

Oracle® Solaris Cluster Data Service for Oracle GlassFish Server Message Queue Guide

Part No: E63547
September 2015

ORACLE®

Part No: E63547

Copyright © 2009, 2015, Oracle and/or its affiliates. All rights reserved.

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

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

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

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

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate 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.

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

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

This software or hardware and documentation may provide access to or information about 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 unless otherwise set forth in an applicable agreement between you and Oracle. 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, except as set forth in an applicable agreement between you and Oracle.

Access to Oracle Support

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

Référence: E63547

Copyright © 2009, 2015, Oracle et/ou ses affiliés. Tous droits réservés.

Ce logiciel et la documentation qui l'accompagne sont protégés par les lois sur la propriété intellectuelle. Ils sont concédés sous licence et soumis à des restrictions d'utilisation et de divulgation. Sauf stipulation expresse de votre contrat de licence ou de la loi, vous ne pouvez pas copier, reproduire, traduire, diffuser, modifier, accorder de licence, transmettre, distribuer, exposer, exécuter, publier ou afficher le logiciel, même partiellement, sous quelque forme et par quelque procédé que ce soit. Par ailleurs, il est interdit de procéder à toute ingénierie inverse du logiciel, de le désassembler ou de le décompiler, excepté à des fins d'interopérabilité avec des logiciels tiers ou tel que prescrit par la loi.

Les informations fournies dans ce document sont susceptibles de modification sans préavis. Par ailleurs, Oracle Corporation ne garantit pas qu'elles soient exemptes d'erreurs et vous invite, le cas échéant, à lui en faire part par écrit.

Si ce logiciel, ou la documentation qui l'accompagne, est livré sous licence au Gouvernement des Etats-Unis, ou à quiconque qui aurait souscrit la licence de ce logiciel pour le compte du Gouvernement des Etats-Unis, la notice suivante s'applique :

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.

Ce logiciel ou matériel a été développé pour un usage général dans le cadre d'applications de gestion des informations. Ce logiciel ou matériel n'est pas conçu ni n'est destiné à être utilisé dans des applications à risque, notamment dans des applications pouvant causer un risque de dommages corporels. Si vous utilisez ce logiciel ou ce matériel dans le cadre d'applications dangereuses, il est de votre responsabilité de prendre toutes les mesures de secours, de sauvegarde, de redondance et autres mesures nécessaires à son utilisation dans des conditions optimales de sécurité. Oracle Corporation et ses affiliés déclinent toute responsabilité quant aux dommages causés par l'utilisation de ce logiciel ou matériel pour des applications dangereuses.

Oracle et Java sont des marques déposées d'Oracle Corporation et/ou de ses affiliés. Tout autre nom mentionné peut correspondre à des marques appartenant à d'autres propriétaires qu'Oracle.

Intel et Intel Xeon sont des marques ou des marques déposées d'Intel Corporation. Toutes les marques SPARC sont utilisées sous licence et sont des marques ou des marques déposées de SPARC International, Inc. AMD, Opteron, le logo AMD et le logo AMD Opteron sont des marques ou des marques déposées d'Advanced Micro Devices. UNIX est une marque déposée de The Open Group.

Ce logiciel ou matériel et la documentation qui l'accompagne peuvent fournir des informations ou des liens donnant accès à des contenus, des produits et des services émanant de tiers. Oracle Corporation et ses affiliés déclinent toute responsabilité ou garantie expresse quant aux contenus, produits ou services émanant de tiers, sauf mention contraire stipulée dans un contrat entre vous et Oracle. En aucun cas, Oracle Corporation et ses affiliés ne sauront être tenus pour responsables des pertes subies, des coûts occasionnés ou des dommages causés par l'accès à des contenus, produits ou services tiers, ou à leur utilisation, sauf mention contraire stipulée dans un contrat entre vous et Oracle.

Accès aux services de support Oracle

Les clients Oracle qui ont souscrit un contrat de support ont accès au support électronique via My Oracle Support. Pour plus d'informations, visitez le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> ou le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> si vous êtes malentendant.

