

Oracle WebLogic Server 11g: Administration Essentials

Duration: 5 Days

What you will learn

This Oracle WebLogic Server 11g: Administration Essentials training teaches Web administrators techniques for installing and configuring Oracle WebLogic Server 11g. Expert Oracle University instructors will teach you how to deploy Java EE applications to Oracle WebLogic Server 11g using Administration Console and command-line and scripting tools like WLST.

Learn To:

Describe the architecture of WebLogic Server including domains, servers and machines.

Install, configure and use WebLogic Server.

Perform routine Oracle WebLogic Server administration functions.

Set up a cluster of servers and distribute applications and resources to the cluster.

Configure Oracle HTTP Server as the Web-tier front end for Oracle WebLogic Server instances and clusters.

Deploy different types of Java EE applications to Oracle WebLogic Server.

Benefits to You

Increase the performance and scalability of your organization's applications and services with the #1 application server. Simplify deployment and significantly improve time-to-market.

Configure Oracle HTTP Server

You'll also learn to configure Oracle HTTP Server as the Web interface for Oracle WebLogic Server, along with supporting failover and load balancing for applications.

Overview of Administrative Tasks

This course provides an overview of the administrative tasks performed by a WebLogic Server administrator. At the end of the course, you will have gained knowledge at an associate level of competency.

Appendix

An appendix is included covering the differences between the 11g (10.3.3) and 12c (12.1.1) product versions with regard to Oracle WebLogic Server administration topics.

The follow up Oracle WebLogic Server 11g: Advanced Administration course provides a more in depth coverage of administration tasks. This course is an upgrade of Oracle WebLogic Server 10g R3: System Administration.

Audience

J2EE Developer Java EE Developer Sales Consultants Web Administrator

Related Training

Required Prerequisites

Basic TCP/IP networking knowledge of client/server concepts

Basic Linux commands and desktop navigation

Suggested Prerequisites

Basic Java EE concepts and constructs including Servlet, JSP

Course Objectives

Monitor application server using GUI and command-line tools such as automation scripts

Describe the architecture of WebLogic Server including domains, servers and machines

Install, configure and use WebLogic Server

Perform routine Oracle WebLogic Server administration functions

Set up a cluster of servers and distribute applications and resources to the cluster

Configure Oracle HTTP Server as the Web-tier front end for Oracle WebLogic Server instances and clusters

Deploy different types of Java EE applications to Oracle WebLogic Server

Deploy and manage large-scale Java EE applications to servers or clusters through the entire development and production lifecycle

Configure basic resource and application security

Backup and recover from various failures

Course Topics

Introducing Oracle Fusion Middleware Platform

Describing the Oracle Fusion Middleware Environment

Describing How WebLogic Server Supports Various Fusion Middleware Suites

Describing How Various Fusion Middleware Suites Augment the Functions of WebLogic Server

Defining Java Enterprise Edition Terminology and Architecture

Explaining the Motivation Behind Distributed Systems

The Major Components of the Java Platform Enterprise Edition 5 (Java EE) Specification

Installing Oracle WebLogic Server

Explaining Oracle WebLogic Server Installation Steps

Installing WebLogic Server Using Both the Graphical User Interface (GUI) and Command Line

Describing the Organization and Contents of the WebLogic Server Directory Structure

Navigating the WebLogic Server Online and Offline Documentation

Configuring a Simple Domain

Describing the Common Elements in a WebLogic Server Domain

Describing how Domains are Used in the Enterprise

Comparing Administration and Managed Servers

Configuring a Domain

Describing the Organization and Contents of the WLS Directory Structure

Describing the use of WLST Offline to Manage Domains

Creating a Simple Domain with One Managed Server

Checking the Port Numbers that are Used for Components

Configuring a Domain Using Templates

Describing the Internal Process Used to Create or Update a Domain Using a Template

Describing the Process of Extending a Domain Template

Explaining the Domain Templates Provided for Setting up JDeveloper, SOA, and WebCenter

Using Administration Console and WLST

Identifying Dynamic and Nondynamic Attribute Changes in the Administration Console

Customizing Monitoring Tables Within the Administration Console

Using the WebLogic Scripting Tool (WLST) Command-line Utility

Invoking WLST and Navigate Through the Domain Structure

Describing How Change Management is Performed Internally Using Java Management Extension (JMX) and Mbeans

