

[image: Oracle Corporation]


Oracle® Fusion Middleware

Information Roadmap for Oracle WebLogic Server

11g Release 1 (10.3.5)

E14529-05

April 2011

This document provides a collection of cross-references to WebLogic Server documentation topics and information resources.


Oracle Fusion Middleware Information Roadmap for Oracle WebLogic Server, 11g Release 1 (10.3.5)

E14529-05

Copyright © 2007, 2011, 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 software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

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

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

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

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


Contents

Preface

	Documentation Accessibility
	Conventions


1 WebLogic Server Documentation Quick Reference

2 Getting Started With WebLogic Server

	Get Started
	Learn About WebLogic Server


3 WebLogic Server Compatibility

	Java EE 5 Compatibility
	Generated Classes Compatibility
	Compatibility Within a Domain
	Persistent Data Compatibility
	API Compatibility
	Protocol Compatibility
	JMX Compatibility


4 Fast Track Deployment and Administrator Guide

	Java EE Deployment
	What's Going On?
	Additional Resources


	System Administrator Tools
	JSP/HTML Deployment
	What's Going On?
	Additional Resources


5 Sample Application and Code Examples

	API Examples
	Avitek Medical Records
	Derby Open-Source Database


6 Enterprise JavaBeans

	Get Started
	Programming
	Simple EJB 3.0 Examples
	Reference


7 Custom Management Utilities

	Management Utilities
	Administration Console Extensions


8 WebLogic Data Sources

	Get Started
	Configuration
	Deployment
	Managing JDBC
	Performance and Tuning
	Using WebLogic Server with Oracle RAC
	Programming
	Type 4 JDBC Drivers
	Other JDBC Drivers


9 Deploying Applications

	Learn About Deployment
	Package Applications
	Tools
	Advanced Topics


10 Developing Applications

	Develop WebLogic Server Applications
	Set Up Your Development Environment
	Design Your Application
	Build Your Application
	Tools
	Move Your Application to a Production Environment
	Application Examples
	Java EE API Programming Guides
	Javadoc and API References
	General Reference
	WebLogic Deployment Descriptors
	Configuration Schema Reference


11 Kodo Development

	Get Started
	Programming
	Reference


12 Messaging

	Learn About WebLogic JMS
	New Features
	Programming WebLogic Messaging
	Clients for WebLogic Messaging
	Configure WebLogic Messaging
	Use the Administration Console to Configure WebLogic Messaging
	Performance and Tuning
	Reference


13 WebLogic Server Reference

	Programming
	System Administration
	Programming Administration Console Extensions


14 Security

	Learn About Security and WebLogic Server
	Security Providers
	Secure WebLogic Server
	Application Programming for Security
	Best Practices
	Reference


15 System Administration

	Learn About WebLogic Server System Administration
	Install or Upgrade WebLogic Server
	Configure a Server Environment
	Learn About Server Startup and Shutdown
	Start or Stop a WebLogic Server Instance
	Configure Security
	Manage Server and Network Communications
	Configure System Resources
	Configure and Deploy Applications
	Monitor Your Domain
	Configure Server Environments for High Availability
	Troubleshoot
	Reference


16 Web Services

	Learn About WebLogic Web Services
	Get Started Using JAX-WS
	Advanced Features of JAX-WS
	Get Started Using JAX-RPC
	Advanced Features of JAX-RPC
	Code Examples
	Security
	System Administration
	References
	Development Resources and Newsgroups


17 WebLogic Tuxedo Connector

	Get Started
	System Administration
	Migration
	Tuning
	Programming


Preface

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


Documentation Accessibility

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


Accessibility of Code Examples in Documentation

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


Accessibility of Links to External Web Sites in Documentation

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


Access to Oracle Support

Oracle customers have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/support/contact.html or visit http://www.oracle.com/accessibility/support.html 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 WebLogic Server Documentation Quick Reference

The following table provides a quick reference to WebLogic Server documentation topics and information resources.