Contents

Using This Documentation	13
1 Installing and Configuring HA for Oracle GlassFish Message Queue	15
HA for Oracle GlassFish Message Queue Overview	15
Overview of the Installation and Configuration Process for HA for Oracle GlassFish Message Queue	16
Planning the Oracle GlassFish Message Queue Installation and Configuration	17
Configuring and Activating Network Resources	17
▼ How to Configure and Activate Network Resources	18
Installing and Configuring Oracle GlassFish Message Queue	19
▼ How to Install the Oracle GlassFish Message Queue	20
Verifying the Oracle GlassFish Message Queue Installation and Configuration	21
▼ How to Verify the Oracle GlassFish Message Queue Installation and Configuration	21
Planning the HA for Oracle GlassFish Message Queue Installation and Configuration	21
Standard Data Service Configurations	22
Configuration Considerations	22
Configuration Planning Questions	22
Installing the HA for Oracle GlassFish Message Queue Package	23
▼ How to Install the HA for Oracle GlassFish Message Queue Package	23
Registering and Configuring HA for Oracle GlassFish Message Queue	24
Setting HA for Oracle GlassFish Message Queue Extension Properties	25
▼ How to Register and Configure HA for Oracle GlassFish Message Queue as a Failover Data Service	25
Configuring the SUNW.HAStoragePlus Resource Type	29
Verifying the HA for Oracle GlassFish Message Queue Installation and Configuration	30

▼ How to Verify the HA for Oracle GlassFish Message Queue Installation and Configuration	30
Tuning the HA for Oracle GlassFish Message Queue Fault Monitor	30
Operations by the Fault Monitor During a Probe	31
A HA for Oracle GlassFish Message Queue Extension Properties	33
Index	37

Figures

FIGURE 1 Two-Node Cluster with Failover Data Service Configuration 22

Tables

TABLE 1	Task Map: Installing and Configuring HA for Oracle GlassFish Message Queue	16
----------------	--	----

Examples

EXAMPLE 1 Registering and Configuring HA for Oracle GlassFish Message Queue 28

EXAMPLE 2 Registering and Configuring HA for Oracle GlassFish Message Queue
With Smooth_Shutdown Enabled 28

Using This Documentation

- **Overview** – Explains how to install and configure the Oracle Solaris Cluster HA for Oracle GlassFish Message Queue data service
- **Audience** – Technicians, system administrators, and authorized service providers
- **Required knowledge** – Advanced experience troubleshooting and replacing hardware

Product Documentation Library

Documentation and resources for this product and related products are available at <http://www.oracle.com/pls/topic/lookup?ctx=E56676-01>.

Feedback

Provide feedback about this documentation at <http://www.oracle.com/goto/docfeedback>.

Installing and Configuring HA for Oracle GlassFish Message Queue

This chapter describes the procedures to install and configure Oracle Solaris Cluster HA for Oracle GlassFish Message Queue (HA for Oracle GlassFish Message Queue).

This chapter contains the following sections.

- “[HA for Oracle GlassFish Message Queue Overview](#)” on page 15
- “[Overview of the Installation and Configuration Process for HA for Oracle GlassFish Message Queue](#)” on page 16
- “[Planning the Oracle GlassFish Message Queue Installation and Configuration](#)” on page 17
- “[Configuring and Activating Network Resources](#)” on page 17
- “[Installing and Configuring Oracle GlassFish Message Queue](#)” on page 19
- “[Verifying the Oracle GlassFish Message Queue Installation and Configuration](#)” on page 21
- “[Planning the HA for Oracle GlassFish Message Queue Installation and Configuration](#)” on page 21
- “[Installing the HA for Oracle GlassFish Message Queue Package](#)” on page 23
- “[Registering and Configuring HA for Oracle GlassFish Message Queue](#)” on page 24
- “[Configuring the SUNW.HAStoragePlus Resource Type](#)” on page 29
- “[Verifying the HA for Oracle GlassFish Message Queue Installation and Configuration](#)” on page 30
- “[Tuning the HA for Oracle GlassFish Message Queue Fault Monitor](#)” on page 30

HA for Oracle GlassFish Message Queue Overview

Use the information in this section to understand how HA for Oracle GlassFish Message Queue enables Oracle GlassFish Message Queue for high availability.

HA for Oracle GlassFish Message Queue is a data service with appropriate extension properties to configure a failover messaging service.

Configure HA for Oracle GlassFish Message Queue as a failover data service to enable the Oracle GlassFish Message Queue for high availability. See [Chapter 1, “Planning for Oracle Solaris Cluster Data Services,” in *Oracle Solaris Cluster 4.3 Data Services Planning and Administration Guide*](#) for general information about data services.

The Oracle GlassFish Message Queue is an integral part of the application server. Oracle GlassFish Message Queue is a robust Java Messaging Service (JMS) provider for JMS clients. Oracle GlassFish Message Queue is packaged with the Application Server installation. See the installation guide for your version of Oracle GlassFish Message Queue for information about Oracle GlassFish Message Queue. Implementation of HA for Oracle GlassFish Message Queue does not assume the existence of programs on which your architecture depends. Programs on which your architecture depends such as databases and web servers should be configured to be highly available, but might run on a different cluster.