Configuring Managed Servers

Configuring Managed Servers Using the Administrative Console

Configuring Managed Servers Using WebLogic Scripting Tool (WLST)

Starting Managed Servers

Shutting Down a Server or an Entire Domain Using WLST or the Administrative Console

Configuring Managed Servers on a Computer Separate from the Sdministration Server

Explaining Administration and Managed Server Independence (MSI)

Configuring Node Managers

Defining the Oracle WebLogic Server Machine

Configuring a Machine and Assign Servers to it by Using the Console and WebLogic Scripting Tool (WLST)

Explaining the Node Manager Architecture

Describing the Organization and Contents of a Node Manager Directory Structure

Configuring, Starting, and Stopping Node Managers

Describing How to Start and Stop Procedures

Viewing and Managing Logs in Oracle WLS Environment

Defining and Configuring Server and Domain Logs

Viewing and Interpreting the Format of Domain and Server Log Files Using the Administration Console

Configuring Server Standard Output Settings Using the Console

Describing How Applications Can Integrate With WLS Logging Infrastructure (Apache commons, log4j)

Accessing Online Log Message Catalogs

Creating and Applying a Log Filter Using the Console Configuring Log Filter Expressions

Deployment Concepts

Contrasting Autodeploy With Manual Deployment

Configuring and Deploying Web Applications Via the Administration Console, Command Line, and WLST

Configuring Deployment Descriptors

Testing Deployed Applications

Describing the Role of Web Servers

Tracing a Typical Web Interaction Flow

Contrasting Static and Dynamic Content and Deployment

Front-end Deployed Applications With a Web Server

Deploying Java EE Applications

Describing Java EE Web Applications

Describing Enterprise Deployment Architectures

Packaging Web Applications in Several Forms

Defining Web Application Structure and Web Application Archive

Explaining Why WebLogic Augments Standard Java EE Deployment Descriptors With weblogic*.xml Files

Looking at Deployment Descriptors web.xml and weblogic.xml

Describing URLs and Web Applications

Advanced Deployment

Configuring an Application for Multiple Development Environments

Creating a Deployment Plan

Staging a Deployment Plan

Using Production Redeployment

Understanding JDBC and Configuring Data Sources

Configuring JDBC and JDBC Data Sources

Configuring Data Source Scope

Contrasting Two-tier and Multi-tier JDBC Architecture

Configuring a Connection Pool

Describing How Data Sources are Used

Deploying JDBC Resources to a Target

Explaining the Components of JDBC URLs

Monitoring and Testing a Data Source

Setting Up Java Message Service (JMS) Resources

Describing JMS

Describing How Oracle WebLogic Server JMS is Implemented

Configuring JMS Server

Configuring Connection Factories

Configuring Queues and Topics

Configuring Persistent Messages

Deploying an Application that Uses JMS

Monitoring JMS Resources and Messages

Introduction to Clustering

The Benefits of Oracle WebLogic Cluster

Basic Cluster Architecture

Multitier Cluster Architecture

Communication Among Clustered Server Instances
The Key Criteria for Selecting Suitable Cluster Architecture

Configuring a Cluster

Preparing Your Environment for a Cluster Creating and Configuring a Cluster Adding Servers to a Cluster Starting Up and Shutting Down Clustered Servers

Managing Clusters

Deploying Applications to a Cluster
Describing the Replication of a Session State in a Cluster
Configuring Replication Groups
Configuring In-memory Replication
Configuring Java Database Connectivity (JDBC) Replication
Configuring File Replication
Configuring a Multitier Cluster for Enterprise JavaBeans (EJB) Applications

Security Concepts and Configuration

Using the WebLogic Server (WLS) Security Architecture
Configuring Security Realms
Configuring Users and Groups
Configuring Roles
Configuring Policies
Configuring Protection for Web Application Resources and EJBs

Protecting Against Attacks

Describing the Process of Configuring Secure Sockets Layer (SSL)
Using the Keytool Utility to Configure Keys and Obtain Digital Certificates
Configuring SSL for the WLS Server
Configuring Countermeasures for Some Web-based Attacks

Backup and Recovery Operations

Recommending a Backup and Recovery Strategy
Performing a Full Offline Backup and Recovery
Performing an Online and Offline Domain Backup
Performing an Offline Domain Recovery
Performing an Instance Home Backup and Recovery