Table 1-1 WebLogic Server Documentation Topics

	Information Categories and Topics	Information Categories and Topics
	
Getting Started With WebLogic Server

	
Get Started


	
Learn About WebLogic Server


	
WebLogic Server Compatibility


	
Fast Track Deployment and Administrator Guide


	
Sample Application and Code Examples


	
Security

	
Learn About Security and WebLogic Server


	
Security Providers


	
Secure WebLogic Server


	
Application Programming for Security


	
Best Practices


	
Reference


	
System Administration

	
Learn About WebLogic Server System Administration


	
Install or Upgrade WebLogic Server


	
Configure a Server Environment


	
Learn About Server Startup and Shutdown


	
Start or Stop a WebLogic Server Instance


	
Configure Security


	
Manage Server and Network Communications


	
Configure System Resources


	
Configure and Deploy Applications


	
Monitor Your Domain


	
Configure Server Environments for High Availability


	
Troubleshoot


	
Reference


	
Developing Applications

	
Develop WebLogic Server Applications


	
Set Up Your Development Environment


	
Design Your Application


	
Build Your Application


	
Tools


	
Move Your Application to a Production Environment


	
Application Examples


	
Java EE API Programming Guides


	
Javadoc and API References


	
General Reference


	
WebLogic Deployment Descriptors


	
Configuration Schema Reference


	
Deploying Applications

	
Learn About Deployment


	
Package Applications


	
Tools


	
Advanced Topics


	
Enterprise JavaBeans

	
Get Started


	
Programming


	
Simple EJB 3.0 Examples


	
Reference


	
Reference

	
Programming


	
System Administration


	
Programming Administration Console Extensions


	
Database Connectivity (JDBC)

	
Get Started


	
Configuration


	
Managing JDBC


	
Programming


	
Type 4 JDBC Drivers


	
Other JDBC Drivers


	
Messaging

	
Learn About WebLogic JMS


	
New Features


	
Programming WebLogic Messaging


	
Configure WebLogic Messaging


	
Use the Administration Console to Configure WebLogic Messaging


	
Performance and Tuning


	
Reference


	
Web Services

	
Learn About WebLogic Web Services


	
Get Started Using JAX-WS


	
Advanced Features of JAX-WS


	
Get Started Using JAX-RPC


	
Advanced Features of JAX-RPC


	
Code Examples


	
Security


	
System Administration


	
References


	
Development Resources and Newsgroups


	
Custom Management Utilities

	
Management Utilities


	
Administration Console Extensions


	
Kodo Development

	
Get Started


	
Programming


	
Reference


	
See also, Developer's Guide for Oracle TopLink


	
WebLogic Tuxedo Connector

	
Get Started


	
System Administration


	
Migration


	
Tuning


	
Programming


	


2 Getting Started With WebLogic Server

These documents help you learn about and get started using WebLogic Server.


Get Started

	
Getting Started With Installation


	
Starting and Stopping Servers: Quick Reference


	
Creating WebLogic Domains Using the Configuration Wizard


	
WebLogic Server Compatibility


	
Fast Track Deployment and Administrator Guide


	
Top Tuning Recommendations for Oracle WebLogic Server


	
WebLogic Server Administration Console Help


Learn About WebLogic Server

	
Introduction to WebLogic Server


	
Understanding Oracle WebLogic Server Domains


	
Developing Applications for Oracle WebLogic Server


	
Overview of WebLogic Server Application Development


	
Overview of WebLogic Server System Administration


	
Overview of the Administration Console


3 WebLogic Server Compatibility

Oracle attempts to support binary and source-level compatibility between the current version of WebLogic Server and all versions as far back as 8.1 in the areas of persistent data, generated classes, and API compatibility. In some cases, it is impossible to avoid incompatibilities. Where incompatibilities arise, they are fully documented in Upgrade Guide for Oracle WebLogic Server.


Java EE 5 Compatibility

WebLogic Server 11g Release 1 (10.3.5) is JEE5 compatible. This compatibility allows a Java EE 5 compliant application to be developed on one operating system platform, and deployed for production on another, without requiring Java EE 5 application code changes. Oracle ensures this compatibility of Java EE 5 application portability within a WebLogic Server release level.


Generated Classes Compatibility

With one exception, upgrading to WebLogic Server 11g Release 1 (10.3.5) does not require you to recompile applications in order to create new generated classes.

The current version of the EJBGen utility recognizes only JDK 5.0 metadata annotation-style EJBGen tags and not the old Javadoc-style tags. This means that source files that use the Javadoc-style tags must be upgraded to use the equivalent annotation, and then recompiled using the updated version of EJBGen.


Compatibility Within a Domain

	
All WebLogic Server instances within the same Administrative domain must be at the same major and minor version. You cannot mix server versions within a domain.


	
Server instances within an Administrative domain can be at different Patch Set levels as long as the Administration Server is at the same Patch Set level or higher than its Managed Servers.


	
All server instances within a cluster must be at the same Patch Set level.


	
Server instances within a cluster or domain can run on any hardware and operating systems as long as the hardware and operating systems are listed on the Supported System Configurations page at http://www.oracle.com/technology/software/products/ias/files/fusion_certification.html. However, note that running clustered server instances on different hardware and operating systems may impact load balancing and performance.


Persistent Data Compatibility

When moving from WebLogic Server 8.1 to 10.3.5, there are changes required to configuration files. Upgrade tooling in WebLogic Server versions 9.0 and later automatically convert the configuration files for you.


API Compatibility

WebLogic Server 8.1, 9.x, 10.0, and 10.3.x applications deployed on WebLogic Server 11g Release 1 (10.3.5) will function without modification. Exceptions to this rule include cases where API behavior was changed in order to conform to a specification or to fix incorrect behavior. In certain circumstances, a correction may cause your application to behave differently.


