Service Oriented Architecture 95-843		Homework 3
Oracle ESB installation assignment
ORACLE ESB INSTALLATION AND GETTING STARTED GUIDE

A. Prerequisites
a. Download the required software

1) To download any software from oracle you need to register with oracle and create your username and password. Register yourself as a student using software for evaluation and study purpose. This registration screen will be available to you when you are trying to download software after accepting the agreement.
2) Download the versions suited for your laptop operating system (win- 32 bit/ win -64 bit/ other OS)
3) If you do not have a JDK installed on your computer
Download the latest JDK version from
http://www.oracle.com/technetwork/java/javase/downloads/index-jsp-138363.html
4) Download Oracle Weblogic Server from http://www.oracle.com/technetwork/middleware/weblogic/downloads/index.html
5) Download the Oracle Service Bus from
http://www.oracle.com/technetwork/middleware/service-bus/downloads/index.html

b. Install the JDK version if it does not exists in your system. No the path of the installed JDK. It will be required to be entered during installation later on.

c. After the JDK installed, now install the Weblogic Server.

1) Go the download directory when you have placed the downloaded file of Weblogic server. The downloaded file would be a single file of around 1 GB generally named as wls1034_oepe111161_win32.exe. This is a generic version works on both 32 and 64 bit versions of OS.
2) Double Click on the file to start the installation. The following screen appears. Follow the screen by screen instruction by clicking next or other valid button to move forward.

[image:]

[image:]

[image:]
3) Uncheck the tick to receive security updates. Click Yes to confirm.
[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

4) Uncheck Run Qucik Start and Click Done.

5) Oracle Weblogic Server is now installed at the location D:\SOAOracle\Middleware

6) The directory structure of the installed server is shown below.

[image:]

d. Installing Oracle OSB
1) Unzip the folder downloaded for Oracle ESB. Lets assume you donloaded and unzip it to D:\softwares\ ofm_osb_generic_11.1.1.4.0_disk1_1of1
2) Go to the the following folder
D:\softwares\ofm_osb_generic_11.1.1.4.0_disk1_1of1\Disk1\install\win64
3) If its 32 bit operating system go to
D:\softwares\ofm_osb_generic_11.1.1.4.0_disk1_1of1\Disk1\install\win32

4) The example illustrates the installation of a 64 bit version.

5) Click on the setup .exe file
[image:]
6) A new command window opens up asking to specfiy the path of the JDK directory in the system.
Generally a JDK is installed at the location as mentioned above in the prequisite at C:/ProgramFiles/Java/jdk1.6.0_21 Enter the value to open the installer

[image:]

[image:]
7) Follow the screen shots here on to install the Oracle OSB
[image:]

[image:]
[image:]
[image:]
[image:]

[image:]

[image:]

[image:]
[image:]
[image:]
8) Click on Finish to compete the installation of Oracle OSB
e. Configuring the Oracle Service Bus by creating a domain in the weblogic server

1) Go to Program Files -> Oracle Service Bus Home -> Configuration Wizard. Follow the screens.

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

2) Click on the OWSM MDS Schema and enter the schema password. Click Next

[image:]

[image:]

[image:]

3) Ignore this message and click and OK
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
f. Checking the admin console of Weblogic server and Oracle OSB
1) Type http://localhost:7001/console and then enter the username and password assigned during installation.

[image:]

2) Admin Console of Weblogic Server
[image:]

3) Go to Deployments
[image:]

4) The visibility of packages with ALSB gives an idea that Oracle Service Bus is deployed on the Weblogic Server
5) Now go http://localhost:7001/sbconsole/ . This is the admin console of the Oracle Service Bus

[image:]
g. Oracle ESB tutorial
1) Download the tutorial for Oracle from
http://download.oracle.com/docs/cd/E13159_01/osb/docs10gr3/pdf/tutorial.pdf
2) Install the Webs services for the client application on the application server as guided on page no 25 of the tutorial. The jar of web services required to install are embedded below.

3) Complete tutorial 1 and 2 as instructed thereafter.

38

image1.png
(& Oracle Installer - WebLogic 10340 (=]

Welcome
“This installer will guide you through the installation of ORACLE’

weblogic 10.3.4.0

Instructions

Clckthe Next button to proceed to the next screen. IF you wart to
change entries n a previous screen, clck the Previous button. You
may quit the nstaller at any time by cicking the Extc button.

Ext text

Goto!

image2.png
o Oracle Istaller - Weblogic 103.40

Choose Middleware Home Directory

Specify the Micdeware Home where you wish to nstall ORACLE'

Weblogic 10.3.4.0,

Middeware Home Type | [0/10 a0 e

O Use an existing Middeware Home.

® Create a new Mddewars Home

Middware Home Directary

0:15080rckiddeware]

Browse, Reset

Ext previous | [iext

image3.png
o Oracle Installer - WebLogic 10340 |

Register for Security Updates
Provide your email address for security updates and ORACLE'

to tiate configuration manager.

Emall

Use My Oracle Support emai addressiusername.

Twish to receive securty updates via My Oracle Support

Support Password:

Ext previous | [iext

image4.png
Are you sure?

A\ Dovou o ypes ntition o th consion mansger s
emain urinformed of critical securty issues in your corfiguration?

Vs o

image5.png
(& Oracle Installer - WebLogic 10340

Choose Install Type

Select the type of installation you wish to perform, ORACLE’
® Typical
Install the following product(s) and component(s):
® WebLogic Server
‘@ Oracle Coherence
‘@ Oracle Enterprise Pack for Eclipse
O custom
CE (Choose software products and components to install and perform optional
configuration.
ext erevious | [_tiext

image6.png
e Oracle Installer - WebLogic 10.3.40 =

Choose Product Installation Directories

Provide the drectories uhere you wish to nstal ORACLE'

Weblogic 10.3.4.0,

7 Disgard Changes.

Widdieware Home Directary.

DiSOROrackiiddemare

Product Installation Drectaries

The Product Home might contain shared utites and any products or components far which Unique directories
are not set

weblogic Server:
DrisOROrackMiddenarelulserver_10.3 Browse,

Oracle Coherence:
DHisOROrackiiddewarelcaherence 3.6 Erowse,

Oracle Enterprise Pack for Eclpse:
DHisOROrackliddewarelaepe_I 1gRIPS3 Erowse,

Ext previous | [iext

image7.png
(& Oracle Installer - WebLogic 10340 (=]

Choose Shortcut Location

The installer creates shortcuts to Oracle components, samples, and tooks. As a ORACLE’

user with admiisrative privieges, you can speciy where these shortcuts are created.

Select the Start Men folde in which you want to create Orade shortcuts:

Start Menu folder (rscommendsd)

For some installations, this setting may it the sutomtic crestion
of server shortcLts o users without: admintrative privieges.
Refer to the dacumentation for more infarmtian.

O Local user's Start Menu folder

Select this option I you need to ensure tht other profies
registered o this machine wil not have access to these shortcuts,

Ext Brevious

=3

image8.png
o Oracle Istaller - Weblogic 103.40

Installation Summary
The following Procucts and 0K wil b nstalled

5 WebLoge server =
[Core Applcation Server
[adninsraton Console
[Confiuration Wizrd and Upgrade
] Web 20HTTP Pub-5ub Server
[weblogicScA
3] Webloge 106 Drivers
1) T Pty J0BC Drvers
[Weblogi erver Clents
] Weblogi Web Server Flugins
3 UoDtand sery Suppert
[vabstion Databsse
-3 orade Coherence

Description

Implements JEE technologies, Web services, and other leading
Internet standerds, to provide a relable Framework For ighly
avalable, scalable, and secure applcations.

Approximate Installed 5ize

) coherence roductFes: o |areedren sst.ome
< ’%‘] Total of all selected items: 1,622.4MB
e rovous | [t

image9.png
o Oracle Istaller - Weblogic 103.40 =

Oracle® WebLogic Server 112 Release 1

4 Outperform
4 Lowest Operational Costs
4 Best Foundation for Oracle Portfolio

4 Comprehensive Developer Tooling Options

RACLE
Instaling..com bea.core.apache.oro_1.0.0.0_2-0-8.jar EX

Ext

image10.png
o Oracle Installer - WebLogic 10340 (=]

Installation Complete
Click the Done button to ext the installer ORACLE’

Message

Congratulations! Instalatian s compete.

Done

image11.png
@) [1+ Computer » 5w » s0ROde » Hidewr »

43 [Searc pidaeware

Organize + Include in library +

Sharewith v Bum Newfolder

1 Downloads
B Recent Places
B Desktop
3 Dropbox

Libraries
3 Documents
J Music
& Pictures
H Videos

& Homegroup

8 Computer
& Local Disk (C:)
o Dota (0
U eea
i BEAOracle
b CMU Subjects
b Nisarg GIS Project
@ Old Laptop Data
@ Oracle
B Prisongs
i Ruby1g?
B npesh
i SOAOracle
B softwares
B Users

u 12 items.

