specifies the maximum sessions limit for memory/replicated sessions.

Default value is -1, or unlimited.

	

<cookies-enabled>

	
Optional

	
1

	
Specifies the Web application container should set cookies in the response.

Default value is true.

	

<cookie-name>

	
Optional

	
1

	
Specifies the name of the cookie that tracks sessions.

Default name is JSESSIONID.

	

<cookie-path>

	
Optional

	
1

	
Specifies the session tracking cookie path.

Default value is /.

	

<cookie-domain>

	
Optional

	
1

	
Specifies the session tracking cookie domain.

Default value is null.

	

<cookie-comment>

	
Optional

	
1

	
Specifies the session tracking cookie comment.

Default value is null.

	

<cookie-secure>

	
Optional

	
1

	
Specifies whether the session tracking cookie is marked secure.

Default value is false.

	

<cookie-max-age-secs>

	
Optional

	
1

	
Specifies that maximum age of the session tracking cookie.

Default value is -1, or unlimited.

	

<persistent-store-type>

	
Optional

	
1

	
Specifies the type of storage for session persistence.

You can specify the following values:

	
memory—Default value.

	
replicated—Requires clustering.

	
replicated_if_clustered—Defaults to memory in non-clustered case.

	
file

	
jdbc

	
cookie

	

<persistent-store-cookie-name>

	
Optional

	
1

	
Specifies the name of the cookie that holds the attribute name and values when using cookie-based session persistence.

Default value is WLCOOKIE.

	

<persistent-store-dir>

	
Optional

	
1

	
Specifies the name of the directory when using file-based session persistence. The directory is relative to the temporary directory defined for the Web application.

Default value is session_db.

	

<persistent-store-pool>

	
Optional

	
1

	
Specifies the name of the JDBC connection pool when using jdbc-based session persistence.

	

<persistent-store-table>

	
Optional

	
1

	
Specifies the name of the database table when using jdbc-based session persistence.

Default value is wl_servlet_sessions.

	

<jdbc-column-name-max-inactive-interval>

	
Optional

	
1

	
Alternative name for the wl_max_inactive_interval column name when using jdbc-based session persistence. Required for certain databases that do not support long column names

	

<jdbc-connection-timeout-secs>

	
Optional

	
1

	
DEPRECATED

	

<url-rewriting-enabled>

	
Optional

	
1

	
Specifies whether URL rewriting is enabled.

Default value is true.

	

<http-proxy-caching-of-cookies>

	
Optional

	
1

	
Specifies whether WebLogic Server adds the following HTTP header to the response:

Cache-control: no-cache=set-cookie

This header specifies that proxy caches should not cache the cookies.

Default value is true, which means that the header is NOT added. Set this element to false if you want the header added to the response.

	

<encode-session-id-in-query-params>

	
Optional

	
1

	
Specifies whether WebLogic Server should encode the session ID in the path parameters.

Default value is false.

	

<monitoring-attribute-name>

	
Optional

	
1

	
Used to tag runtime information for different sessions. For example, set this element to username if you have a username attribute that is guaranteed to be unique.

	

<sharing-enabled>

	
Optional

	
1

	
Specifies whether HTTP sessions are shared across multiple Web applications.

Default value is false.

library-ref

The following table describes the elements you can define within a library-ref element.

See Chapter 11, "Creating Shared Java EE Libraries and Optional Packages," for additional information and examples.

Table A-21 library Elements

	Element	Required?	Maximum Number in File	Description
	

<library-name>

	
Required

	
1

	
Specifies the name of the referenced shared Java EE library.

	

<specification-version>

	
Optional

	
1

	
Specifies the minimum specification-version required.

	

<implementation-version>

	
Optional

	
1

	
Specifies the minimum implementation-version required.

	

<exact-match>

	
Optional

	
1

	
Specifies whether there must be an exact match between the specification and implementation version that is specified and that of the referenced library.

Default value is false.

	

<context-root>

	
Optional

	
1

	
Specifies the context-root of the referenced Web application's shared Java EE library.

library-context-root-override

The following table describes the elements you can define within a library-context-root-override element to override context-root elements within a referenced EAR library. See library-ref.

See Chapter 11, "Creating Shared Java EE Libraries and Optional Packages," for additional information and examples.

Table A-22 library-context-root-override Elements

	Element	Required?	Maximum Number in File	Description
	

<context-root>

	
Optional

	
1

	
Overrides the context-root elements declared in libraries. In the absence of this element, the library's context-root is used.