Protocol Compatibility

Interoperability between WebLogic Server 11g Release 1 (10.3.5) and WebLogic Server 7.0, 8.1, 9.x, 10.0, and 10.3.x is supported in the following scenarios:

	
A WebLogic Server 8.1, 9.x, 10.0, and 10.3.x client can invoke RMI-based applications hosted on a WebLogic Server 10.3.5 server using IIOP, T3, T3S, HTTP, and HTTPS. JMS applications can be invoked using T3, T3S, HTTP, and HTTPS.


	
A WebLogic Server 10.3.5 client can invoke RMI-based applications hosted on a WebLogic Server 8.1, 9.x, 10.0, and 10.3.x server using IIOP, T3, T3S, HTTP, and HTTPS. JMS applications can be invoked using T3, T3S, HTTP, and HTTPS.


	
A WebLogic Server 10.3.5 Web server plug-in can proxy to the latest patch set release of a 8.1, 9.x, 10.0, and 10.3.x server.


Interoperability between WebLogic Server 7.0 and WebLogic Server 10.3.5 is supported in the following scenarios. You will need the WebLogic Server 7.0 patch that is associated with CR295275 for this interoperability to work. This patch is applicable to WLS 7.0 SP6 and WLS 7.0 SP7. You can request this patch by contacting Oracle support and requesting the patch associated with CR295275. Additionally, for RMI/IIOP interoperability support, start the WLS 7.0 client using the following flag: -Dweblogic.system.iiop.enableClient=true

	
A WebLogic Server 7.0 client can invoke RMI-based applications hosted on a WebLogic Server 10.3.5 server using T3, T3S, HTTP, and HTTPS. JMS applications can be invoked using T3, T3S, HTTP, and HTTPS.


	
A WebLogic Server 10.3.5 client can invoke RMI-based applications hosted on a WebLogic Server 7.0 server using T3, T3S, HTTP, and HTTPS. JMS applications can be invoked using T3, T3S, HTTP, and HTTPS.


	
A WebLogic Server 10.3.5 Web server plug-in can proxy to the latest patch set release of a 7.0 server.


JMX Compatibility

See "JMX 1.2 Implementation" in WebLogic Server 11g Release 1 (10.3.5) Compatibility with Previous Releases.


4 Fast Track Deployment and Administrator Guide

This document provides basic instructions for quickly deploying Java EE applications and modules, and JSP and HTML files. It also provides pointers to tools for system administrators. The deployment procedures on this page are recommended for use in development environments only; the procedures are not recommended for use in production environments. For additional information on developing and deploying applications on WebLogic Server, see Developing Applications for Oracle WebLogic Server and Deploying Applications to Oracle WebLogic Server.

Complete the Oracle WebLogic Server Installation Guide before using these Fast Track procedures.


Java EE Deployment

To deploy a Java EE application or module:

	
Make sure that the Java EE application or module does not require additional resources such as named JDBC data sources or JMS queues. If the application requires external resources, you must configure them in the target WebLogic Server domain before deploying the application.


	
Copy the archive file or exploded archive directory for the Java EE application or module into the /autodeploy directory of the examples server domain directory, WL_HOME/samples/domains/wl_server/autodeploy.


	
Start the Examples WebLogic Server instance. In Windows, you can use the Start Menu shortcut: Start Examples Server.


	
Access the application using either a Java client or the configured URI for the application.


What's Going On?

When running in development mode, WebLogic Server automatically deploys applications copied into the /autodeploy subdirectory of the domain directory. Auto-deployment is a simple and quick method of deploying an application for testing or evaluation. See Auto-Deployment.


Additional Resources

	
Deploying Applications to Oracle WebLogic Server


	
Developing Applications for Oracle WebLogic Server


System Administrator Tools

System Administrators can use the following tools to get started:

	
Administration Console

The Administration Console is a browser-based Web application that allows you to configure and monitor your WebLogic Server domain, server instances, and running applications and their associated resources. You can also use the Administration Console to create new server instances and clusters and tune application descriptors. More information.

After you log into the Console using the credentials you provided during installation, click the Help button or How do I ...? links for additional information.


	
Configuration Wizard

Use the WebLogic Server Configuration Wizard to create new domains, and to create templates for automating domain configuration. More information.


JSP/HTML Deployment

To deploy a simple JSP or HTML file:

	
Make sure your JSP file does not reference a tag library or other external resources—such resources require additional deployment steps that are beyond the scope of these Fast Track procedures. HTML files do not have this restriction.


	
Copy your JSP or HTML file into the WL_HOME/samples/server/examples/build/mainWebApp directory.


	
Start the Examples WebLogic Server instance. In Windows, you can use the Start Menu shortcut: Start Examples Server.


	
In a Web browser, request the JSP or HTML file using the following URL:

http://localhost:port/myFile

where:

localhost is the host name of the machine running WebLogic Server.

port is the port number where WebLogic Server is listening for requests (7001 by default).

myFile is the full name, including the .jsp or .html extension, of the JSP or HTML file you copied in step 2.