I

Name

i coherence 36
0 jatso 21

O frockit160.22.011.1:3
b togs

3 modules

i oepe 11gRIPS3

0 wis

0 wherver 103

B domain-registy

&) ocmasp

&) regisy.dat

i regisy

Date modified

3/25/2011 1203 AM
3/25/2011 1202 AM
3/25/2011 1202 AM
3/25/2011 1203 AM
3/24/2011 11:59 PM
3/25/2011 1203 AM
3/25/2011 12:00 AM
3/25/2011 1203 AM
3/24/2011 11:59 PM
3/25/2011 1203 AM
3/25/2011 1203 AM
3/25/2011 1203 AM

Type
File folder

File folder

File folder

File folder

File folder

File folder

File folder

File folder

XML Document
RSP File
DATFile

XML Document

Size

1K8
1K8
K8
3K8

image12.png
Oracle Universal Installer...

if CPU speed is above 388 MHz . Actual 2394 Mz Passed
swap space: must be greater than 512 MB . Actual 3168 MB Passed
monitor: must he configured to display at least 256 colors Higher than
Actual 4294967296 Passed

Preparing to launch Oracle Universal Installer from C:\Users\Rupesh\AppData\Loc|

fa1\Tenp\Oralnstall2011-83-25_12-10-25AH. Please wait .

Please specify JRE/JDK location ¢ Ex. /home/jre >, <iécationd/bin/java should el

heiot 2

image13.png
Oracle Universal Installer...

if CPU speed is above 388 MHz . Actual 2394 Mz Passed
swap space: must be greater than 512 MB . Actual 3832 MB Passed
monitor: must he configured to display at least 256 colors Higher than
Actual 4294967296 Passed

Preparing to launch Oracle Universal Installer from C:\Users\Rupesh\AppData\Loc|

Ja1\Tenp\Oralnstall2011-83-25_12-21-06AH. Please wait .

Please specify JRE/JDK location ¢ Ex. shome/jre >, <iécationd/bin/java should el

st : Ci/Progranm Files/Javasjdki.6.8.21/

image14.png
(=2 | E)

GAE] ks OracleESB Installtion Guide - Microsoft Word
G
Wome | Inset Pagelmjout References Maiings Review View
= = . # Fina
& Gation (Bocy) u & x|=) AaBbCeDc | AaBbCeDc AaBbC: Aab nosvcen - A |2 cepice
Paste 3 &3 T Normal | 1 No Spaci. leading leading itle ubtitle ubtle Em. mphasis Change |
F Formatpainter | B 4 U 7 sbe X, X' Aa - A O - g Normal | 7No Sp Heading1 Heading 2 Titl Subtitle Subtle Es Empr SU“J ey
Cipboara Font aiting
: RN KRN R KR RN ; &
if CPU spoed is ahove 300 Miz . fctual 2394 Mz Passed -
Suap spate: muse he greater than S13 MB ... Actusl 3835 HB . Passed
Ronitor: must he configured to display ai least 256 colors Higher
B Rotuad 4204967296 " Passed
o°to Taunch Oracle Universal Installer from Ci\Users\Rupesh\ippDatasLog
alnstallo0i1 0355 12 51 00N, Ploace uaic
32 (isiation>/bin/dava should
Oracle Service Bus 11g
- Installer
7 Generating sequence for page: PrereqScreen
N
=
°
Page: 12013 | Words:127 | B 100% (@)

image15.png
5] Oracle Service Bus 11g Instalation - Step 1f 9 [)

Welcome

© Weicome

);&DLM

ORACLE"
FUSION MIDDLEWARE

oozt 115

Welcome to the Oracke Fusion Hiddieware 11g Service Bus instaler.

“This instalr can be used to installa new Oracle Service Bus (0SB) Oracke
home, or to patch an existing Oracke Service Bus Oracie home.

fyou are instaling a new Oracie home:

 You may nstall Oracie Service Bus, Oracle Service 8us DE and
Oracke Service Bus Examples (OSBE).

« Hake sure that you have instaled and configured Orace WebLogic
Server 11g.

« ifyou want to design OSB appications in Ecipse, make sure Oracke
Enterprise Package for Eclpse (OEPE) s nstalld.

Copyrignt (c) 1998, 2011, Oacke andir s affiaes. Al rights eserved

[[Comea]

[Fopsea Time: 1m 255

image16.png
[2) Oracle Service Bus 11g Installation - Step 2 of 9 =

| S

Install Software Updates orace 118

FUSION MIDDLEWARE

L S ® skip Software Updates

B
© Skip Software Updates | () gareh ty Oracke Supportfor

. Instaation Location

i
@ Brerequste Chects

i
@ Product Home Location

i
@ nstataton Summary E

i (
(wsonrorss

S nstatation Completed

] Con)
[Fersesre tmfos

image17.png
[2) Oracle Service Bus 11g Installation - Step 3 of 9

Installation Location

_ORACLE"

[

W e
nstalaton Location

. Tupsal

I e

§ Procuct Hone Location Orack Uiddeware Hore:

$ sy | st

!
j
S nstatation Completed

psosoncesaewse] (opowse]

[Fapsea Time: 2m ss.

image18.png
[5] Oracle Service Bus 11g Instalation - Step 4 of 9 [)

Installation Type

e
e
T

_ORACLE A48

®
‘Oracke Service Bus Server & Oracle Service Bus DE binaris i the
E_HOME.

Instals the chosen software components on your system. Components.
included are Oracie Service Bus Server, Oracke Service Bus DE & Oracke
Service Bus Examples

[[Comea]

[Fapsea Time: 2m 205

image19.png
[2) Oracle Service Bus 11g Installation - Step 5 of 9

b=

| S

e
e
/‘f\m

[p—

Prerequisite Checks &

Oracle 448

FUSION MIDDLEWARE

‘Secton Progress Status
[7] Checking operating system certfication 100% v
[]|enecking physical memory [v

 Chesking operating system certiication
 Chesking physical memory.

[Fapsea Time: 2m 3ss

image20.png
[2) Oracle Service Bus 11g Installation - Step 6 of 9

[

e
e
/‘f\ Typical
Ve

Instaliaton Progress

¢ nstataton Summary
!
T
!

Instaliaton Completed

5 < ORACLE"
Product Home Location & FUsioN mmm.s11g

——

-

(Oracke Enterprise pack for Ecipse (OEPE) is nside the liddleware Home and alows 0SB
appications to be designed n Ecipse.

[[Coamen]

[Fapsea Time: am 0s.

image21.png
[2) Oracle Service Bus 11g Installation - Step 7 of 9

[)

e
/‘T"\ Typical

N e

[Frr—

T
!
S nstatation Completed

) ORACLE'
Installation Summary @ FUSION MIDDLEWARE 1 1g

- Oracle Service Bus 11g
E5-Directory Details
-~ Orack Home Location: DASOAOrackHiddeware\Oracle_0SB
Middieware Home Location: DASOAOrackWiddieware.
- WebLogic Server Home Location: DASOAOracleliddlewarelwiserver_0.
‘OEPE Home Location: D:ASOAOrackHiddiewareloepe_11gR1PS3
- Disk Space

Required: 120018
- Avalable: 265913 B

Ciick Install to acoept tis configuration and start the instaltion.

|To change the configuraton before starting the instalation, selectthe topic to change in
the left pane, or use the Back buton.

e) Cosa] oot]

[Fopsea Time: am 155

image22.png
[2) Oracle Service Bus 11g Installation - Step 8 of 9 e

" ORACLE"
Installation Progress d@ FUSION MIDDLEWARE 11

S SoT UpuEe

i Progress
4 nstalation Location >

1 o]
A T e

D b cece || st Cossnrisrceimntybssinsort 525 1221 5t

T
!

Product Home Location

. nstataton Summary

© Installation Progress |
< >

e Fusion Middleware o
Extreme Productivity

=3

[Fapsea Time: am <05

image23.png
[=] Oracle Service Bus 11g Installation - Step 8 of 9 (el

i ORACLE
Installation Progress d@ FUSION MIDDLEWARE 1 1g

s
j Frogress

S\ mstalaton Location >

i o0]
S Typical Completed

D brreusicncs || | satio owrogantetracetmriouinsaors 05 1216
!

¢ Procucttome Locaten | | staaton Successia

[Strtng executon of post nstal s
] e S o o post st serpts competed

& mstatation progress |

< v

e Fusion Middleware .
Improved Experience

[caree |
[Fersesme mfos

image24.png
[2) Oracle Service Bus 11g Installation - Step 9 of 9 =

| o

=
P Skp Software Updates
!
e
S Typical

Prerequiste Checks.
Product Home Location
Instaliation Summary.

!
Y
!
Y
!
I
¢ insttaton Progress

Installation Completed ORACLE' 11g
[Foeonmniewane

- Oracle Service Bus 11g E
E5-Directory Details
-~ Orack Home Location: DASOAOrackHiddeware\Oracle_0SB
Middieware Home Location: DASOAOrackWiddieware.
- WebLogic Server Home Location: DASOAOracleliddlewarelwiserver_0.
‘OEPE Home Location: D:ASOAOrackHiddiewareloepe_11gR1PS3
- Disk Space
Used: 1200 B
- Avalable: 264570 WD

I i e
© Installation Completed

[Fapsea Time: am 0s.

image25.png
Fusion Middleware Configuration Wizard [

Welcome

®Create a new WebLogic domain

Create a WebLogic domain in your projects directary.

OExtend an existing WebLogic domain

Use this option to add new compornents to an existing domain and modfy canfiguration settings.