Overview of the Installation and Configuration Process for HA for Oracle GlassFish Message Queue

The following table lists the sections that describe the installation and configuration tasks. Perform these tasks in the order that they are listed.

TABLE 1 Task Map: Installing and Configuring HA for Oracle GlassFish Message Queue

Task	For Instructions
Plan Oracle GlassFish Message Queue installation and configuration	“Planning the Oracle GlassFish Message Queue Installation and Configuration” on page 17
Configure and activate network resources	“How to Configure and Activate Network Resources” on page 18
Install and configure Oracle GlassFish Message Queue	“How to Install the Oracle GlassFish Message Queue” on page 20
Verify Oracle GlassFish Message Queue installation	“How to Verify the Oracle GlassFish Message Queue Installation and Configuration” on page 21
Plan HA for Oracle GlassFish Message Queue installation and configuration	“Planning the HA for Oracle GlassFish Message Queue Installation and Configuration” on page 21
Install the HA for Oracle GlassFish Message Queue package	“How to Install the HA for Oracle GlassFish Message Queue Package” on page 23
Register and Configure HA for Oracle GlassFish Message Queue as a failover data service	“How to Register and Configure HA for Oracle GlassFish Message Queue as a Failover Data Service” on page 25

Task	For Instructions
Configure the SUNW.HAStoragePlus resource type	“Configuring the SUNW.HAStoragePlus Resource Type” on page 29
Verify the HA for Oracle GlassFish Message Queue installation and configuration	“Verifying the HA for Oracle GlassFish Message Queue Installation and Configuration” on page 30
Tune the HA for Oracle GlassFish Message Queue fault monitor	“Tuning the HA for Oracle GlassFish Message Queue Fault Monitor” on page 30

Note - If you run multiple data services in your Oracle Solaris Cluster configuration, you can set up the data services in any order, with the following exception. If the HA for Oracle GlassFish Message Queue configuration depends on Oracle Solaris Cluster HA for DNS, you must set up DNS first. For details, see [Oracle Solaris Cluster Data Service for DNS Guide](#) for details. DNS software is included in the Oracle Solaris operating environment. If the cluster is to obtain the DNS service from another server, configure the cluster to be a DNS client first.

Planning the Oracle GlassFish Message Queue Installation and Configuration

To install and configure Oracle GlassFish Message Queue, use this section as a checklist.

Consider the following before you start your installation. Store static files and data on the local file system of each cluster node. Dynamic data should reside on the cluster file system so that you can view or update the data from any cluster node. The Oracle GlassFish Message Queue binaries and configuration files must be highly available and accessible to application-server instances that are running on all nodes.

Configuring and Activating Network Resources

Before you install and configure Oracle GlassFish Message Queue, set up the network resources that the service uses after installation and configuration. To configure and activate the network resources, use the following command-line procedure.

▼ How to Configure and Activate Network Resources

To perform this procedure, you need the following information about your configuration.

- The names of the cluster nodes that can master the data service.
- The network resource that clients use to access Oracle GlassFish Message Queue. Normally, you set up this hostname when you install the cluster. See the [Oracle Solaris Cluster 4.3 Concepts Guide](#) for details on network resources.

1. **On a cluster member, assume the root role or become an administrator that provides `solaris.cluster.modify` and `solaris.cluster.modify` authorization.**
2. **Verify that all of the network addresses that you use have been added to your name service database.**

You should have performed this verification during the Oracle Solaris Cluster installation.

Note - To avoid name service look-up failures, ensure that all of the logical hostnames are present in the /etc/inet/hosts file on all the cluster nodes. Configure name service mapping in the /etc/nsswitch.conf file on the servers to check the local files before trying to access NIS, NIS+, or DNS.

3. **Create a failover resource group to contain the network and application resources.**

```
# clresourcegroup create [-n node-list] resource-group
```

resource-group

Specifies the name of the resource group. This name can be your choice.

[-n node-list]

Specifies a comma-separated, ordered list of nodes that can master this resource group. The format of each entry in the list is *node*. In this format, *node* specifies the node name.

This list is optional. If you omit this list, the global zone of each cluster node can master the resource group.

4. **Add network resources to the resource group.**

Use the following command to add a logical hostname to a resource group.

```
# clreslogicalhostname create -g resource-group [-h hostname,...] [-N netiflist] lhresource
```

-g resource-group

Specifies the name of the resource group.

-h hostname, ...

Specifies a comma-separated list of network resources.