What's Going On?

The JSP or HTML file has been automatically deployed from a directory preconfigured to target the Examples Server. mainWebApp is deployed by default and you can place your own JSP and HTML files into the mainWebApp exploded directory in order to quickly view or test them.


Additional Resources

	
Deploying Applications to Oracle WebLogic Server


	
Developing Applications for Oracle WebLogic Server


5 Sample Application and Code Examples

Through a custom installation and selecting to install the Server Examples, you have access to code examples and sample applications that offer several approaches to learning about and working with WebLogic Server.


API Examples

WebLogic Server optionally installs API code examples in WL_HOME\samples\server\examples\src\examples, where WL_HOME is the top-level directory of your WebLogic Server installation, and makes them available from the Start menu. On Linux and other platforms the Examples Server can be started from the WL_HOME/samples/domains/wl_server directory.

The default administration username and password for the Examples domain is weblogic/welcome1.


	
Note:

If you change the password of the user weblogic, WebLogic Server may fail to boot. For more information and workarounds, see "Limitation Regarding User weblogic" in Managing Server Startup and Shutdown for Oracle WebLogic Server.


The examples are grouped in the following categories; the directory that contains the examples of a particular category is in parentheses:

	
Database Connectivity (jdbc): Use DataSources, MultiDataSources, and Rowsets.


	
EJB (ejb): Create stateless, stateful, entity, and message-driven EJBs, and more.


	
Internationalization (i18n): Internationalize an application using simple message catalogs.


	
Messaging (jms): Use JMS topics, queues, and message-driven beans.


	
Resource Adapter (resadapter): Use an entity EJB to interact with a Java EE Connector resource adapter.


	
Security (security): Configure authentication, authorization, and SSL.


	
Transactions (jta): Use JTA to perform distributed transactions using the two phase commit protocol across two XA resources.


	
Web Application (webapp): Create simple servlets and JSPs, use the HTTP Publish-Subscribe server, and more.


	
Web Services (webservices): Create a variety of Web Services using JWS annotations.


	
XML (xml): Use the StAX API and XMLBeans.


	
Cluster (cluster): Cluster an EJB and use HTTP session state replication.


	
WebLogic Scripting Tool (wlst): Use the WebLogic Scripting Tool (WLST) to configure and manage a running WebLogic Administration Server.


	
Split Development (splitdir): Use the WebLogic split development directory structure to build, package, and deploy Enterprise Applications.


	
Service Component Architecture (sca): Use WebLogic SCA, a lightweight Spring 2.5 (or higher) container, in a shopping cart application that demonstrates many of its key features.


	
Spring (spring): Use Spring-simplified configuration in a Spring-based Web application.


Avitek Medical Records

Avitek Medical Records (or "MedRec") is a comprehensive educational sample application that demonstrates WebLogic Server and Java EE features, as well as best practices. If you select to install the Server Examples, Avitek Medical Records is available from the Start menu on Windows machines. On Linux and other platforms it can be started from the WL_HOME/samples/domains/medrec directory, where WL_HOME is the top-level installation directory for WebLogic Server.

The sample application, MedRec (Spring) demonstrates Spring application development practices.

The default administration username and password for the Medical Records domain is weblogic/welcome1.


Derby Open-Source Database

Derby is an open source relational database management system based on Java, JDBC, and SQL standards. It is bundled with WebLogic Server for use by the sample applications and code examples as a demonstration database. For more information about Derby, see http://db.apache.org/derby.


6 Enterprise JavaBeans

These documents help you learn about and get started using Enterprise JavaBeans (EJB) 3.0 for Oracle WebLogic Server.


Get Started

	
Understanding Enterprise JavaBeans 3.0


	
WebLogic Server Value-Added EJB 3.0 Features


Programming

	
Overview of the EJB 3.0 Development Process


	
Programming the Bean File: Requirements and Changes From 2.X


	
Programming the Bean File: Typical Steps


	
Injecting Resource Dependency into a Variable or Setter Method


	
Invoking a 3.0 Entity


	
Specifying Interceptors for Business Methods or Life Cycle Callback Events


	
Using Kodo With WebLogic Server


Simple EJB 3.0 Examples

	
Stateless Session


	
Stateful Session


	
Interceptor Class


	
Invoking an Entity


Reference

	
EJB 3.0 Metadata Annotation Reference (Session and Message-Driven Beans Only)


	
EJB 3.0 Persistence Configuration Schema Reference


	
Java Persistence API (From Kodo Documentation)


	
EJB 3.0 API Reference (Javadoc, from Sun Developer Network)


	
Enterprise JavaBeans 3.0 Specification (JSR-220)


	
Programming Enterprise JavaBeans (Version 2.X)


	
Enterprise JavaBeans Technology (Sun Developer Network Web Site


7 Custom Management Utilities

These documents describe how to create Java management utilities and Administration Console extensions for WebLogic Server.