Ext Hep text

image26.png
@] Fusion Middleware Configuration Wizard (=]

Select Domain Source

® Generate a domain configured automatically to support the following products:

Oracle Service Bus OWSM Extension - 11.1.1.4 [Oracle_0SB1]

[Orecle Enterprise Manager - 11.1.1.0 [oracle_common]

[Orecle Service Bus for developers - 11.1.1.4 [Oracle_0581]

Oracle Service Bus - 11.1.1.4 [Oracke_OS81]

WebLogic Advanced Web Services for JAX-RPC Extension - 10.3.4.0 [Werver_10.3]

Oracle WM Policy Manager - 11.1.1.0 [oracke_common]

] Oracle JRF Webservices Asynchronous services - 11.1.1.0 [oracle_common]

Oracle JRF - 11.1.1.0 [oracle_common]
] Basic WebLogic SIP Server Domain - 10,3.4.0 [wserver_10.3]
WebLogic Advanced Web Services for JAX-WS Extension - 10.3.4.0 [wiserver_10.3]

OBase this domain on an existing template

Ext Hep Brevious

=3

image27.png
Fusion Middleware Configuration Wizard

Specify Domain Name and Location

Enter the name and location for the domain:

Domain name: | base_domain

Domain cation: | D:\50AOracle|iddiewareluser_projectsidomains Browse.

Ext Hep previous | [iext

image28.png
Fusion Middleware Configuration Wizard
Configure Administrator User Name and Password
ORACLE'
. Discard Changes
“Name: [weblogic
s password; [P
*Confim user passord: | P+
Description | Tis user is the defaut acinistrator
et |[teb erevous | [_tiext

image29.png
[8)] Fusion Middieare Configuration Wizard

[

Configure Server Start Mode and JDK.

ORACLE'

Production Environment'n the Weblogic Server documentation.

Before putting your domain into production, make sure tht the production environment is secure, For more information, ses the topic ‘Securing a

Weblogic Domain Startup Mode

30K Selection

®Development Mode
Utlize boot properties or username.
and password and pol For applcations
to deploy.
Sun 0K recommended o better startup
performance during terative
developren

O Production Mode
Requirs the entry of a username and
passuiord and do not pol For
applcation to deploy.

WebLogic JRackt JOK recommended for
better runtime performance and
managemert

® Available J0Ks

T 1

Rock: SDK 1.6.0_22 @ DH{S0AOrackliddlewaretyock
5un SDK 1.6.0_21 @ DASOAOracklicdemareljdk160_21

O Other 10K

Location:

Ext Hep

previous | [iext

image30.png
[8)] Fusion Middieare Configuration Wizard

Configure JDBC Component Schema

ORACLE'

Note: Change only the input ields below that you wish to modfy and values wil be applied to al selected rows

Vendar DBMS/service:
Driver Host Name:
Schema Owner: Port
Schema Password!
Component Schema DBMS/service Host Nare Port Schema Owner _ Schema Password
[[owsi DS Schema orel dbhost example.com 1521 DEV_MDS
O | 058 M5 Reparting Provider osbexamples localhast 1527 | DEV_SOAINFRA ——

Ext Hep

previous | [iext

image31.png
[8)] Fusion Middieare Configuration Wizard

Configure JDBC Component Schema

ORACLE'

Note: Change only the input ields below that you wish to modfy and values wil be applied to al selected rows

Vendor: | Oracke

oBMs{service: [orc

Driver: | *Oracle’s Driver (Thin) for ervice connect

tons; Versions:9.0.1 and e

Host Name:

dbhost example.com

Schema Owner: | DEY_MDS

Schems Passwords | o]

port: [1521

[Configure selected component schemas as RAC multi data source schemas in the next panel.

Component Schema DBMS/service Host Nare Port Schema Owner _ Schema Password
OWSHMMDS Schema orel dbhost example.com 1521 DEV_MDS .
(03B 315 Reporting Provider osbexanples locahost 1527 | DEV_SOAINFRA___ | *wewees
Ext Hep previous || tiext

[Go to the next

image32.png
@] Fusion Middleware Configuration Wizard ==

Test IDBC Component Schema

ORACLE'
Status Campanent Schema IDBC Connecton LRL
@ OwsMMDS Schema idbctoracleithin: @dbhost.example.com: 1521 orcl
/0SB IS Reporting Provider b derby:ffocahost 1527 osbeamplesiceate=true;ervertiamelocahost databasefiane=.
Select All | | Unselect All | | Test Connections

Connection Result Log

Companent Schema=0S8 M5 Reparting Pravider
Driver=crg.apache. derby.jdbe. CentDriver

URL=jdbederby: flocabhost: 1527 osbexamples;create=true; Serveram
User=DEY_SOAINFRA

SELECT 1 FROM 5V SYSTABLES

(CFGFWK-20850: Test Successfull

Ext Hep previous | [iext

image33.png
Warning (o]

[\ S T S e i
complete or completed with errors,

Click Cancel and select data sources ta test or Clck OK to
bypass testing.

ok | [cancel

image34.png
[8)] Fusion Middieare Configuration Wizard

Select Optional Gonfiguration

ORACLE'

[Administration Server
Modfy Settings

1M Distributed Destination
Select 3 Distrbuted Destinaton Type:

[IManaged Servers, Clusters and Machines
Add o Delete
Mody Settings

[CIDeployments and Services
Target to Servers or Clsters

1M File Store
Modfy Settings

[JRDBMS Security Store
Modfy Settings

Ext

Hep

Brevious

=3

image35.png
[8)] Fusion Middieare Configuration Wizard

| e

Configuration Summary

ORACLE'

Domain Summary.

sumory ew: (o i

base_domain (D:|50AOracle\Middlewareluser_projec| « |
= [Server
= [AdminServer
= [Service.
= [Shutdown Class
[30Cshutdonn
[omsshutdonn
= [Startup Class.
[3 startup Clsss
[s starup clss
[onLstartp
[it Loader Startup Clsss
] AWT Appication Conket Sttt
[20 Framework Sertup Class
1] Web Services Starup Clss
[et
[ons-starep
[058 JcA Transport Post-Activat(~

< bl

Clck on an ter n the Dorain Summary pane on the lft to inspect s attrbutes inthe.
Details pane below. You can make imited adjustments by cicking Previous to return to
prior panel. I everything s saisactory, clck Create.

Detall
atrbute vae

Name Basic Weblogi Server Domain

Description Create a basic WebLogic Server domain without nstaling sample app|
Author Oracle Corporation

Location Di\SOAOraclelMiddlevareliserver_10.3\commoritemplatesidomain
Name WebLogic Advanced Web Services for JaX-WS Extension

Description Extend an exising WebLogic Server domain o add functionaity requ
Author Oracle Corporation

Location Di\SOAOrackliddlewareliserver_10.3\commonitemplates|applcal
Name Oracle Service Bus OWSM Extension

Description Extend an existing 058 domain to add support For OWSM Polies,
Author Oracle Corporation

Location Di\SOAOrackliddleware!Orace_OSE\commanitemplates|appliatiol
Name Oracle Service Bus

Descrption Extend an existing Weblogic Server domain to add Oracle Service Bu[<]

(K1l 0]

Ext Hep

previous | [Greate

image36.png
Fusion Middleware Configuration Wizard

Creating Domain

Progress:

Help

Preparing
Extracting Domain Contents.
Creating Domain Securky Information,

image37.png
[8)] Fusion Middieare Configuration Wizard

Creating Domain

ORACLE’

Progress:

100%

Preparing

Extracting Domain Contents.

Creating Domain Securky Information,
Saving the Domain Informetion.

Storing Domain Information.

String substituting Domain Files
Performing 05 Speckic Tasks.
Performing Post Domain Creation Tasks.
Domain Created Successfully!

Adrin Server URLS http:JRupesh-PC:7001

Hep

Domain Location: Di|SOAOracle|Middlewareluser_projectsidamainsibase_domain

tart Adrin Server

Done

image38.png
AUA Memory argunents: —¥ns256m —¥nx512m —XK:CompileThreshold=8608 —X¥:PernSize=128n —X¥:MaxPernSize=512m

LS Start Mode=Development

LASSPATH=D: \SOAORA"1 \MIDDLE"1 \ORACLE™1 \modules\orac le . jdbc_11.1.1\0jdbc6dns . jar; ;D: \SORORA™1\MIDDLE™1\ORACLE2\1ib\osh-server jars
¢ _classpath\ueblogic_patch. jar;D:\SORORA™1\MIDDLE™ \patch_ocp36\prof iles\deFault\sys_manifest_classpath\weblogic_patch. jar:D: \SORORA™1\MIDDLE™1 \JDKil
JLE"{\nodules\FeaturesSueblogic .server.nodules_18.3.4.8. jar:D: \SOAORA™I\HIDDLEVI\ULSERU™L . 3\serverlibluebservices . jars D: \SORORA™ \MI DDLE™1 \nodules\ORG]
-adapters_11.1.1Noracle.soa.connon . adapters . jar; D:\SOAORA™1 \MIDDLE™1\ORACLE1 \nodules\oracle . juf_11.1.1\irf . jar;D:\SOAORA~I\HIDDLE™1 \ORACLE"2\11h\vers|
j25sh-connon . jar; D:\SOAORA™\HI DDLE~1\ORACLE"2\3rdpart yN1ib\j2ssh—core - Jar;D:\SOAORA~1\HI DDLE~1 \ORACLE"2\3#dpart y\1ib\ j2s s h-daneon . jar; D: \SORORA™1 \MI|
25 0R0RA~1\Mi DDLE™1 \WLSERU™1 .3\conmon\derhy\1ib\derbynet . jar’ D: \SORORA™1 \MI DDLE~1 \ULSERU™1 . 3\connon\derby\1ib\derbyc1iont - jar; D: \SORORA™1 \HI DDLE™{ \UL
oepe1040\prof ilesdefault\sys manifest classpath\uehlogic_patch. jar;D:\SOAORA~INMIDDLE™I\patch ocp36@iprofiles\default\sys hanifest_classpathwwehlogicl
Jruer\Tibueblogic_sp. jar;D: \SORORA™1 \HIDDLE™1 \WLSERU™1 3\Serveri1lib\weblogic . jar; D: \SORORA~{ \MIDDLE1 \nodules\Features\webTogic . sexver modules 18.3.4.
ETSFA~L.0_1/11b/ant—contrih.jar;D: \SORORA1\NI DDLE"1 \ULSERU~1 . 3\conmonderby\ 1ikNderbynet . jar; D:\SOAORA~L\HIDDLE~1\ULSERU™1 . 3connon~derbys1ibnderhyc|