-N netiflist

Specifies an optional, comma-separated list that identifies the IPMP groups that are on each node. The format of each entry in the list is *netif@node*. The replaceable items in this format are as follows:

netif Specifies an IPMP group name, such as *sc_ipmp0*, or a public network interface card (NIC). If you specify a public NIC, Oracle Solaris Cluster attempts to create the required IPMP groups.

node Specifies the name or ID of a node. To specify the global zone, specify only *node*.

Note - If you require a fully qualified hostname, you must specify the fully qualified name with the *-h* option and you cannot use the fully qualified form in the resource name.

Note - Oracle Solaris Cluster does not currently support the use of the adapter name for *netif*.

5. Run the **clresourcegroup** command to enable the resource group and bring the resource group online.

clresourcegroup online -eM *resource-group*

resource-group

Specifies the name of the resource group.

Installing and Configuring Oracle GlassFish Message Queue

This section describes the steps to install and enable Oracle GlassFish Message Queue to run as HA for Oracle GlassFish Message Queue.

Note - If you run Oracle GlassFish Message Queue and another messaging service server and they use the same network resources, configure them to listen on different ports. Otherwise, a port conflict might occur between the two services.

Use the following procedure to install Oracle GlassFish Message Queue.

▼ How to Install the Oracle GlassFish Message Queue

Use the following procedure to install Oracle GlassFish Message Queue. Only the sections that are specific to Oracle GlassFish Message Queue are included here. See the installation guide for your version of Oracle GlassFish Message Queue for details.

Note - Do not set the AUTOSTART property to YES in the /etc/imq/imqbrokerd.conf file. The AUTOSTART property is set to NO by default because HA for Oracle GlassFish Message Queue starts and stops the application after you have configured the data service.

1. **Install the Oracle GlassFish Message Queue package on all the nodes of the cluster if they are not already installed.**
2. **Identify a location on a global file system where you intend to keep your message queue (for example, /global/s1mq).**
You can create a separate directory for this file system.
3. **On any node set IMQ_VARHOME and run the imqbrokerd command to create the configuration directory and files.**

```
# IMQ_VARHOME=/global/s1mq
# export IMQ_VARHOME
# imqbrokerd -name hamq1
```

4. **Set the imq.portmapper.hostname property to the logical hostname by editing \$IMQ_VARHOME/instances/hamq1/props/config.properties.**

Verifying the Oracle GlassFish Message Queue Installation and Configuration

This section describes how to verify the Oracle GlassFish Message Queue installation and configuration.

▼ How to Verify the Oracle GlassFish Message Queue Installation and Configuration

Use this procedure to verify the Oracle GlassFish Message Queue installation and configuration. This procedure does not verify that your application is highly available.

1. **Ensure that the logical hostname is running.**
2. **Set IMQ_VARHOME and start the message broker manually.**

```
# IMQ_VARHOME=/global/s1mq  
# export IMQ_VARHOME  
# imqbrokerd -name hamq1
```

3. **Stop the broker.**


```
# /usr/bin/imqccmd shutdown bkr -b hostname:port
```
4. **Repeat Step 2 on all the potential primaries of the Oracle GlassFish Message Queue resource group.**

Planning the HA for Oracle GlassFish Message Queue Installation and Configuration

This section contains the information that you need to plan your HA for Oracle GlassFish Message Queue installation and configuration.

- “[Standard Data Service Configurations](#)” on page 22
- “[Configuration Considerations](#)” on page 22
- “[Configuration Planning Questions](#)” on page 22

Standard Data Service Configurations

Use the standard configurations in this section to plan the installation and configuration of HA for Oracle GlassFish Message Queue. HA for Oracle GlassFish Message Queue might support additional configurations. However, you must contact your Enterprise Services representative for information on additional configurations.

The following figure illustrates a standard failover configuration for Oracle GlassFish Message Queue.

FIGURE 1 Two-Node Cluster with Failover Data Service Configuration

Configuration Considerations

If you choose to use your message service with another highly available application, resource dependencies might exist. See the [r_properties\(5\)](#) man page for a description of the `Resource_dependencies` property.

Configuration Planning Questions

Use the questions in this section to plan the installation and configuration of HA for Oracle GlassFish Message Queue. See “[Considerations for Installing and Configuring a Data Service](#)” in *Oracle Solaris Cluster 4.3 Data Services Planning and Administration Guide* for information that might apply to these questions.

- What resource groups will you use for network addresses and application resources and the dependencies between them?
- What is the logical hostname (for failover services) for clients that will access the data service?
- Where will the system configuration files reside?