Management Utilities

	
Developing Custom Management Utilities with JMX


	
Developing Manageable Applications with JMX


	
Programming WebLogic Deployment


Administration Console Extensions

	
Administration Console API Reference


	
Console Extension JSP Tag Library Reference


8 WebLogic Data Sources

These documents provide information about WebLogic data source resources and JDBC drivers:

	
Get Started


	
Configuration


	
Deployment


	
Managing JDBC


	
Performance and Tuning


	
Using WebLogic Server with Oracle RAC


	
Programming


	
Type 4 JDBC Drivers


	
Other JDBC Drivers


Get Started

	
Understanding JDBC Resources in WebLogic Server


	
What's New in WebLogic JDBC


	
What is a GridLink Data Source


Configuration

	
Configuring JDBC Data Sources


	
Using GridLink Data Sources


	
Configuring JDBC Multi Data Sources


	
Advanced Configuration for Oracle Drivers


	
JDBC Data Source Transaction Options


	
Using Roles and Policies to Secure JDBC Data Sources


Deployment

	
Deploying Data Sources on Servers and Clusters


	
Configuring WebLogic JDBC Resources


	
Configuring JDBC Application Modules for Deployment


Managing JDBC

	
Managing Data Sources


	
Monitoring Data Sources


	
Monitoring GridLink JDBC Resources


Performance and Tuning

	
Tuning JDBC Applications


	
Tuning Data Source Connection Pools


Using WebLogic Server with Oracle RAC

	
Using WebLogic Server with Oracle RAC


	
Using Multi Data Sources with Oracle RAC


	
Using Connect-Time Failover with Oracle RAC


	
Using Fast Connection Failover with Oracle RAC


Programming

	
Basic JDBC Programming


	
Advanced JDBC Programming


	
RowSets


	
JDBC Modules


Type 4 JDBC Drivers

	
Overview


	
DB2


	
Informix


	
Microsoft SQL Server


	
Sybase


Other JDBC Drivers

	
Overview of Third-Party JDBC Drivers


	
Derby

Derby is an all-Java DBMS product included in the WebLogic Server distribution that is intended solely to support demonstration of WebLogic Server examples. Documentation is not shipped with the product; it is available at http://db.apache.org/derby/manuals/index.html. For more information about Derby, see http://db.apache.org/derby.


9 Deploying Applications

These documents help you learn about packaging and deploying applications.


Learn About Deployment

	
Overview of WebLogic Server deployment


	
Perform common deployment tasks


Package Applications

	
Archive file and exploded archive deployments


	
Use the wlpackage Ant task


Tools

	
weblogic.Deployer Utility


	
WebLogic Maven plug-in for deployment


	
wldeploy Ant Task


Advanced Topics

	
Configure applications for deployment


	
Redeploy a production application


	
Distribute an application


	
Use deployment staging modes


	
Change the deployment order


	
Take an application offline


	
Programming WebLogic Deployment


10 Developing Applications

These documents describe designing and developing WebLogic Server applications and provide programming guides and reference information.


Develop WebLogic Server Applications

	
Overview of WebLogic Server Application Development


	
Introduction to WebLogic Server


Set Up Your Development Environment

	
Start and stop WebLogic Server


	
Use the "split development directory" to develop your applications


Design Your Application

	
Use shared Java EE libraries and optional packages to share code among deployed applications


	
Programming JSF and JSTL applications


	
Use life cycle listeners


	
Use the HTTP Publish-Subscribe Server


	
Add WebLogic Server security features


	
Internationalize or localize your application


	
Use threads in WebLogic Server


	
Use logging in your application


	
Write a client application


	
Design a manageable applications


Build Your Application

	
Develop applications with WebLogic Server


	
Deploy your "split development directory" application on WebLogic Server


	
Use Ant tasks to compile Java code


Tools

	
Ant


	
Administration Console


	
Command Reference


	
Configuration Wizard


	
EJBGen


	
Template Builder


	
WebLogic Scripting Tool (WLST)


Move Your Application to a Production Environment

	
Prepare your application or module for deployment


	
Configure your application for production deployment


	
Update your deployed application (Production Redeployment)


Application Examples

	
API Examples

Short examples demonstrating Java EE and WebLogic Server APIs.


	
Avitek Medical Records

A complete and functional Java EE application including source code.


	
MedRec (Spring)

A sample application that demonstrates Spring application development practices.