SORORA™1\MIDDLE™1 \patch_uls1834\profiles\default\native ;D: \SORORAINHIDDLE 1 \patch_oepe1848\prof iles\default\nat ive ;D: \SORORA1\MIDDLE™1 \patchl
odules\ORGAPA™1 .1\bin ; D: \SORORA™1 \MI DDLE~{\JDK168~1\ jre\hin;D: \SQRORA™1 \MIDDLE™1 \JDK168™1\bin ; D: \SOAORA™1 \MI DDLE™1 \patch_u1s1834\prof iles\default\natil
-3\serversnative\uin\32;D: \SOAORA™ \MI DDLE™1 \ULSERU™L . 3\serverhin;D: \SORORA™1 \MIDDLE™1 \nodules\ORGAPA™1 .1\hin ; D: \SORORA™1 \MI DDLE1 \JROCKI L . 1-3\jreb]

i iFi\bi \Progran Files\Connon Files\Intel\WirelessConnon\;D:\Internet Technologies\hats\iC:\Rubyl92\bin;C:\Progran Files\Java\jdkd .5

\Progran Files\Microsoft SQL Server\1@B\Tools\Binn\;C:\Progran Files\Microsoft SQL Server\iBBNDISN\Binn\;C:\Progran Files (x86)\Hicrosoft SQL S|

Connon 7SI DENPr ivatoiosenb ios\;D:\Sof tuarco\doun loads\jboss-5.1.0.GAN boss=51.8.GANbinsC:\Progran Files x86)\GuickIine\aISyston\:D:\Ruby187 bin:
Noci928 ¢

To start WebLogic Server, use a username and
password assigned to an adnin-level user. For
Server adninistration, use the WebLogic Server
console at http:\\hostname:porticonsole

starting weblogic with Java version:
fListening fo At_socket at address: 8453

ava HotSpot(TH> Client UM Cbuild 17.8-bi7. mixed mode>
JStarting WLS with line:
ID:\50A0RA~1 \MIDDLE™1\JDK168™1 \bin\java —client —Xdebug —Knoagent —¥runjdup:transport=dt_socket,addres:
JLE~{\ULSERU™1 . 3xserver~lib\ueblogic.policy —Hverifyinone —Xverifyinone —da:org.apache.xnlbeans . “ea ~dazcon.hea, .. ~da
ERU~1 . 3\server -Duehlogic . home=D:\SOAORA~1\MIDDLEI\ULSERU™1 . 3\cerver -Dcommon .conponents .home=D:\SORORA~I\HIDDLE“1\ORACLE™] —Djrf versio
{80A0RA™\MIDDLE~1\ORACLE™1 \modules\oracle jrf 11.1.1\jrocket optfile.txt ~Doracle.server.conf ig.dir=D:\SOAORA™I\HIBDLE™1\USER_P~1\donains\BASE_D|
\SOAORA~L\HIDDLE~1\USER_P"1\donains\BASE_D™I\conf ig\FMUCON™I\carnl -Digf .arisidstack. home=D:\SORORA~\HIDDLE™1\USER_P"1\damains\BASE_D"1\con|
od.app.dir=D: \SOAORA™1 \MI DDLE™1 \USER_P~1\donains<BASE_D“1\servers\AdninServerstnp\ WL_user -Doracle.deployed.app.ext=\- -Duehlogic.alternatelypesDirel
[Ler pkgys -oracle_nds.net .protocol -Duehlogic.jdbe.remoteEnabled=False —-Dueblogic.management.discover=true —Dulu.iterativeDev= -Duiu.testConsole= —Dul
Ipe1040\prof iles\defaultlsysext_manifest_classpathiD:\SOAORA™I\HIDDLE“\patch_ocp36Bprofilesdefault\sysext_manifest_classpath weblogic.Server
[Listening for transport dt_socket at address: 8453
25, 2011 12:38:15 AM EDT> <Info> <Security) <BEA-898985> (Disabling Crypted JCE Provider self-integrity check for better startup performance. To
27 2611 13:38:45 A EDIS CInfol Socurityy <BEN-070966° <Changing the default Randon Number Generator in TSh Cruptod from ECDRBG to FIESISOPRNG.
28] 2011 12:38:17 AM EDT> <Info> <Management> <BEA-141187> <Uersion: WehLogic Server 10.3.4.8 Fri Dec 17 28:47:33 PST 2010 1384255 >

image39.png
system

To start WebLogic Server, use a username and
password assigned to an adnin-level user. For
Server adninistration, use the WebLogic Server
console at http:\\hostname:porticonsole

Jstarting weblogic with Java version:
Listening fo At_socket at address: 8453

ava HotSpot(TH> Client UM Cbuild 17.8-bi7. mixed mode>
Jstarting WLS with line:
JD:\50A0RA~1 \MIDDLE™1 \JDK168™1 \bin\java —client —Xdebug —Knoagent —¥runjdup:transport=dt_socket,addres:
JLE~{\ULSERU™1 . 3xserver~lib\ueblogic.policy —Hverifyinone —Xverifyinone —da:org.apache.xnlbeans . “ea ~dazcon.hea, .. ~da
ERU~1 . 3\server -Duehlogic . home=D:\SOAORA~1\MIDDLEI\ULSERU™1 . 3\cerver -Dcommon .conponents .home=D:\SOAORA~I\MIDDLE“1\ORACLE™] —Djrf versio
{80A0RA™\MIDDLE~1\ORACLE™1 \modules\oracle jrf 11.1.1\jrocket optfile.txt ~Doracle.server.conf ig.dir=D:\SOAORA™I\HIBDLE™1\USER_P~1\donains\BASE_D|
\SOAORA~L\HIDDLE~1\USER_P"1\donains\BASE_D™I\conf ig\FMUCON™I\carnl -Digf .arisidstack. home=D:\SORORA~\HIDDLE™1\USER_P"1\damains\BASE_D"1\con|
od.app.dir=D: \SOAORA™1 \MI DDLE™1 \USER_P~1\donains<BASE_D“1\servers\AdninServerstnp\ WL_user -Doracle.deployed.app.ext=\- -Duehlogic.alternatelypesDirel
[Ler pkgys -oracle_nds.net .protocol -Duehlogic.jdbe.remoteEnabled=False —-Dueblogic.management.discover=true —Dulu.iterativeDev= -Duiu.testConsole= —Dul
Ipe1040\prof iles\defaultlsysext_manifest_classpathiD:\SOAORA™I\HIDDLE“\patch_ocp36Bprofilesidefault\sysext_manifest_classpath weblogic.Server
[Listening for transport dt_socket at address: 8453
25, 2011 1; 15 AN EDT> <Info)> <Security> <BEA-B898905> <Disabling CryptoJ JCE Provider self-integrity check for better startup performance. To
257 2011 EDI> <Info> <Security> <BEA-09896> <Changing the default Random Number Generator in RSA Cruptod from ECDRBG to FIPS186PRNG.
257 2011 EDT> <Info> CUebLogicServer> <BEA-888377> <Starting Ueblogic Server with Java HotSpot(TM> Client UM Uersion 17.8-bi7 from Sul
257 2011 EDT> <Info> <Managenent <BEA-141187> (lersion: UebLogic Sexver 10.3.4.8 "Fri Dec 17 20:47:33 PST 2018 1384255 >
257 2011 EDT> <Notice> Clleblogicerver> <BEA-89B365> (Server state changed to STARTING>
257 2011 EDI> <Info> <MorkManager> <BEA-082908> <Initializing self-tuning thread pool>
257 2011 EDT> <Notice> <Log Management> <BEA-170819> <The server log file D:\SOROracle\Middleware\user_projectsi\domains\base_domain\s|
257 2011 EDT> <Notice> <Security> <BEA-B98082> <Security initializing using security realm myrealn.>
257 2011 EDT> <Notice> leblogic§erver) <BEA-BBB365> (Server state changed to STANDBY>
257 2011 EDT> <Notice> CeblogicServer> (BEA-8BB365> (Server state changed to STARTING
257 2011 EDT> <Uarning) <JDBC> BEA-B@1118> <No test table set up For pool “wlshjmsrpDataSource”. Connections will not be tested.>
7. 2ot 2 EDI Cllarning> <JDBCS (BEA-BBISS25 (The Logging Last Resource (LLR data source wlshinsrpbataSource will not function when
singleserver configurations.
Mar 25, 2011 12:40:08 AN EDT> <Alert> <OSB Security> <BEA-387068> <There is no PKI credential mapper provider configured in your security realm. Serul
ase if Uou have Oracle Service Bus proxy services with ueb service security enabled or outbound 2-uay SSL connections.>
Mar 25, 2011 12:48:08 AN EDT> CUarning> <U1iShTransports> CBEA-381917> <MQ Transport could not be registered due to : Missing MQ Library>
[ERROR1 AdapterManager — ServletContainerfdapter manager not initialized correctly.
oracle.tip.adapter.apps .AppsConnect ionFactory> ConnectionManager cn: weblogic.connector.outhound.ConnectionManagerInplB27621e—eis Apps Apps ManagedCol
25 2011 45AR EDT> <Notice> <Log Management> SBEA-178027> <The Server has estahlished connection with the Domain level Diagnostic Service
257 2011 EDT> <Notice> lleblLogicServer> BEA-B08365> (Server state changed to ADHIN>
257 2011 EDT> <Notice> CUeblogicServer> <BEA-BBA365> (Server state changed to RESUMING)
257 2011 EDT> <Uarning> (Server> (BEA-882611> CHostname “"Rupesh-PC', maps to multiple 1P addresses: 192.168.1.146. fe88: 813311
257 2011 EDT> <Notices <Server> <BEA-002613> <Channel "Default[2]" is now listening on £e88. o 9217801 for protocols
257 2011 EDT> <Notice> <Server> <BEA-002613> <Channel "Default[51" is noy listening on £o88.
257 2011 EDT> <Notice> <Server> <BEA-002613> <Channel "Default” is now listening on 2081
257 2011 EDI> <Notice> <Server> <BEA-B02613> <Channel “Default[6 now listening on
257 2011 EDT> <Notice> <Server> <BEA-0U2613> <Channel "Default[11" is now listening on
257 2011 EDT> <Notice> <Server> <BEA-0U2613> <Channel "Default[$1" is now listening on
257 2011 EDT> <Notice> <Server> <BEA-0U2613> <Channel "Default[41" is now listening on
257 2011 EDT> <Notice> <Server> <BEA-0U2613> <Channel "Default[31" is now listening on
257 2011 EDT> <Notice> <Server> <BEA-0U2613> <Channel "Default[81" is now listening on
257 2011 EDT> <Notice> <Server> BEA-082613> <Channel Default[? now listening on
257 2011 DS Shotices Slchlogicserveny HER-00BI31S <baried ehlLogic Rdnin Serves
257 2011 EDT> <Notice> CleblLogicServer> <BEA-BBB365) (Server state changed to RUNNING>
257 2011 EDT> <Notice> <UlebLogicServer> <BEA-BBB368> <Server started in RUNNING mode>