Only a referencing application (for example, a user application) can override the context-root elements declared in its libraries.

	

<override-value>

	
Optional

	
1

	
Specifies the value of the library-context-root-override element when overriding the context-root elements declared in libraries. In the absence of these elements, the library's context-root is used.

fast-swap

The following table describes the elements you can define within a fast-swap element.

For more information about FastSwap Deployment, see "Using FastSwap Deployment to Minimize Redeployment" in Deploying Applications to Oracle WebLogic Server.

Table A-23 fast-swap Elements

	Element	Required?	Maximum Number in File	Description
	

<enabled>

	
Optional

	
1

	
Set to true to enable FastSwap deployment in your application.

	

<refresh-interval>

	
Optional

	
1

	
FastSwap checks for changes in application classes when an incoming HTTP request is received. Subsequent HTTP requests arriving within the refresh-interval seconds will not trigger a check for changes. The first HTTP request arriving after the refresh-interval seconds have passed, will cause FastSwap to perform a class-change check again.

	

<redefinition-task-limit>

	
Optional

	
1

	
FastSwap class redefinitions are performed asynchronously by redefinition tasks. They can be controlled and inspected using JMX interfaces.

Specifies the number of redefinition tasks that will be retained by the FastSwap system. If the number of tasks exceeds this limit, older tasks are automatically removed.

weblogic-application.xml Schema

See http://xmlns.oracle.com/weblogic/weblogic-application/1.5/weblogic-application.xsd for the XML Schema of the weblogic-application.xml deployment descriptor file.

application.xml Schema

For more information about application.xml deployment descriptor elements, see the Java EE 6 schema available at http://www.oracle.com/webfolder/technetwork/jsc/xml/ns/javaee/application_6.xsd.

B wldeploy Ant Task Reference

The following sections describe tools for deploying applications and standalone modules to WebLogic Server:

	
Overview of the wldeploy Ant Task

	
Basic Steps for Using wldeploy

	
Sample build.xml Files for wldeploy

	
wldeploy Ant Task Attribute Reference

Overview of the wldeploy Ant Task

The wldeploy Ant task enables you to perform weblogic.Deployer functions using attributes specified in an Ant XML file. You can use wldeploy along with other WebLogic Server Ant tasks to create a single Ant build script that:

	
Builds your application from source, using wlcompile, appc, and the Web services Ant tasks.

	
Creates, starts, and configures a new WebLogic Server domain, using the wlserver and wlconfig Ant tasks.

	
Deploys a compiled application to the newly-created domain, using the wldeploy Ant task.

See Chapter 2, "Using Ant Tasks to Configure and Use a WebLogic Server Domain," for more information about wlserver and wlconfig. See Chapter 5, "Building Applications in a Split Development Directory," for information about wlcompile.

Basic Steps for Using wldeploy

To use the wldeploy Ant task:

	
Set your environment.

On Windows NT, execute the setWLSEnv.cmd command, located in the directory WL_HOME\server\bin, where WL_HOME is the top-level directory of your WebLogic Server installation.

On UNIX, execute the setWLSEnv.sh command, located in the directory WL_HOME/server/bin, where WL_HOME is the top-level directory of your WebLogic Server installation.

	
Note:

On UNIX operating systems, the setWLSEnv.sh command does not set the environment variables in all command shells. Oracle recommends that you execute this command using the Korn shell or bash shell.

	
In the staging directory, create the Ant build file (build.xml by default). If you want to use an Ant installation that is different from the one installed with WebLogic Server, start by defining the wldeploy Ant task definition:

<taskdef name="wldeploy" classname="weblogic.ant.taskdefs.management.WLDeploy"/>

	
If necessary, add task definitions and calls to the wlserver and wlconfig tasks in the build script to create and start a new WebLogic Server domain. See Chapter 2, "Using Ant Tasks to Configure and Use a WebLogic Server Domain," for information about wlserver and wlconfig.

	
Add a call to wldeploy to deploy your application to one or more WebLogic Server instances or clusters. See Sample build.xml Files for wldeploy and wldeploy Ant Task Attribute Reference.