Installing the HA for Oracle GlassFish Message Queue Package

If you did not install the HA for Oracle GlassFish Message Queue package during your initial Oracle Solaris Cluster installation, perform this procedure to install the package.

▼ How to Install the HA for Oracle GlassFish Message Queue Package

Perform this procedure on each cluster node where you want the HA for Oracle GlassFish Message Queue software to run.

1. **On the cluster node where you are installing the data service package, assume the root role.**
2. **Ensure that the data service package is available from the configured publisher and that the `solaris` and `ha-cluster` publishers are valid.**

```
# pkg list -a ha-cluster/data-service/glassfish-message-queue
# pkg publisher
PUBLISHER TYPE STATUS P  LOCATION
solaris origin  online F  solaris-repository
ha-cluster origin  online F  ha-cluster-repository
```

For information about setting the `solaris` publisher, see “[Adding, Modifying, or Removing Package Publishers](#)” in *Adding and Updating Software in Oracle Solaris 11.3*.

Tip - Use the `-nv` options whenever you install or update to see what changes will be made, such as which versions of which packages will be installed or updated and whether a new BE will be created.

If you do not get any error messages when you use the -nv options, run the command again without the -n option to actually perform the installation or update. If you do get error messages, run the command again with more -v options (for example, -nnv) or more of the package FMRI pattern to get more information to help you diagnose and fix the problem. For troubleshooting information, see [Appendix A, “Troubleshooting Package Installation and Update,” in *Adding and Updating Software in Oracle Solaris 11.3*](#).

3. Install the HA for Oracle GlassFish Message Queue software package.

```
# pkg install ha-cluster/data-service/glassfish-message-queue
```

4. Verify that the package installed successfully.

```
$ pkg info ha-cluster/data-service/glassfish-message-queue
```

Installation is successful if output shows that State is Installed.

5. Perform any necessary updates to the Oracle Solaris Cluster software.

For instructions on updating single or multiple packages, see [Chapter 11, “Updating Your Software,” in *Oracle Solaris Cluster System Administration Guide*](#).

Registering and Configuring HA for Oracle GlassFish Message Queue

This procedure describes how to use the Oracle Solaris Cluster maintenance commands to register and configure HA for Oracle GlassFish Message Queue.

Note - See “Tools for Data Service Resource Administration” in [Oracle Solaris Cluster 4.3 Data Services Planning and Administration Guide](#) for details about additional options that enable you to register and configure the data service.

To perform this procedure, you need the following information about your configuration.

- The name of the resource type for HA for Oracle GlassFish Message Queue is SUNW.s1mq.
- The names of the cluster nodes that can master the data service.
- The network resource that clients use to access the HA for Oracle GlassFish Message Queue.
- The port where Oracle GlassFish Message Queue listens.

Setting HA for Oracle GlassFish Message Queue Extension Properties

The section that follows contains instructions for registering and configuring HA for Oracle GlassFish Message Queue resources. For information about the extension properties, see [Appendix A, “HA for Oracle GlassFish Message Queue Extension Properties”](#). The Tunable entry indicates when you can update a property.

See the [r_properties\(5\)](#) man page for details on all the Oracle Solaris Cluster resource properties.

To set an extension property of a resource, include the following option in the [clresource\(1CL\)](#) command that creates or modifies the resource:

-p *property=value*

-p *property*

Identifies the extension property that you are setting.

value

Specifies the value to which you are setting the extension property.

You can also use the procedures in [Chapter 2, “Administering Data Service Resources,” in Oracle Solaris Cluster 4.3 Data Services Planning and Administration Guide](#) to configure resources after the resources are created.

▼ How to Register and Configure HA for Oracle GlassFish Message Queue as a Failover Data Service

Perform the following steps to complete your configuration.

1. **On a cluster member, become superuser or assume a role that provides `solaris.cluster.modify` and `solaris.cluster.adminRBAC` authorization.**
2. **Add the resource group for Oracle GlassFish Message Queue if you have not performed the steps in “[Configuring and Activating Network Resources](#)” on page 17.**

```
# clresourcegroup create [-n node-list] resource-group
```

3. Add the logical hostname resource to the resource group if you have not performed the steps in “[Configuring and Activating Network Resources](#)” on page 17.

```
# clreslogicalhostname create -g resource group -hlogical-hostname
```

Note - If you require a fully qualified hostname, you must specify the fully qualified name with the -h option and you cannot use the fully qualified form in the resource name.