AXXEARAL LR AR AL LR

image40.png
-

& - 1cQsearch

@ Oracle Weblogic Server Administration Console - Mozilla Firefox
File Edit View History Bookmarks Iools Help

@Q' C 0 & (L htps/localhost7001 /console/login/LoginFormisp

12} Most Visted @ Gettng Strted | Latst Headlines

| L] Oracie Weblogic Server Administrati...| + |

ORACLE
WebLogic Server® 11g

Administration Console

Done

Welcome

Login to work ith the WebLogic Server domain

Password:

‘weblogic|

image41.png
@ Home Page - base_domain - WLS Console - Mozilla Firefox

File Edit View History Bookmarks Tools Help

@ C % & (O rssrochonmiconcomolepons. b= pgeba-romersoet

¢ ~| [~ 1cQsearsn p

12} Most Visted @ Gettng Strted | Latst Headlines

[

[} Home Page - base domain - WLS Con.

ORACLE Weblogic Server®

Change Center
View changes and restarts
‘Configuration editing is enabled. Future
changes wil automatialy be activated a5 you
mofy, add or delete items in this domain
'Domain Structure

base_domain

Ad

~ Domain Configurations

Domain Services Interoperabilty

« boman + Messagng - WTCServers

+ 25 Servers « 3t Connecton Pods

onment + Store-and-Forward Agets

« servers + S Modides Diagnostics

e « Pathervies Py
towdoL, B |« vrtalvosts + erdges « Disgrostc odues 4
« Search the confiuraton o Migratabe Targets + bata sources « Diagnostc Inages
« Use th Change Center « Coherence servers « perstentstores « Request Performance
« Record WLST Sarpts « Coherence lsters « X Regtes « archives
= Change Consdle prefrences « Machnes « X Entty Caches « Context
« Monitorservers « Workanagers « Foreign 101 Providers «swp

« Startup And Shutdonn Clsses « Work Contexts
System status G « oM Charts and Graphs i
=

nistration Console

@ Home Log Out Preferences [Record Help Y| Welcome, weblogic | Connectd t: base_domain
Hame

Home Page

~ Information and Resources

Helpful Tools GeneralInformation

= Configure appications
= Configure Gridink for RAC Data Source
= Recent Tack Status:

= Set your console preferences.

= Common Adminstration Task Descrptons
= Read the documentation
= Acka question on My Orade Support

= Orade Guardan Overvien

image42.png
@ Summary of Deployments - base_domain - WLS Console - Mozilla Firefox

File Edit View History Bookmarks Tools Help

© 5 4y (L /ol 0L conolel ool poralnf-tusé_pageabel-AppDepeyment:ContaPage

& - 1cQsearch

51 Most Visited @ Getting Sared 3 Latest Headlines

[Summryof Deployments - bae do... |

[+

'Domain Structure

base_domain

“This page displays a st of Java EE applicatons and stand-alone application modues that have been installd to tis domain. Instalied applications and modues can be started, stopped, updated (redeployed), or

‘eleted from the domain by frst selecting the application name and using the controls on this page.
Toinstalla new appication or module for deployment to targets i this domain, cick the Instal button.

D Customize this table:
Deployments
(Llnstod| [Tt [Bee] |[Satv] [Sn~ Showing 1to 10.0f 109 Previous | Next
Name & State |Heakth | Type Deployment Order
2o crack businesseditor (1.0, 11.1.1.20) Acte Lirary 100
adf orack. domain(1.0, 11.1.1.2.0) ve an 100
Howdo L. El Le) Act Lbrary
26 orack. domain.webapp(10, 11.1.1.2.0) Actve Lirary 100
« Install an Enterprise applcaton
= Configure an Enterprise appication {@ALDSP TransportProvider atve | Lok Web Application 161
« Update redeploy) an Enterprise applation PO ——CEE) P e
« Start and stop a deployed Enterprise
applcaton [ALS5 Cluser Singeton Marker Applcation New Enterprise Appication £
 Monitor the modues of an Enterprise
applcation LS5 Coherence Cache Provider New Enterprise Appication £
 Deploy EB moduies.
« Instala Web appication [ALSB Domain Singleton Marker Applcation New Enterprise Appication 55
[ALSS Framevork Starter Appication atve | Lok Enterprise Appication 0
System Status Gl
Health of Runring Servers. [3ALSBLogging ave Lok Enterpise Applcaton 0
1) (_inston | [[Updete | [[Dekete | |[Stat~ | [Siop~ Showing 1to 10.0f 109 Previous | Next

| — 1)

http://localhost7001/console/console.portal?_nfpb=trued_pageLabel=AppDeploymentsControlPage

image43.png
File Edit View History Bookmarks Tools Help

va G 5 4 ([] MtpilocalhostT001 sbconsole/sbeonsole pota”_nfpbtrucsi_pagelobel=WLI_DashboardPageiselmodule=operationsselsubmodule= dashboard

& - 1cQsearch

51 Most Visited @ Getting Sared 3 Latest Headlines

| Summry of Deployments - base_d... % | || Oracle Service Bus: Dashboard

ORACLE' Service Bus 11gR1

Welcome, weblogic Connected to : base_domain | Home | Oracle WLS Console | Logout

‘About Service Bus

a View Changes
P ——— iy Unable to obtain metrics data from the server.

[Lemen] [osora | [] SLA Alerts Pipelne Alerts Service Health Server Health =

o s Ep——

No Alerts in the current Alert History duration No Services to display.

@ Alert History (30 mins)

Extended Alert History

Timestamp < Alert Name

Service Type

o Top

%

image44.emf
creditLoan_jws_basic_ejb.jar

creditLoan_jws_basic_ejb.jar

META-INF/MANIFEST.MF

Manifest-Version: 1.0

Ant-Version: Apache Ant 1.7.1

Created-By: R28.0.0-679-130297-1.6.0_17-20100312-2123-windows-ia32 (Or

 acle Corporation)

credit/SimpleBean.class

package credit;
public synchronized class SimpleBean implements javax.ejb.SessionBean {
 public void SimpleBean();
 public String loanResponse(client.LoanStruct) throws java.rmi.RemoteException;
 public void ejbCreate();
 public void ejbActivate();
 public void ejbRemove();
 public void ejbPassivate();
 public void setSessionContext(javax.ejb.SessionContext);
}

credit/SimpleBeanPortType.class

package credit;
public abstract interface SimpleBeanPortType extends java.rmi.Remote {
 public abstract String loanResponse(client.LoanStruct) throws java.rmi.RemoteException;
}

credit/client/LoanStruct.class

package credit.client;
public synchronized class LoanStruct {
 private String Name;
 private String SSN;
 private long Amount;
 private double Rate;
 private int NumOfYear;
 private String Notes;
 public void LoanStruct();
 public String getName();
 public void setName(String);
 public String getSSN();
 public void setSSN(String);
 public double getRate();
 public void setRate(double);
 public long getAmount();
 public void setAmount(long);
 public int getNumOfYear();
 public void setNumOfYear(int);
 public String getNotes();
 public void setNotes(String);
 public String toString();
}

META-INF/META-INF/schemas/schema-0.xsd

 Defines a simple JavaBean called LoanStruct that has integer, string,
 long and double properties.