	
Execute the Ant task or tasks specified in the build.xml file by typing ant in the staging directory, optionally passing the command a target argument:

prompt> ant

Sample build.xml Files for wldeploy

The following example shows a wldeploy target that deploys an application to a single WebLogic Server instance:

 <target name="deploy">
 <wldeploy
 action="deploy" verbose="true" debug="true"
 name="DeployExample" source="output/redeployEAR"
 user="weblogic" password="weblogic"
 adminurl="t3://localhost:7001" targets="myserver" />
 </target>

The following example shows a corresponding task to undeploy the application; the example shows that when you undeploy or redeploy an application, you do not specify the source archive file or exploded directory, but rather, just its deployed name.:

 <target name="undeploy">
 <wldeploy
 action="undeploy" verbose="true" debug="true"
 name="DeployExample"
 user="weblogic" password="weblogic"
 adminurl="t3://localhost:7001" targets="myserver"
 failonerror="false" />
 </target>

The following example shows how to perform a partial redeploy of the application; in this case, just a single WAR file in the application is redeployed:

 <target name="redeploy_partial">
 <wldeploy
 action="redeploy" verbose="true"
 name="DeployExample"
 user="weblogic" password="weblogic"
 adminurl="t3://localhost:7001" targets="myserver"
 deltaFiles="examples/general/redeploy/SimpleImpl.war" />
 </target>

The following example uses the nested <files> child element of wldeploy to specify a particular file in the application that should be undeployed:

 <target name="undeploy_partial">
 <wldeploy
 action="undeploy" verbose="true" debug="true"
 name="DeployExample"
 user="weblogic" password="weblogic"
 adminurl="t3://localhost:7001" targets="myserver"
 failonerror="false">
 <files
 dir="${current-dir}/output/redeployEAR/examples/general/redeploy"
 includes="SimpleImpl.jsp" />
 </wldeploy>
 </target>

The following example shows how to deploy a Java EE library called myLibrary whose source files are located in the output/myLibrary directory:

 <target name="deploy">
 <wldeploy action="deploy" name="myLibrary"
 source="output/myLibrary" library="true"
 user="weblogic" password="weblogic"
 verbose="true" adminurl="t3://localhost:7001"
 targets="myserver" />
 </target>

wldeploy Ant Task Attribute Reference

The following sections describe the attributes and child element <files> of the wldeploy Ant task.

Main Attributes

The following table describes the main attributes of the wldeploy Ant task.

These attributes mirror some of the arguments of the weblogic.Deployer command. Oracle provides an Ant task version of the weblogic.Deployer command so that developers can easily deploy and test their applications as part of the iterative development process. Typically, however, administrators use the weblogic.Deployer command, and not the wldeploy Ant task, to deploy applications in a production environment. For that reason, see the "weblogic.Deployer Command-Line Reference" in Deploying Applications to Oracle WebLogic Server for the full and complete definition of the attributes of the wldeploy Ant task. The table below is provided just as a quick summary.

Table B-1 Attributes of the wldeploy Ant Task

	Attribute	Description	Data Type
	
action

	
The deployment action to perform.

Valid values are deploy, cancel, undeploy, redeploy, distribute, start, and stop.

	
String

	
adminmode

	
Specifies that the deployment action puts the application into Administration mode.

Administration mode restricts access to an application to a configured Administration channel.

Valid values for this attribute are true and false. Default value is false, which means that by default the application is deployed in production mode so that all clients can access it immediately.

	
Boolean

	
adminurl

	
The URL of the Administration Server.

The format of the value of this attribute is protocol://host:port, where protocol is either http or t3, host is the host on which the Administration Server is running, and port is the port which the Administration Server is listening.

Note: In order to use the HTTP protocol, you must enable the http tunnelling option in the Administration Console.

	
String

	
allversions

	
Specifies that the action (redeploy, stop, and so on) applies to all versions of the application.

Valid values for this attribute are true and false. The default value is false.

	
Boolean

	
altappdd

	
Specifies the name of an alternate Java EE deployment descriptor (application.xml) to use for deployment.

If you do not specify this attribute, and you are deploying an enterprise application, the default deployment descriptor is called application.xml and is located in the META-INF subdirectory of the main application directory or archive (specified by the source attribute.)

	
String

	
altwlsappdd

	
Specifies the name of an alternate WebLogic Server deployment descriptor (weblogic-application.xml) to use for deployment.

If you do not specify this attribute, and you are deploying an enterprise application, the default deployment descriptor is called weblogic-application.xml and is located in the META-INF subdirectory of the main application directory or archive (specified by the source attribute.)

	
String

	
appversion

	
The version identifier of the deployed application.

	
String

	
debug

	
Enable wldeploy debugging messages.

	
Boolean

	
deleteFiles

	
Specifies whether to remove static files from a server's staging directory.

This attribute is valid only for unarchived deployments, and only for applications deployed using stage mode. You must specify target servers when using this attribute.