Java EE API Programming Guides

	
Developing Custom Management Utilities with JMX


	
Developing Manageable Applications with JMX


	
Developing Security Providers for WebLogic Server


	
Developing Spring-Based Application


	
Developer's Guide for Oracle TopLink


	
Developing Web Applications, Servlets, and JSPs for WebLogic Server


	
Monitoring and Managing with the Java EE Management APIs


	
Programming WebLogic Enterprise JavaBeans (EJBs)


	
Programming WebLogic JDBC


	
Programming WebLogic JMS


	
Programming WebLogic JNDI


	
Programming WebLogic JTA


	
Programming WebLogic Resource Adapters


	
Programming WebLogic RMI


	
Programming WebLogic XML


	
Programming Stand-alone Clients


	
Programming WebLogic Deployment


	
Programming WebLogic jCOM


	
Programming WebLogic JSP Tag Extensions


	
Programming WebLogic Security


	
Programming WebLogic Web Services for WebLogic Server


	
Timer and Work Manager API (CommonJ) Programmer's Guide


	
Using WebLogic Logging Services for Application Logging


	
Using Clusters


	
WebLogic Tuxedo Connector Programmer's Guide


Javadoc and API References

	
Java Platform, Enterprise Edition (Java EE) Version 5.0


	
Java 2 SDK, Standard Edition Documentation, Version 6.0


	
WebLogic JMS C API Reference


	
WebLogic Server Javadocs


	
Microsoft .NET Messaging API for Oracle WebLogic Server


General Reference

	
WebLogic JSP cache, process, and repeat tags


	
WebLogic JSP form validation tags


	
WebLogic Server Command Reference


	
WebLogic Server MBean Reference


	
WebLogic Server Message Catalog


WebLogic Deployment Descriptors

	
Client Applications (weblogic-appclient.xml)


	
EJBs (weblogic-ejb-jar.xml, weblogic-cmp-jar.xml)


	
Enterprise Applications (application.xml, weblogic-application.xml)


	
Resource Adapters (weblogic-ra.xml)


	
Web Applications (weblogic.xml)


	
Web Services (weblogic-webservices.xml)


	
XML schemas for WebLogic deployment descriptors


Configuration Schema Reference

	
Diagnostic Framework Schema


	
Domain Configuration Schema


	
Domain Security Schema


	
Oracle WebLogic Server Schema Home


11 Kodo Development

Kodo is Oracle's implementation of the Sun's Java Persistence API (JPA) and Java Data Objects (JDO) specifications for the transparent persistence of Java objects. The following documents help you develop, configure, and deploy Kodo applications.


	
Note:

Oracle Kodo JPA/JDO is deprecated in this release. Customers are encouraged to consider using Oracle TopLink. For more information, see Oracle Fusion Middleware Developer's Guide for Oracle TopLink.


Get Started

	
Introduction to Kodo


	
Frequently Asked Questions


	
JPA and JDO Examples


	
JPA and JDO Tutorials


Programming

	
Kodo Developer's Guide for JPA/JDO (top-level TOC)


	
Java Persistence API (JPA) Programming


	
Java Data Objects (JDO) Programming


Reference

	
Kodo API Reference (Javadoc)


	
JDO API Reference (Javadoc)


	
OpenJPA API Reference (Javadoc)


	
Persistence API Reference (Javadoc)


	
Kodo Developer's Guide for JPA/JDO


	
List of Kodo Development and Runtime Libraries


	
Common Database Errors


	
Additional JPA Resources


	
Additional JDO Resource


12 Messaging

These documents describe WebLogic Server messaging.


Learn About WebLogic JMS

	
Overview of JMS Programming


	
Develop a Basic JMS Application


	
Overview of JMS Resource Configuration


	
Value-Added WebLogic Server JMS Features


	
Integrating Remote and Foreign JMS Providers


	
WebLogic Server API Examples


New Features

	
Configuring Partitioned Distributed Topics


	
Configure Shared Subscriptions


	
Configure an Unrestricted ClientID


	
Interoperating with Oracle Advanced Queueing


	
Using the WebLogic JMS Client for Microsoft .NET


Programming WebLogic Messaging

	
Program WebLogic JMS


	
Developing Advanced Pub/Sub Applications


	
Design Message-Driven Beans


Clients for WebLogic Messaging

	
JMS Clients


	
WebLogic Server Client Types and Features


Configure WebLogic Messaging

	
Best Practices for JMS Beginners and Advanced Users


	
Configure and Manage WebLogic JMS


	
Integrating Remote and Foreign JMS Providers


	
Configure and Manage WebLogic Store-and-Forward


	
Configure and Manage the WebLogic Messaging Bridge


	
Use the WebLogic Persistent Store


Use the Administration Console to Configure WebLogic Messaging

	
JMS Servers


	
JMS System Modules and Resources


	
Store-and-Forward for JMS Messages


	
Messaging Bridge


	
WebLogic Persistent Store


Performance and Tuning

	
Tuning WebLogic JMS


	
Tuning WebLogic JMS Store-and-Forward


	
Tuning WebLogic Messaging Bridge


	
Tuning Message-Driven Beans


	
Tuning the WebLogic Persistent Store


	
Tuning Logging Last Resource


Reference

	
Javadoc for WebLogic JMS Extensions


	
MBean Reference


	
JMS Schema


	
Java Message Service Specification


	
WebLogic JMS C API Reference


	
WebLogic Messaging API Reference for .NET Clients


	
Oracle Streams Advanced Queuing User's Guide


13 WebLogic Server Reference

These documents provide WebLogic Server reference information and resources.