META-INF/creditLoanApprovalService-annotation.xml

 credit.SimpleBean false 1 java.lang.Object javax.ejb.SessionBean 1 66 8 loanResponse java.lang.String 1 loanRequest credit.client.LoanStruct javax.jws.WebMethod operationName java.lang.String processLoanApp action java.lang.String exclude Z false Standard JWS annotation to expose method as an operation named
 "processLoanApp". 74 17 ejbCreate void 1 95 15 ejbActivate void 1 96 15 ejbRemove void 1 97 15 ejbPassivate void 1 98 15 setSessionContext void 1 sc javax.ejb.SessionContext 99 15 javax.jws.WebService name java.lang.String myPortType serviceName java.lang.String creditLoanApprovalService targetNamespace java.lang.String http://example.org portName java.lang.String wsdlLocation java.lang.String endpointInterface java.lang.String weblogic.jws.WLHttpTransport portName java.lang.String helloPort contextPath java.lang.String crejws_basic_ejb serviceUri java.lang.String creditSimpleBean javax.jws.soap.SOAPBinding style javax.jws.soap.SOAPBinding$Style RPC use javax.jws.soap.SOAPBinding$Use ENCODED parameterStyle javax.jws.soap.SOAPBinding$ParameterStyle WRAPPED weblogic.ejbgen.Session ejbName java.lang.String Simple serviceEndpoint java.lang.String credit.SimpleBeanPortType isClusterable weblogic.ejbgen.Constants$Bool UNSPECIFIED replicationType weblogic.ejbgen.Session$ReplicationType UNSPECIFIED clientsOnSameServer weblogic.ejbgen.Constants$Bool UNSPECIFIED useCallerIdentity weblogic.ejbgen.Constants$Bool UNSPECIFIED persistentStoreDir java.lang.String UNSPECIFIED callRouterClassName java.lang.String UNSPECIFIED defaultTransaction weblogic.ejbgen.Constants$TransactionAttribute UNSPECIFIED methodsAreIdempotent weblogic.ejbgen.Constants$Bool UNSPECIFIED runAsIdentityPrincipal java.lang.String UNSPECIFIED runAsPrincipalName java.lang.String UNSPECIFIED enableCallByReference weblogic.ejbgen.Constants$Bool UNSPECIFIED dispatchPolicy java.lang.String UNSPECIFIED passivateAsPrincipalName java.lang.String UNSPECIFIED maxBeansInCache java.lang.String UNSPECIFIED initialBeansInFreePool java.lang.String UNSPECIFIED allowRemoveDuringTransaction weblogic.ejbgen.Constants$Bool UNSPECIFIED idleTimeoutSeconds java.lang.String UNSPECIFIED type weblogic.ejbgen.Session$SessionType UNSPECIFIED removeAsPrincipalName java.lang.String UNSPECIFIED transTimeoutSeconds java.lang.String UNSPECIFIED transactionType weblogic.ejbgen.Session$SessionTransactionType UNSPECIFIED allowConcurrentCalls weblogic.ejbgen.Constants$Bool UNSPECIFIED maxBeansInFreePool java.lang.String UNSPECIFIED sessionTimeoutSeconds java.lang.String UNSPECIFIED beanLoadAlgorithm java.lang.String UNSPECIFIED homeLoadAlgorithm weblogic.ejbgen.Constants$HomeLoadAlgorithm UNSPECIFIED cacheType weblogic.ejbgen.Session$CacheType UNSPECIFIED runAs java.lang.String UNSPECIFIED homeIsClusterable weblogic.ejbgen.Constants$Bool UNSPECIFIED homeCallRouterClassName java.lang.String UNSPECIFIED createAsPrincipalName java.lang.String UNSPECIFIED networkAccessPoint java.lang.String UNSPECIFIED timerPersistentStore java.lang.String UNSPECIFIED remoteClientTimeout java.lang.String UNSPECIFIED 66 8

META-INF/creditLoanApprovalService.wsdl

 Defines a simple JavaBean called LoanStruct that has integer, string,
 long and double properties.

META-INF/creditLoanApprovalService.xml

 credit.client
 java:credit.client

 credit
 http://example.org

 credit.client.LoanStruct
 java:LoanStruct
 complexType

 Name
 Name

 SSN
 SSN

 Rate
 Rate

 Amount
 Amount

 NumOfYear
 NumOfYear

 Notes
 Notes

 javax.xml.rpc.Service
 exam:creditLoanApprovalService

 helloPort
 gethelloPort

 credit.SimpleBeanPortType
 exam:myPortType
 exam:creditLoanApprovalServiceSoapBinding

 loanResponse
 processLoanApp

 0
 credit.client.LoanStruct

 exam:processLoanApp
 loanRequest
 IN

 java.lang.String
 exam:processLoanAppResponse
 return

META-INF/ejb-jar.xml

 Simple
 credit.SimpleBeanPortType
 credit.SimpleBean
 Stateless
 Container

 Simple
 ServiceEndpoint
 loanResponse

 credit.client.LoanStruct

 Supports

META-INF/weblogic-ejb-jar.xml

 Simple

META-INF/weblogic-webservices-policy.xml

META-INF/weblogic-webservices.xml

 credit.SimpleBean
 JAXRPC

 helloPort

 crejws_basic_ejb
 /creditSimpleBean

META-INF/webservices.xml

 credit.SimpleBean
 META-INF/creditLoanApprovalService.wsdl
 META-INF/creditLoanApprovalService.xml

 helloPort
 exam:helloPort
 credit.SimpleBeanPortType

 Simple

image45.emf
largeLoan_jws_basic_ejb.jar

largeLoan_jws_basic_ejb.jar

META-INF/MANIFEST.MF

Manifest-Version: 1.0

Ant-Version: Apache Ant 1.7.1

Created-By: R28.0.0-679-130297-1.6.0_17-20100312-2123-windows-ia32 (Or

 acle Corporation)

large/SimpleBean.class

package large;
public synchronized class SimpleBean implements javax.ejb.SessionBean {
 public void SimpleBean();
 public client.LoanStruct loanResponse(client.LoanStruct) throws java.rmi.RemoteException;
 public void ejbCreate();
 public void ejbActivate();
 public void ejbRemove();
 public void ejbPassivate();
 public void setSessionContext(javax.ejb.SessionContext);
}

large/SimpleBeanPortType.class

package large;
public abstract interface SimpleBeanPortType extends java.rmi.Remote {
 public abstract client.LoanStruct loanResponse(client.LoanStruct) throws java.rmi.RemoteException;
}

large/client/LoanStruct.class

package large.client;
public synchronized class LoanStruct {
 private String Name;
 private String SSN;
 private long Amount;
 private double Rate;
 private String NumOfYear;
 private String Notes;
 private String CreditRating;
 public void LoanStruct();
 public String getName();
 public void setName(String);
 public String getSSN();
 public void setSSN(String);
 public double getRate();
 public void setRate(double);
 public long getAmount();
 public void setAmount(long);
 public String getNumOfYear();
 public void setNumOfYear(String);
 public String getNotes();
 public void setNotes(String);
 public String getCreditRating();
 public void setCreditRating(String);
 public String toString();
}