Specifying the deleteFiles attributes indicates that WebLogic Server should remove only those files that it copied to the staging area during deployment.

This attribute can be used only in combination with action="redeploy".

Because the deleteFiles attribute deletes all specified files, Oracle recommends that you use caution when using the deleteFiles attribute and that you do not use it in production environments.

Valid values for this attribute are true and false. Default value is false.

	
Boolean

	
deltaFiles

	
Specifies a comma- or space-separated list of files, relative to the root directory of the application, which are to be redeployed.

Use this attribute only in conjunction with action="redeploy" to perform a partial redeploy of an application.

	
String

	
enableSecurityValidation

	
Specifies whether or not to enable validation of security data.

Valid values for this attribute are true and false. Default value is false.

	
Boolean

	
externalStage

	
Specifies whether the deployment uses external_stage deployment mode.

In this mode, the Ant task does not copy the deployment files to target servers; instead, you must ensure that deployment files have been copied to the correct subdirectory in the target servers' staging directories.

You can specify only one of the following attributes: stage, nostage, or external_stage. If none is specified, the default deployment mode to Managed Servers is stage; the default mode to the Administration Server and in single-server cases is nostage.

See "Controlling Deployment File Copying with Staging Modes".

	
Boolean

	
failonerror

	
This is a global attribute used by WebLogic Server Ant tasks. It specifies whether the task should fail if it encounters an error during the build.

Valid values for this attribute are true and false. Default value is true.

	
Boolean

	
graceful

	
Stops the application after existing HTTP clients have completed their work.

You can use this attribute only when stopping or undeploying an application, or in other words, you must also specify either the action="stop" or action="undeploy" attributes.

Valid values for this attribute are true and false. Default value is false.

	
Boolean

	
id

	
Identification used for obtaining status or cancelling the deployment.

You assign a unique ID to an application when you deploy it, and then subsequently use the ID when redeploying, undeploying, stopping, and so on.

If you do not specify this attribute, the Ant task assigns a unique ID to the application.

	
String

	
ignoresessions

	
This option immediately places the application into Administration mode without waiting for current HTTP sessions to complete.

You can use this attribute only when stopping or undeploying an application, or in other words, you must also specify either the action="stop" or action="undeploy" attributes.

Valid values for this attribute are true and false. Default value is false.

	
Boolean

	
libImplVer

	
Specifies the implementation version of a Java EE library or optional package.

This attribute can be used only if the library or package does not include a implementation version in its manifest file. You can specify this attribute only in combination with the library attribute.

See Chapter 11, "Creating Shared Java EE Libraries and Optional Packages."

	
String

	
library

	
Identifies the deployment as a shared Java EE library or optional package. You must specify the library attribute when deploying or distributing any Java EE library or optional package.

Valid values for this attribute are true and false. Default value is false.

See Chapter 11, "Creating Shared Java EE Libraries and Optional Packages."

	
Boolean

	
libSpecVer

	
Provides the specification version of a Java EE library or optional package.

This attribute can be used only if the library or package does not include a specification version in its manifest file. You can specify this attribute only in combination with the library attribute.

See Chapter 11, "Creating Shared Java EE Libraries and Optional Packages."

	
String

	
name

	
The deployment name for the deployed application.

If you do not specify this attribute, WebLogic Server assigns a deployment name to the application, based on its archive file or exploded directory.

	
String

	
nostage

	
Specifies whether the deployment uses nostage deployment mode.

In this mode, the Ant task does not copy the deployment files to target servers, but leaves them in a fixed location, specified by the source attribute. Target servers access the same copy of the deployment files.

You can specify only one of the following attributes: stage, nostage, or external_stage. If none is specified, the default deployment mode to Managed Servers is stage; the default mode to the Administration Server and in single-server cases is nostage.

See "Controlling Deployment File Copying with Staging Modes".

	
Boolean

	
noversion

	
Indicates that the wldeploy Ant task should ignore all version related code paths on the Administration Server. This behavior is useful when deployment source files are located on Managed Servers (not the Administration Server) and you want to use the external_stage staging mode.

If you use this option, you cannot use versioned applications.

Valid values for this attribute are true and false. Default value is false.

	
Boolean

	
nowait

	
Specifies whether wldeploy returns immediately after making a deployment call (by deploying as a background task).

	
Boolean

	
password

	
The administrative password.

To avoid having the plain text password appear in the build file or in process utilities such as ps, first store a valid user name and encrypted password in a configuration file using the WebLogic Scripting Tool (WLST) storeUserConfig command. Then omit both the username and password attributes in your Ant build file. When the attributes are omitted, wldeploy attempts to login using values obtained from the default configuration file.