4. Register the SUNW.s1mq resource type for the data service.

```
# clresourcetype register SUNW.s1mq
```

5. If the Smooth_Shutdown extension property is set to TRUE, create a file named scs1mqconfig in the \$IMQ_VARHOME/instances/broker/ directory. Add the following line to the file you have created.

Password password

See [Appendix A, “HA for Oracle GlassFish Message Queue Extension Properties”](#) for a description of the Smooth_Shutdown extension property.

6. Add the Oracle GlassFish Message Queue resource instance to the failover resource group.

If Smooth_Shutdown will be set to FALSE (the default):

```
# clresource create -g resource-group -t SUNW.s1mq \
-p Confdir_list=$IMQ_VARHOME/instances/broker \
-p Bin_dir=bin-directory \
-p Broker_Name=broker \
-p Network_Resources_Used=logical hostname \
-p Port_list=port/tcp[,port/tcp] resource
```

If Smooth_Shutdown is set to TRUE:

```
# clresource create -g resource-group -t SUNW.s1mq \
-p Confdir_list=$IMQ_VARHOME/instances/broker \
-p Bin_dir=bin-directory \
-p Broker_Name=broker \
-p Broker_User=user \
-p Network_resources_used=logical hostname \
-p Port_list=port/tcp[,port/tcp] \
-p Smooth_Shutdown=TRUE resource
```

The resource is created in the enabled state.

The resource group that contains the application resources is the same resource group that you created for your network resources in “[How to Configure and Activate Network Resources](#)” on page 18.

-t SUNW.s1mq

Specifies the type of resource to add.

-p Confdir_list=\$IMQ_VARHOME/instances/broker

Specifies a path for your Oracle GlassFish Message Queue configuration directory. The Confdir_list extension property is required. The Confdir_list property must have exactly one entry.

-p Bin_dir=*bin-directory*

Specifies the location where the Oracle GlassFish Message Queue binaries, particularly imqbrokerd and imqccmd, are installed.

-p Broker_Name=*broker*

Specifies the name of the broker to monitor.

-p Broker_User=*user*

Specifies the user name of the managed broker.

-p Network_resources_used=*network-resource*

Specifies a comma-separated list of network resources (logical hostnames) in *resource-group*, which the Oracle GlassFish Message Queue application resource must use.

-p Port_list=*port-number/protocol*

Specifies a port number and the protocol to be used, for example, 80/tcp. The Port_list property must have one or two entries.

-p Smooth_Shutdown=TRUE

Used to shutdown the broker. Use of the impcmd command exposes the broker password in the imqccmd command string.

resource

Specifies the Oracle GlassFish Message Queue application resource name.

7. Bring the resource group online.

```
# clresourcegroup online -M resource-group
```

resource-group

Specifies the name of the application resource group that is being enabled.

8. Verify that the resource group and application-server resource are online.

```
# clresourcegroup status  
# ps -ef
```

Example 1 Registering and Configuring HA for Oracle GlassFish Message Queue

This example shows how to register HA for Oracle GlassFish Message Queue.

Cluster Information

Node names: phys-schost-1, phys-schost-2

Logical hostname: schost-1

Resource group: resource-group-1 (for all resources)

Resources: schost-1 (logical hostname),

SUNW.s1mq (Oracle GlassFish Message Queue application resource)

Create a failover resource group

```
# clresourcegroup create -n phys-schost-1,phys-schost-2 s1mq-rg
```

Add a logical hostname resource to the resource group

```
# clreslogicalhostname -g s1mq-rg -h schost-1 schost-1
```

Register the SUNW.s1mq resource type

```
# clresourcetype register SUNW.s1mq
```

Create an Oracle GlassFish Message Queue resource and add it to the resource group

```
# clresource create -g s1mq-rg \  
-t SUNW.s1mq \  
-p Confdir_list=$IMQ_VARHOME/instances/hamq1 \  
-p Bin_dir=/opt/mq/bin \  
-p Broker_Name=hamq1 \  
-p Network_resources_used=schost-1 \  
-p Port_list=7676/tcp s1mq-rs
```

Enable the application resource group

```
# clresourcegroup online -M s1mq-rg
```

Example 2 Registering and Configuring HA for Oracle GlassFish Message Queue With `Smooth_Shutdown` Enabled

This example shows how to register HA for Oracle GlassFish Message Queue with `Smooth_Shutdown` enabled.