META-INF/LargeLoanPurchasingService-annotation.xml

 large.SimpleBean false 1 java.lang.Object javax.ejb.SessionBean 1 66 8 loanResponse large.client.LoanStruct 1 loanRequest large.client.LoanStruct javax.jws.WebMethod operationName java.lang.String processLoanApp action java.lang.String exclude Z false Standard JWS annotation to expose method as an operation named
 "processLoanApp". 74 21 ejbCreate void 1 97 15 ejbActivate void 1 98 15 ejbRemove void 1 99 15 ejbPassivate void 1 100 15 setSessionContext void 1 sc javax.ejb.SessionContext 101 15 javax.jws.WebService name java.lang.String myPortType serviceName java.lang.String LargeLoanPurchasingService targetNamespace java.lang.String http://example.org portName java.lang.String wsdlLocation java.lang.String endpointInterface java.lang.String weblogic.jws.WLHttpTransport portName java.lang.String helloPort contextPath java.lang.String ljws_basic_ejb serviceUri java.lang.String LargeSimpleBean javax.jws.soap.SOAPBinding style javax.jws.soap.SOAPBinding$Style RPC use javax.jws.soap.SOAPBinding$Use ENCODED parameterStyle javax.jws.soap.SOAPBinding$ParameterStyle WRAPPED weblogic.ejbgen.Session ejbName java.lang.String Simple serviceEndpoint java.lang.String large.SimpleBeanPortType isClusterable weblogic.ejbgen.Constants$Bool UNSPECIFIED replicationType weblogic.ejbgen.Session$ReplicationType UNSPECIFIED clientsOnSameServer weblogic.ejbgen.Constants$Bool UNSPECIFIED useCallerIdentity weblogic.ejbgen.Constants$Bool UNSPECIFIED persistentStoreDir java.lang.String UNSPECIFIED callRouterClassName java.lang.String UNSPECIFIED defaultTransaction weblogic.ejbgen.Constants$TransactionAttribute UNSPECIFIED methodsAreIdempotent weblogic.ejbgen.Constants$Bool UNSPECIFIED runAsIdentityPrincipal java.lang.String UNSPECIFIED runAsPrincipalName java.lang.String UNSPECIFIED enableCallByReference weblogic.ejbgen.Constants$Bool UNSPECIFIED dispatchPolicy java.lang.String UNSPECIFIED passivateAsPrincipalName java.lang.String UNSPECIFIED maxBeansInCache java.lang.String UNSPECIFIED initialBeansInFreePool java.lang.String UNSPECIFIED allowRemoveDuringTransaction weblogic.ejbgen.Constants$Bool UNSPECIFIED idleTimeoutSeconds java.lang.String UNSPECIFIED type weblogic.ejbgen.Session$SessionType UNSPECIFIED removeAsPrincipalName java.lang.String UNSPECIFIED transTimeoutSeconds java.lang.String UNSPECIFIED transactionType weblogic.ejbgen.Session$SessionTransactionType UNSPECIFIED allowConcurrentCalls weblogic.ejbgen.Constants$Bool UNSPECIFIED maxBeansInFreePool java.lang.String UNSPECIFIED sessionTimeoutSeconds java.lang.String UNSPECIFIED beanLoadAlgorithm java.lang.String UNSPECIFIED homeLoadAlgorithm weblogic.ejbgen.Constants$HomeLoadAlgorithm UNSPECIFIED cacheType weblogic.ejbgen.Session$CacheType UNSPECIFIED runAs java.lang.String UNSPECIFIED homeIsClusterable weblogic.ejbgen.Constants$Bool UNSPECIFIED homeCallRouterClassName java.lang.String UNSPECIFIED createAsPrincipalName java.lang.String UNSPECIFIED networkAccessPoint java.lang.String UNSPECIFIED timerPersistentStore java.lang.String UNSPECIFIED remoteClientTimeout java.lang.String UNSPECIFIED 66 8

META-INF/LargeLoanPurchasingService.wsdl

 Defines a simple JavaBean called LoanStruct that has integer, string,
 long and double properties.

META-INF/LargeLoanPurchasingService.xml

 large.client
 java:large.client

 large
 http://example.org

 large.client.LoanStruct
 java:LoanStruct
 complexType

 Name
 Name

 SSN
 SSN

 Rate
 Rate

 Amount
 Amount

 NumOfYear
 NumOfYear

 Notes
 Notes

 CreditRating
 CreditRating

 javax.xml.rpc.Service
 exam:LargeLoanPurchasingService

 helloPort
 gethelloPort

 large.SimpleBeanPortType
 exam:myPortType
 exam:LargeLoanPurchasingServiceSoapBinding

 loanResponse
 processLoanApp

 0
 large.client.LoanStruct

 exam:processLoanApp
 loanRequest
 IN

 large.client.LoanStruct
 exam:processLoanAppResponse
 return

META-INF/META-INF/schemas/schema-0.xsd

 Defines a simple JavaBean called LoanStruct that has integer, string,
 long and double properties.

META-INF/ejb-jar.xml

 Simple
 large.SimpleBeanPortType
 large.SimpleBean
 Stateless
 Container

 Simple
 ServiceEndpoint
 loanResponse

 large.client.LoanStruct

 Supports

META-INF/weblogic-ejb-jar.xml

 Simple

META-INF/weblogic-webservices-policy.xml

META-INF/weblogic-webservices.xml

 large.SimpleBean
 JAXRPC

 helloPort

 ljws_basic_ejb
 /LargeSimpleBean

META-INF/webservices.xml

 large.SimpleBean
 META-INF/LargeLoanPurchasingService.wsdl
 META-INF/LargeLoanPurchasingService.xml

 helloPort
 exam:helloPort
 large.SimpleBeanPortType

 Simple

image46.emf
manager_jws_basic_ejb.jar

manager_jws_basic_ejb.jar

META-INF/MANIFEST.MF

Manifest-Version: 1.0

Ant-Version: Apache Ant 1.7.1

Created-By: R28.0.0-679-130297-1.6.0_17-20100312-2123-windows-ia32 (Or

 acle Corporation)

manager/SimpleBean.class

package manager;
public synchronized class SimpleBean implements javax.ejb.SessionBean {
 public void SimpleBean();
 public normal.client.LoanStruct loanResponse(normal.client.LoanStruct) throws java.rmi.RemoteException;
 public void ejbCreate();
 public void ejbActivate();
 public void ejbRemove();
 public void ejbPassivate();
 public void setSessionContext(javax.ejb.SessionContext);
}

manager/SimpleBeanPortType.class

package manager;
public abstract interface SimpleBeanPortType extends java.rmi.Remote {
 public abstract normal.client.LoanStruct loanResponse(normal.client.LoanStruct) throws java.rmi.RemoteException;
}

normal/client/LoanStruct.class

package normal.client;
public synchronized class LoanStruct {
 private String Name;
 private String SSN;
 private long Amount;
 private double Rate;
 private String NumOfYear;
 private String Notes;
 public void LoanStruct();
 public String getName();
 public void setName(String);
 public String getSSN();
 public void setSSN(String);
 public double getRate();
 public void setRate(double);
 public long getAmount();
 public void setAmount(long);
 public String getNumOfYear();
 public void setNumOfYear(String);
 public String getNotes();
 public void setNotes(String);
 public String toString();
}

META-INF/META-INF/schemas/schema-0.xsd

 Defines a simple JavaBean called LoanStruct that has integer, string,
 long and double properties.

META-INF/ManagerApprovalService-annotation.xml

 manager.SimpleBean false 1 java.lang.Object javax.ejb.SessionBean 1 65 8 loanResponse normal.client.LoanStruct 1 loanRequest normal.client.LoanStruct javax.jws.WebMethod operationName java.lang.String processLoanApp action java.lang.String exclude Z false Standard JWS annotation to expose method as an operation named
 "processLoanApp". 73 21 ejbCreate void 1 95 15 ejbActivate void 1 96 15 ejbRemove void 1 97 15 ejbPassivate void 1 98 15 setSessionContext void 1 sc javax.ejb.SessionContext 99 15 javax.jws.WebService name java.lang.String myPortType serviceName java.lang.String ManagerApprovalService targetNamespace java.lang.String http://example.org portName java.lang.String wsdlLocation java.lang.String endpointInterface java.lang.String weblogic.jws.WLHttpTransport portName java.lang.String helloPort contextPath java.lang.String mjws_basic_ejb serviceUri java.lang.String ManagerSimpleBean javax.jws.soap.SOAPBinding style javax.jws.soap.SOAPBinding$Style RPC use javax.jws.soap.SOAPBinding$Use ENCODED parameterStyle javax.jws.soap.SOAPBinding$ParameterStyle WRAPPED weblogic.ejbgen.Session ejbName java.lang.String Simple serviceEndpoint java.lang.String manager.SimpleBeanPortType isClusterable weblogic.ejbgen.Constants$Bool UNSPECIFIED replicationType weblogic.ejbgen.Session$ReplicationType UNSPECIFIED clientsOnSameServer weblogic.ejbgen.Constants$Bool UNSPECIFIED useCallerIdentity weblogic.ejbgen.Constants$Bool UNSPECIFIED persistentStoreDir java.lang.String UNSPECIFIED callRouterClassName java.lang.String UNSPECIFIED defaultTransaction weblogic.ejbgen.Constants$TransactionAttribute UNSPECIFIED methodsAreIdempotent weblogic.ejbgen.Constants$Bool UNSPECIFIED runAsIdentityPrincipal java.lang.String UNSPECIFIED runAsPrincipalName java.lang.String UNSPECIFIED enableCallByReference weblogic.ejbgen.Constants$Bool UNSPECIFIED dispatchPolicy java.lang.String UNSPECIFIED passivateAsPrincipalName java.lang.String UNSPECIFIED maxBeansInCache java.lang.String UNSPECIFIED initialBeansInFreePool java.lang.String UNSPECIFIED allowRemoveDuringTransaction weblogic.ejbgen.Constants$Bool UNSPECIFIED idleTimeoutSeconds java.lang.String UNSPECIFIED type weblogic.ejbgen.Session$SessionType UNSPECIFIED removeAsPrincipalName java.lang.String UNSPECIFIED transTimeoutSeconds java.lang.String UNSPECIFIED transactionType weblogic.ejbgen.Session$SessionTransactionType UNSPECIFIED allowConcurrentCalls weblogic.ejbgen.Constants$Bool UNSPECIFIED maxBeansInFreePool java.lang.String UNSPECIFIED sessionTimeoutSeconds java.lang.String UNSPECIFIED beanLoadAlgorithm java.lang.String UNSPECIFIED homeLoadAlgorithm weblogic.ejbgen.Constants$HomeLoadAlgorithm UNSPECIFIED cacheType weblogic.ejbgen.Session$CacheType UNSPECIFIED runAs java.lang.String UNSPECIFIED homeIsClusterable weblogic.ejbgen.Constants$Bool UNSPECIFIED homeCallRouterClassName java.lang.String UNSPECIFIED createAsPrincipalName java.lang.String UNSPECIFIED networkAccessPoint java.lang.String UNSPECIFIED timerPersistentStore java.lang.String UNSPECIFIED remoteClientTimeout java.lang.String UNSPECIFIED 65 8

META-INF/ManagerApprovalService.wsdl

 Defines a simple JavaBean called LoanStruct that has integer, string,
 long and double properties.