If you want to obtain a user name and password from a non-default configuration file and key file, use the userconfigfile and userkeyfile attributes with wldeploy.

See the command reference for storeUserConfig in the WLST Command Reference for WebLogic Server for more information on storing and encrypting passwords.

	
String

	
plan

	
Specifies a deployment plan to use when deploying the application or module.

By default, wldeploy does not use an available deployment plan, even if you are deploying from an application root directory that contains a plan.

	
String

	
planversion

	
The version identifier of the deployment plan.

	
String

	
remote

	
Specifies whether the server is located on a different machine. This affects how filenames are transmitted.

Valid values for this attribute are true and false. Default value is false, which means that the Ant task assumes that all source paths are valid paths on the local machine.

	
Boolean

	
retiretimeout

	
Specifies the number of seconds before WebLogic Server undeploys the currently-running version of this application or module so that clients can start using the new version.

It is assumed, when you specify this attribute, that you are starting, deploying, or redeploying a new version of an already-running application.

See "Updating Applications in a Production Environment".

	
int

	
securityModel

	
Specifies the security model to use for this deployment. Possible security models are:

	
Deployment descriptors only

	
Customize roles

	
Customize roles and policies

	
Security realm configuration (advanced model)

Valid actual values for this attribute are DDOnly, CustomRoles, CustomRolesAndPolicy, or Advanced.

See "Options for Securing Web application and EJB Resources" for more information on these security models.

	
String

	
source

	
The archive file or exploded directory to deploy.

	
File

	
stage

	
Specifies whether the deployment uses stage deployment mode.

In this mode, the Ant task copies deployment files to target servers' staging directories.

You can specify only one of the following attributes: stage, nostage, or external_stage. If none is specified, the default deployment mode to Managed Servers is stage; the default mode to the Administration Server and in single-server cases is nostage.

See "Controlling Deployment File Copying with Staging Modes".

	
Boolean

	
submoduletargets

	
Specifies JMS server targets for resources defined within a JMS application module.

The value of this attribute is a comma-separated list of JMS server names.

See "Using Sub-Module Targeting with JMS Application Modules".

	
String

	
targets

	
The list of target servers to which the application is deployed.

The value of this attribute is a comma-separated list of the target servers, clusters, or virtual hosts.

If you do not specify a target list when deploying an application, the target defaults to the Administration Server instance.

	
String

	
timeout

	
The maximum number of seconds to wait for a deployment to succeed.

	
int

	
upload

	
Specifies whether the source file(s) are copied to the Administration Server's upload directory prior to deployment.

Use this attribute when you are on a remote machine and you cannot copy the deployment files to the Administration Server by other means.

Valid values for this attribute are true and false. Default value is false.

	
Boolean

	
usenonexclusivelock

	
Specifies that the deployment action (deploy, redeploy, stop, and so on) uses the existing lock on the domain that has already been acquired by the same user performing the action.

This attribute is particularly useful when the user is using multiple deployment tools (Ant task, command line, Administration Console, and so on) simultaneously and one of the tools has already acquired a lock on the domain.

Valid values for this attribute are true and false. Default value is false.

	
Boolean

	
user

	
The administrative user name.

	
String

	
userconfigfile

	
Specifies the location of a user configuration file to use for obtaining the administrative user name and password. Use this option, instead of the user and password attributes, in your build file when you do not want to have the plain text password shown in-line or in process-level utilities such as ps.

Before specifying the userconfigfile attribute, you must first generate the file using the WebLogic Scripting Tool (WLST) storeUserConfig command as described in the WLST Command Reference for WebLogic Server.

	
String

	
userkeyfile

	
Specifies the location of a user key file to use for encrypting and decrypting the user name and password information stored in a user configuration file (the userconfigfile attribute).

Before specifying the userkeyfile attribute, you must first generate the key file using the WebLogic Scripting Tool (WLST) storeUserConfig command as described in the WLST Command Reference for WebLogic Server.

	
String

	
verbose

	
Specifies whether wldeploy displays verbose output messages.

	
Boolean

Nested <files> Child Element

The wldeploy Ant task also includes the <files> child element that can be nested to specify a list of files on which to perform a deployment action (for example, a list of JSPs to undeploy.)

	
Note: :

Use of <files> to redeploy a list of files in an application has been deprecated as of release 9.0 of WebLogic Server. Instead, use the deltaFiles attribute of wldeploy.