Programming

	
Java Platform, Enterprise Edition 5 Documentation


	
Java SE 6 Documentation


	
Javadocs for WebLogic classes


	
WebLogic JMS C API Reference


	
WebLogic Messaging API Reference for .NET Clients


	
WebLogic Server MBean Reference


	
Oracle WebLogic Server Schema Home


	
XML schemas for WebLogic deployment descriptors


System Administration

	
SNMP MIB ANS1 File


	
WebLogic Server Command Reference


	
WebLogic Server Message Catalogs


Programming Administration Console Extensions

	
Administration Console Extension API


	
JSP Tag Library for Extending the WebLogic Server Administration Console


14 Security

These documents help you learn about and manage WebLogic Server security.


Learn About Security and WebLogic Server

	
Understanding Security for WebLogic Server


	
Overview of the WebLogic Security Service


	
Security fundamentals


	
Security realms


	
WebLogic Security Service architecture


	
Glossary


	
WebLogic Security programming overview


	
Overview of Web service security


Security Providers

	
Configuring WebLogic security providers


	
Configuring authentication providers


	
Developing Security Providers for WebLogic Server


Secure WebLogic Server

	
Overview of security management


	
Customizing the default security configuration


	
Configuring Single Sign-On with Microsoft clients


	
Configuring Single Sign-On with Web browsers and HTTP clients


	
Migrating security data


	
Managing the embedded LDAP server


	
Managing the RDBMS security store


	
Configuring identity and trust


	
Configuring SSL


	
Configuring security for a WebLogic domain


	
Using compatibility security


	
Secure Weblogic Resources Using Roles and Policies


Application Programming for Security

	
Programming Security for WebLogic Server


	
Configure resource adapter security


	
WebLogic Web service security topics


Best Practices

	
Secure a production environment


	
Explore security options for cluster architectures


Reference

	
Administration Console Help


	
Javadocs for WebLogic Server classes


	
Glossary


	
OASIS XACML Schema Reference


15 System Administration

These documents help you learn about and provide resources for WebLogic Server system administration topics and tasks.


Learn About WebLogic Server System Administration

	
Overview of System Administration


	
Understand WebLogic Server domains


	
Understand WebLogic Server clusters


	
Understand WebLogic Security


	
Overview of the Administration Console


	
Create custom management utilities


	
WebLogic Server Performance and Tuning


Install or Upgrade WebLogic Server

	
Install WebLogic Server


	
Create WebLogic Server domains using the Configuration Wizard


	
Supported Configurations


	
What's New in Oracle WebLogic Server


	
Release Notes for Microsoft Windows


	
Release Notes for Linux x86


	
Compatibility Statement


	
Upgrade Guide


Configure a Server Environment

	
Use system administration tools


	
Manage configuration changes


	
Use the Administration Console


	
Use the WebLogic Scripting Tool (WLST)


	
Create templates using the Domain Template Builder


Learn About Server Startup and Shutdown

	
Overview of Starting and Stopping Servers


	
Understanding the Life Cycle of WebLogic Server Instances


	
Server Startup Command-Line Reference


	
Quick Reference for starting and stopping servers


Start or Stop a WebLogic Server Instance

	
Use shell scripts


	
Use the Administration Console


	
Use the WebLogic Scripting Tool (WLST)


	
Use Node Manager to control remote servers


	
Use the Quick Reference


Configure Security

	
Security topics


	
Secure WebLogic Server


	
Secure a production environment


	
Secure WebLogic resources using roles and policies


Manage Server and Network Communications

	
Configure network resources


	
Configure Web Server Functionality


	
Use Web Server plug-ins


Configure System Resources

	
Configure database connectivity topics


	
Configure messaging topics


	
Configure WebLogic transactions


	
Configure the Weblogic Tuxedo Connector topics


	
Migrate WebLogic Enterprise Connectivity (WLEC) applications to WTC


	
Configure the persistent store


Configure and Deploy Applications

	
Deploy applications topics


	
Configure Web applications


	
Configure XML resources


	
Configure resource adapters


	
Configure Web Services topics


Monitor Your Domain

	
Configure and Use the WebLogic Diagnostics Framework


	
Configure SNMP


	
Configure log files and filter log messages


	
Monitoring and Managing with the Java EE Management APIs


	
Using the Monitoring Dashboard


Configure Server Environments for High Availability

	
Understand cluster architectures


	
Set up WebLogic Server clusters


	
Use session replication across clusters


	
Use Work Managers to prioritize application execution


	
Avoid and manage overload


	
Use the persistent store


Troubleshoot

	
View the Error Message Catalog


	
WebLogic Server Performance and Tuning


	
Troubleshoot common problems with clustering


	
Troubleshoot common problems with Node Manager


Reference

	
Accessibility Notes for the WebLogic Server Administration Console


	
Command Reference


	
SNMP MIB ANS1 File


	
WLST Command and Variable Reference


	
WebLogic Server MBean Reference


	
Oracle WebLogic Server Schema Home


	
Diagnostic Framework Schema


	
Domain Configuration Schema


	
Domain Security Schema


16 Web Services

These documents help you learn about and use WebLogic Server Web services.