META-INF/ManagerApprovalService.xml

 normal.client
 java:normal.client

 manager
 http://example.org

 normal.client.LoanStruct
 java:LoanStruct
 complexType

 Name
 Name

 SSN
 SSN

 Rate
 Rate

 Amount
 Amount

 NumOfYear
 NumOfYear

 Notes
 Notes

 javax.xml.rpc.Service
 exam:ManagerApprovalService

 helloPort
 gethelloPort

 manager.SimpleBeanPortType
 exam:myPortType
 exam:ManagerApprovalServiceSoapBinding

 loanResponse
 processLoanApp

 0
 normal.client.LoanStruct

 exam:processLoanApp
 loanRequest
 IN

 normal.client.LoanStruct
 exam:processLoanAppResponse
 return

META-INF/ejb-jar.xml

 Simple
 manager.SimpleBeanPortType
 manager.SimpleBean
 Stateless
 Container

 Simple
 ServiceEndpoint
 loanResponse

 normal.client.LoanStruct

 Supports

META-INF/weblogic-ejb-jar.xml

 Simple

META-INF/weblogic-webservices-policy.xml

META-INF/weblogic-webservices.xml

 manager.SimpleBean
 JAXRPC

 helloPort

 mjws_basic_ejb
 /ManagerSimpleBean

META-INF/webservices.xml

 manager.SimpleBean
 META-INF/ManagerApprovalService.wsdl
 META-INF/ManagerApprovalService.xml

 helloPort
 exam:helloPort
 manager.SimpleBeanPortType

 Simple

image47.emf
normalLoan_jws_basic_ejb.jar

normalLoan_jws_basic_ejb.jar

META-INF/MANIFEST.MF

Manifest-Version: 1.0

Ant-Version: Apache Ant 1.7.1

Created-By: R28.0.0-679-130297-1.6.0_17-20100312-2123-windows-ia32 (Or

 acle Corporation)

normal/SimpleBean.class

package normal;
public synchronized class SimpleBean implements javax.ejb.SessionBean {
 public void SimpleBean();
 public client.LoanStruct loanResponse(client.LoanStruct) throws java.rmi.RemoteException;
 public void ejbCreate();
 public void ejbActivate();
 public void ejbRemove();
 public void ejbPassivate();
 public void setSessionContext(javax.ejb.SessionContext);
}

normal/SimpleBeanPortType.class

package normal;
public abstract interface SimpleBeanPortType extends java.rmi.Remote {
 public abstract client.LoanStruct loanResponse(client.LoanStruct) throws java.rmi.RemoteException;
}

normal/client/LoanStruct.class

package normal.client;
public synchronized class LoanStruct {
 private String Name;
 private String SSN;
 private long Amount;
 private double Rate;
 private String NumOfYear;
 private String Notes;
 public void LoanStruct();
 public String getName();
 public void setName(String);
 public String getSSN();
 public void setSSN(String);
 public double getRate();
 public void setRate(double);
 public long getAmount();
 public void setAmount(long);
 public String getNumOfYear();
 public void setNumOfYear(String);
 public String getNotes();
 public void setNotes(String);
 public String toString();
}

META-INF/META-INF/schemas/schema-0.xsd

 Defines a simple JavaBean called LoanStruct that has integer, string,
 long and double properties.

META-INF/NormalLoanApprovalService-annotation.xml

 normal.SimpleBean false 1 java.lang.Object javax.ejb.SessionBean 1 66 8 loanResponse normal.client.LoanStruct 1 loanRequest normal.client.LoanStruct javax.jws.WebMethod operationName java.lang.String processLoanApp action java.lang.String exclude Z false Standard JWS annotation to expose method as an operation named
 "processLoanApp". 74 21 ejbCreate void 1 96 15 ejbActivate void 1 97 15 ejbRemove void 1 98 15 ejbPassivate void 1 99 15 setSessionContext void 1 sc javax.ejb.SessionContext 100 15 javax.jws.WebService name java.lang.String myPortType serviceName java.lang.String NormalLoanApprovalService targetNamespace java.lang.String http://example.org portName java.lang.String wsdlLocation java.lang.String endpointInterface java.lang.String weblogic.jws.WLHttpTransport portName java.lang.String helloPort contextPath java.lang.String njws_basic_ejb serviceUri java.lang.String NormalSimpleBean javax.jws.soap.SOAPBinding style javax.jws.soap.SOAPBinding$Style RPC use javax.jws.soap.SOAPBinding$Use ENCODED parameterStyle javax.jws.soap.SOAPBinding$ParameterStyle WRAPPED weblogic.ejbgen.Session ejbName java.lang.String Simple serviceEndpoint java.lang.String normal.SimpleBeanPortType isClusterable weblogic.ejbgen.Constants$Bool UNSPECIFIED replicationType weblogic.ejbgen.Session$ReplicationType UNSPECIFIED clientsOnSameServer weblogic.ejbgen.Constants$Bool UNSPECIFIED useCallerIdentity weblogic.ejbgen.Constants$Bool UNSPECIFIED persistentStoreDir java.lang.String UNSPECIFIED callRouterClassName java.lang.String UNSPECIFIED defaultTransaction weblogic.ejbgen.Constants$TransactionAttribute UNSPECIFIED methodsAreIdempotent weblogic.ejbgen.Constants$Bool UNSPECIFIED runAsIdentityPrincipal java.lang.String UNSPECIFIED runAsPrincipalName java.lang.String UNSPECIFIED enableCallByReference weblogic.ejbgen.Constants$Bool UNSPECIFIED dispatchPolicy java.lang.String UNSPECIFIED passivateAsPrincipalName java.lang.String UNSPECIFIED maxBeansInCache java.lang.String UNSPECIFIED initialBeansInFreePool java.lang.String UNSPECIFIED allowRemoveDuringTransaction weblogic.ejbgen.Constants$Bool UNSPECIFIED idleTimeoutSeconds java.lang.String UNSPECIFIED type weblogic.ejbgen.Session$SessionType UNSPECIFIED removeAsPrincipalName java.lang.String UNSPECIFIED transTimeoutSeconds java.lang.String UNSPECIFIED transactionType weblogic.ejbgen.Session$SessionTransactionType UNSPECIFIED allowConcurrentCalls weblogic.ejbgen.Constants$Bool UNSPECIFIED maxBeansInFreePool java.lang.String UNSPECIFIED sessionTimeoutSeconds java.lang.String UNSPECIFIED beanLoadAlgorithm java.lang.String UNSPECIFIED homeLoadAlgorithm weblogic.ejbgen.Constants$HomeLoadAlgorithm UNSPECIFIED cacheType weblogic.ejbgen.Session$CacheType UNSPECIFIED runAs java.lang.String UNSPECIFIED homeIsClusterable weblogic.ejbgen.Constants$Bool UNSPECIFIED homeCallRouterClassName java.lang.String UNSPECIFIED createAsPrincipalName java.lang.String UNSPECIFIED networkAccessPoint java.lang.String UNSPECIFIED timerPersistentStore java.lang.String UNSPECIFIED remoteClientTimeout java.lang.String UNSPECIFIED 66 8

META-INF/NormalLoanApprovalService.wsdl

 Defines a simple JavaBean called LoanStruct that has integer, string,
 long and double properties.

META-INF/NormalLoanApprovalService.xml

 normal.client
 java:normal.client

 normal
 http://example.org

 normal.client.LoanStruct
 java:LoanStruct
 complexType

 Name
 Name

 SSN
 SSN

 Rate
 Rate

 Amount
 Amount

 NumOfYear
 NumOfYear

 Notes
 Notes

 javax.xml.rpc.Service
 exam:NormalLoanApprovalService

 helloPort
 gethelloPort

 normal.SimpleBeanPortType
 exam:myPortType
 exam:NormalLoanApprovalServiceSoapBinding

 loanResponse
 processLoanApp

 0
 normal.client.LoanStruct

 exam:processLoanApp
 loanRequest
 IN

 normal.client.LoanStruct
 exam:processLoanAppResponse
 return

META-INF/ejb-jar.xml

 Simple
 normal.SimpleBeanPortType
 normal.SimpleBean
 Stateless
 Container

 Simple
 ServiceEndpoint
 loanResponse

 normal.client.LoanStruct

 Supports

META-INF/weblogic-ejb-jar.xml

 Simple

META-INF/weblogic-webservices-policy.xml

META-INF/weblogic-webservices.xml

 normal.SimpleBean
 JAXRPC

 helloPort

 njws_basic_ejb
 /NormalSimpleBean

META-INF/webservices.xml

 normal.SimpleBean
 META-INF/NormalLoanApprovalService.wsdl
 META-INF/NormalLoanApprovalService.xml

 helloPort
 exam:helloPort
 normal.SimpleBeanPortType

 Simple