The <files> element works the same as the standard <fileset> Ant task (except for the difference in actual task name). Therefore, see the Apache Ant Web site at http://ant.apache.org/manual/Types/fileset.html for detailed reference information about the attributes you can specify for the <files> element.

Oracle Legal Notices

Copyright Notice

Copyright © 1994-2014, Oracle and/or its affiliates. All rights reserved.

Trademark Notice

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

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

License Restrictions Warranty/Consequential Damages Disclaimer

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.

Warranty Disclaimer

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.

Restricted Rights Notice

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

U.S. GOVERNMENT 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.

Hazardous Applications Notice

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 fail-safe, 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.

Third-Party Content, Products, and Services Disclaimer

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.

Alpha and Beta Draft Documentation Notice

If this document is in preproduction status:

This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

[image: Oracle Logo]

OEBPS/img/split_ear_overview.gif
helloWorldEar

— build.xmi

H wveranr

[application.xmi

L weblogic-application.xml

[nellowebapp

[hellojsp

WEB.INF

[— web,
[— webl

Java Source Files
8 (in package
static dircctorios)

HTHL, Graphics,
= Static ies

H hetioss

[Java Source Files
(in package diroctories)

METAINF

[weblogic-ejb-ar.xmi

L ejbrjarxmi®

H apputis

T Jave Sourco Fes
(in package directories)

LI appane

iib

L thircparty saR Fites

OEBPS/img/split_deploy.gif
Sourco.

Directory

Directory

Java Source, Compllod

Jsps, Classos

Annotated EJB

Static HTML Generatod

‘and Graphics Deployment
Descriptors

Editable

Deployment beabuild.txt

Descriptors

Third-Party JAR

Files

OEBPS/img/newhierarchy.gif
Application Classloader

[EB1)

[WEB3]

t

t

WEB 1]

[EJB3] WEB2]

t ¢

[WEB4] | [EJB2]

OEBPS/img/split_webapp.gif
rce Build

helloWorldEar helloWorldEar

helloWebApp helloWebApp

hello,jsp

Java Source Files

(in package directories)
Compiled JSPs

and Serviets

web.xml Java Class Files
(in package directories)

weblogic.xml

. HTML, Graphics,
Static files*

*Not used in
helloWorldEar sample

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Fusion Middleware Developing
Applications for Oracle WebLogic
Server, 12¢ (12.1.2)

OEBPS/img/split_utils.gif
Souree

Build

helloWorldEar

helloWorldEar

appUtls

APPANF

L_ Java Source Files
{in package diractories)

Java Class Files
(in package directories)

OEBPS/img/ejb.gif
Module Classloader

Fooclass Bar class
FooHome class BarHome class

[Any other classes either generated or from the JAR file]

Foo Classloader Bar Classloader

Foolmpl.class Barimpl.class

OEBPS/dcommon/oracle.gif

OEBPS/img/split_jars.gif
Sowce

helloWorldEar

APPANF

b

L Third-Party JAR Files.

OEBPS/img/split_multiear_jar.gif
build

I

I

APPANF

build

physicianEar

I

b

— commons-+jar

oxcoptions jar

value jar

I

APPANF

I

b

— commons-+jar
oxcoptions jar
— struts jar
utilsjar

value jar

OEBPS/img/split_ejb.gif
Source Build

helloWorldEar helloWorldEar

helloEJB

helloEJB

|__ Java Source Files
{in package directories)

- ajbjarmi*
weblogic-ojtjar.xmi*

“Not used in
helloWorldEar sample

|__ Java Class Files
{in package dirctories)

METAINF

— oibjar.mi

L— weblogic-ojb-jar.xm

OEBPS/img/ejbclassload.gif
Application Classloader
[EJB1] [EJB2)

t f

Web Application 1 | | Web Application 2
Classloader Classloader

OEBPS/img/split_overview.gif
Source.
Directory

Java Source,
Jsps,
Annotated EJB

Static HTML and
Graphics.

Editable
Deployment
Descriptors

Third-Party JAR

Bulld Process

Build Directory.

Compiled
Classes

Generated
Deployment
Descriptors

OEBPS/img/split_ear.gif
helloWorldEar

[— build.xmi

METAINF

[— application.xmi

L weblogic-application.xmi

OEBPS/img/system_classpath_loader.gif
System Classpath Loader

T
WebLogic Server
Application 1 Applicm%{- 2
EJB1 EJB2 EJB3
4 4 [}

WebApp 1