Cluster Information

*Node names: phys-schost-1, phys-schost-2
 Logical hostname: schost-1
 Resource group: resource-group-1 (for all resources)
 Resources: schost-1 (logical hostname),
 s1mq-1 (Oracle GlassFish Message Queue application resource)*

Create a failover resource group

```
# clresourcegroup create -n phys-schost-1,phys-schost-2 s1mq-rg
```

Add a logical hostname resource to the resource group

```
# clreslogicalhostname create -g s1mq-rg -h schost-1 schost-1
```

Register the SUNW.s1mq resource type

```
# clresourcetype register SUNW.s1mq
```

Create a Oracle GlassFish Message Queue resource and add it to the resource group

```
# clresource create -g s1mq-rg \
-t SUNW.s1mq \
-p Confdir_list=$IMQ_VARHOME/instances/hamq1 \
-p Broker_Name=hamq1 \
-p Broker_User=admin \
-p Network_resources_used=schost-1 \
-p Port_list=7676/tcp \
-p Smooth_Shutdown=TRUE s1mq-rs
```

Enable the application resource group

```
# clresourcegroup online -M s1mq-rg
```

Configuring the SUNW.HAStoragePlus Resource Type

The SUNW.HAStoragePlus resource type synchronizes actions between HA storage and the data service. SUNW.HAStoragePlus also has an additional feature to make a local file system highly available. HA for Oracle GlassFish Message Queue is not disk intensive and not scalable, and therefore setting up the SUNW.HAStoragePlus resource type is optional.

See the [SUNW.HAStoragePlus\(5\)](#) man page and “Relationship Between Resource Groups and Device Groups” in *Oracle Solaris Cluster 4.3 Data Services Planning and Administration Guide* for background information. See “Synchronizing the Startups Between Resource Groups and Device Groups Using HAStoragePlus” in *Oracle Solaris Cluster 4.3 Data Services Planning and Administration Guide* for the procedure.

Verifying the HA for Oracle GlassFish Message Queue Installation and Configuration

This section contains the procedure to verify that you installed and configured your data service correctly.

▼ How to Verify the HA for Oracle GlassFish Message Queue Installation and Configuration

Use this procedure to verify that you installed and configured HA for Oracle GlassFish Message Queue correctly.

1. **Ensure that the Message Queue is started under the control of Oracle Solaris Cluster software.**

```
# clresourcegroup online resource group
```

2. **Connect to Oracle GlassFish Message Queue from a web browser to verify that the Oracle GlassFish Message Queue software functions correctly.**
3. **Run the `clresourcegroup` command to switch the resource group to another cluster node, such as `node2`.**

```
# clresourcegroup online -n node2 resource-group
```

4. **Verify that the resource group and message queue resource is online.**

```
# clresourcegroup status  
# ps -ef
```

5. **Repeat Step 2 through Step 4 on all the potential primaries of the Oracle GlassFish Message Queue resource groups.**

Tuning the HA for Oracle GlassFish Message Queue Fault Monitor

The HA for Oracle GlassFish Message Queue fault monitor is contained in the resource that represents Oracle GlassFish Message Queue. You create this resource when you register and

configure HA for Oracle GlassFish Message Queue. For more information, see “[Registering and Configuring HA for Oracle GlassFish Message Queue](#)” on page 24.

System properties and extension properties of this resource control the behavior of the fault monitor. The default values of these properties determine the preset behavior of the fault monitor. The preset behavior should be suitable for most Oracle Solaris Cluster installations. Therefore, you should tune the HA for Oracle GlassFish Message Queue fault monitor *only* if you need to modify this preset behavior.

For more information, see the following sections.

- “[Tuning Fault Monitors for Oracle Solaris Cluster Data Services](#)” in *Oracle Solaris Cluster 4.3 Data Services Planning and Administration Guide*
- “[Changing Resource Type, Resource Group, and Resource Properties](#)” in *Oracle Solaris Cluster 4.3 Data Services Planning and Administration Guide*
- The [r_properties\(5\)](#) man page

Operations by the Fault Monitor During a Probe

The HA for Oracle GlassFish Message Queue fault monitor uses the `Smooth_shutdown` extension property. For instructions on setting this property, see “[Setting HA for Oracle GlassFish Message Queue Extension Properties](#)” on page 25.

The HA for Oracle GlassFish Message Queue probe sends a request to the server to query the health of the Oracle GlassFish Message Queue server instance.

The probe connects to the IP address and port combinations defined by the network resource configuration and the `Port_list` setting for the resource group. If the connection succeeds, the probe reads the port mapper information. Finally the probe disconnects. If any part of the connection fails, a failure is recorded.

Heavy network traffic, heavy system load, and misconfiguration can cause the query to fail. Misconfiguration can occur if you did not configure the Oracle GlassFish Message Queue server to listen on all the IP address and port combinations that are probed. The Oracle GlassFish Message Queue server should service every port for every IP address that is specified for this resource.