Learn About WebLogic Web Services

	
What's New?


	
What are Web services?


	
Anatomy of a WebLogic Web service


	
How do I choose between JAX-WS and JAX-RPC?


	
Roadmap for implementing WebLogic Web services


	
Samples and related information


	
Web service standards


Get Started Using JAX-WS

	
Start from Java


	
Start from WSDL


	
Program the JWS file


	
Use JAXB for data binding


	
Invoke a Web service


	
Migrate from JAX-RPC


Advanced Features of JAX-WS

	
Invoke Web services using asynchronous request-response


	
Publish a Web service endpoint


	
Use callbacks


	
Optimize binary data transmission using MTOM/XOP


	
Create a dynamic proxy class


	
Use XML catalog


	
Create SOAP message handlers


	
Programming RESTful Web services


	
Publish and find Web services using UDDI


Get Started Using JAX-RPC

	
Start from Java


	
Start from WSDL


	
Program the JWS file


	
Understanding data binding


	
Invoke a Web service


	
Migrate to JAX-WS


Advanced Features of JAX-RPC

	
Invoke Web services using asynchronous request-response


	
Use reliable Web services messaging


	
Create conversational Web services


	
Use callbacks


	
Create buffered Web services


	
Use JMS transport as connection protocol


	
Create SOAP message handlers


	
Publish and find Web services using UDDI


Code Examples

	
Code examples using JAX-WS


	
Code examples using JAX-RPC

Web services code examples, if installed, are located in the WL_HOME/samples directory of your WebLogic Server installation and are available from the Start menu. See Chapter 5, "Sample Application and Code Examples.".


Security

	
Message-level: digital signatures and encryption


	
Transport-level: SSL


	
Access control: user access and authentication


System Administration

	
Overview of Administering WebLogic Web services


	
Use the Administration Console


	
Use the WebLogic Scripting Tool (WLST)


	
Use WebLogic Ant tasks


	
Use the Java Management Extensions (JMX)


	
Use the Java EE Deployment API


References

	
Standards Supported by WebLogic Web services


	
Web services Ant Task Reference


	
JWS Annotations Reference


	
Reliable Messaging WS-Policy Assertions Reference


	
Security WS-Policy Assertions Reference


	
WebLogic Server Javadocs


Development Resources and Newsgroups

	
Java Technology and Web services (Sun Developer Network Site)


17 WebLogic Tuxedo Connector

The WebLogic Tuxedo Connector provides interoperability between WebLogic Server applications and Tuxedo services. These documents help you learn about configuring and administering the Oracle WebLogic Tuxedo Connector.


Get Started

	
Introduction to WebLogic Tuxedo Connector


	
Introduction to WebLogic Tuxedo Connector Programming


	
Weblogic Tuxedo Connector Quick Start Guide


	
Where to Find WebLogic Tuxedo Connector Samples


System Administration

	
Configuring WebLogic Tuxedo Connector


	
WebLogic Tuxedo Connector Administration


	
Controlling WebLogic Tuxedo Connector Connections and Services


	
Administration of CORBA Applications


	
How to Manage WebLogic Tuxedo Connector in a Clustered Environment


	
How to Configure the Tuxedo Queuing Bridge


	
Connecting WebLogic Integration and Tuxedo Applications


	
Troubleshooting The WebLogic Tuxedo Connector


Migration

	
WLEC to WebLogic Tuxedo Connector Migration Guide


Tuning

	
Tuning WebLogic Tuxedo Connector


Programming

	
Developing WebLogic Tuxedo Connector Client EJBs


	
Developing WebLogic Tuxedo Connector Service EJBs


	
Using WebLogic Tuxedo Connector for RMI/IIOP and CORBA Interoperability


	
WebLogic Tuxedo Connector JATMI Transactions


	
WebLogic Tuxedo Connector JATMI Conversations


	
Using FML with WebLogic Tuxedo Connector


	
WebLogic Tuxedo Connector JATMI VIEWs


	
How to Create a Custom AppKey Plug-in


	
Application Error Management


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/dcommon/oracle-logo.jpg
ORACLE

Fusion Middleware Information
Roadmap for Oracle WebLogic Server,
11g Release 1 (10.3.5)


OEBPS/dcommon/oracle.gif