When the probe fails to connect to the server, a complete probe failure occurs. The following error message is sent, where the `%s` indicates the hostname and `%d` indicates the port number.

`Failed to connect to the host <%s> and port <%d>.`

The probe accumulates partial failures that happen within the resource property interval `Retry_interval` until they equal a complete failure that requires action.

The following are partial probe failures.

- Failure to disconnect. The following error message is sent, where %d indicates the port number and %s indicates the resource name.

`Failed to disconnect from port %d of resource %s.`

- Failure to complete all probe steps within `Probe_timeout` time.
- Failure to read data from the server for other reasons. The following error message is sent, where the first %s indicates the hostname, %d indicates the port number, and the second %s indicates further details about the error.

`Failed to communicate with server %s port %d: %s`

Based on the history of failures, a failure can cause either a local restart or a failover of the data service.

◆ ◆ ◆ APPENDIX A

HA for Oracle GlassFish Message Queue Extension Properties

This section describes the extension properties for the resource type SUNW.s1mq. This resource type represents the Oracle GlassFish Message Queue application in an Oracle Solaris Cluster configuration.

For details about system-defined properties, see the [r_properties\(5\)](#) man page and the [rg_properties\(5\)](#) man page.

The extension properties of the SUNW.s1mq resource type are as follows:

Bin_dir

Indicates the location of Oracle GlassFish Message Queue server binaries. You must specify this property at resource creation time.

Data type String

Default /usr/bin

Range Not applicable

Tunable At creation

Broker_Name

The name of the broker to be monitored.

Data type String

Default No default defined

Range Not applicable

Tunable At creation

Broker_User

User name of the managed broker. This property is needed only if `Smooth_Shutdown=TRUE`.

Data type String

Default No default defined

Range Not applicable

Tunable At any time

Confdir_list

A path name that points to the configuration directory for the broker. HA for Oracle GlassFish Message Queue requires this extension property, and the property must have one entry.

Data type String array

Default No default defined

Range Not applicable

Tunable At creation

Smooth_Shutdown

Indication of whether to enable smooth shutdown using the `imqcmd` command.

When this extension property is set to FALSE, the data service attempts to shut down the Oracle GlassFish Message Queue process first with `SIGTERM`, then with `SIGKILL` (9).

When this extension property is set to TRUE, the data service attempts a smooth shutdown of the process using the `imqcmd` command. If this extension property is TRUE, the extension property `Broker_User` must be set, and the password must be set in `$IMQ_VARHOME/instances/broker/scs1mqconfig`.

Note - If this property is set to TRUE, the password can be seen in output from the `ps` command when the data service runs the `imqcmd` command with the password.

Data type Boolean

Default FALSE

Range Not applicable

Tunable

At any time

Index

C

- commands
 - `imqbrokerd`, 20
 - `shutdown bkr`, 21
- configuring
 - HA for Oracle GlassFish Message Queue, 25
 - network resources, 18
 - SUNW.HAStoragePlus resource type, 29

E

- enabling `Smooth_Shutdown`, 28, 31
- extension properties
 - `SUNW.s1mq` resource type, 33

F

- fault monitor
 - HA for Oracle GlassFish Message Queue, 30

H

- HA for Oracle GlassFish Message Queue
 - configuring, 25
 - fault monitor, 30
 - installation task map, 16
 - installing, 23
 - overview, 16
 - software package, installing, 23

I

- `imqbrokerd` command, 20

installing

- HA for Oracle GlassFish Message Queue, 23
- Sun Java System Message Queue, 20

N

- network resources, 18

O

- Oracle GlassFish Message Queue
 - installation planning, 17
- Oracle Solaris Cluster software
 - publisher, 23, 23

P

- package, 23
- planning
 - HA for Oracle GlassFish Message Queue
 - configuration, 21
 - Oracle GlassFish Message Queue installation, 17
- probe error messages, 31
- publisher
 - Oracle Solaris Cluster software, 23, 23

R

- registering HA for Oracle GlassFish Message Queue, 25

S

shutdown bkr command, 21
Smooth_Shutdown extension property, 26
software package, 23
Sun Java System Message Queue *See* Oracle GlassFish
Message Queue
 installation, 20
Sun ONE Message Queue *See* Oracle GlassFish
Message Queue
SUNW.HAStoragePlus resource type description, 29
SUNW.s1mq resource type
 extension properties, 33

V

verifying
 HA for Oracle GlassFish Message Queue
 installation, 30
 Oracle GlassFish Message Queue installation, 21