

GlassFish v3 Application Server Application Deployment Guide

Technology Preview 2

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Part No: 820-4502-06
May 2008

Copyright 2008 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. All rights reserved.

Sun Microsystems, Inc. has intellectual property rights relating to technology embodied in the product that is described in this document. In particular, and without limitation, these intellectual property rights may include one or more U.S. patents or pending patent applications in the U.S. and in other countries.

U.S. Government Rights – Commercial software. Government users are subject to the Sun Microsystems, Inc. standard license agreement and applicable provisions of the FAR and its supplements.

This distribution may include materials developed by third parties.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, the Solaris logo, the Java Coffee Cup logo, docs.sun.com, Java, and Solaris are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and SunTM Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

Products covered by and information contained in this publication are controlled by U.S. Export Control laws and may be subject to the export or import laws in other countries. Nuclear, missile, chemical or biological weapons or nuclear maritime end uses or end users, whether direct or indirect, are strictly prohibited. Export or reexport to countries subject to U.S. embargo or to entities identified on U.S. export exclusion lists, including, but not limited to, the denied persons and specially designated nationals lists is strictly prohibited.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 2008 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. Tous droits réservés.

Sun Microsystems, Inc. détient les droits de propriété intellectuelle relatifs à la technologie incorporée dans le produit qui est décrit dans ce document. En particulier, et ce sans limitation, ces droits de propriété intellectuelle peuvent inclure un ou plusieurs brevets américains ou des applications de brevet en attente aux États-Unis et dans d'autres pays.

Cette distribution peut comprendre des composants développés par des tierces personnes.

Certaines composants de ce produit peuvent être dérivées du logiciel Berkeley BSD, licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays; elle est licenciée exclusivement par X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, le logo Solaris, le logo Java Coffee Cup, docs.sun.com, Java et Solaris sont des marques de fabrique ou des marques déposées de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays. Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'interface d'utilisation graphique OPEN LOOK et Sun a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui, en outre, se conforment aux licences écrites de Sun.

Les produits qui font l'objet de cette publication et les informations qu'il contient sont régis par la législation américaine en matière de contrôle des exportations et peuvent être soumis au droit d'autres pays dans le domaine des exportations et importations. Les utilisations finales, ou utilisateurs finaux, pour des armes nucléaires, des missiles, des armes chimiques ou biologiques ou pour le nucléaire maritime, directement ou indirectement, sont strictement interdites. Les exportations ou réexportations vers des pays sous embargo des Etats-Unis, ou vers des entités figurant sur les listes d'exclusion d'exportation américaines, y compris, mais de manière non exclusive, la liste de personnes qui font l'objet d'un ordre de ne pas participer, d'une façon directe ou indirecte, aux exportations des produits ou des services qui sont régis par la législation américaine en matière de contrôle des exportations et la liste de ressortissants spécifiquement désignés, sont rigoureusement interdites.

LA DOCUMENTATION EST FOURNIE "EN L'ETAT" ET TOUTES AUTRES CONDITIONS, DECLARATIONS ET GARANTIES EXPRESSES OU TACITES SONT FORMELLEMENT EXCLUES, DANS LA MESURE AUTORISEE PAR LA LOI APPLICABLE, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE A LA QUALITE MARCHANDE, A L'APTITUDE A UNE UTILISATION PARTICULIERE OU A L'ABSENCE DE CONTREFACON.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Contents

Preface	9
1 Assembling and Deploying Web Applications	15
Assembling Web Modules	15
About Web Modules	15
Java EE Standard Annotation	16
Java EE Standard Descriptor	16
Application Server Descriptor	17
Naming Standards	17
Directory Structure	17
The NetBeans IDE	17
Deploying Web Modules	18
Deployment Errors	18
The Deployment Life Cycle	18
Deployment for Development	19
Tools for Deployment	21
Deploying a WAR Module	22
A Deployment Descriptor Files	23

The logo for Cartagena99 features the word "Cartagena" in a large, stylized green font with a drop shadow, and the number "99" in a smaller green font below it. The background behind the text has a blue-to-yellow gradient with some horizontal stripes.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Using property value 31

as-context	34
auth-method	34
B	35
bean-cache	35
bean-pool	36
C	37
cache	37
cache-helper	39
cache-helper-ref	39
cache-idle-timeout-in-seconds	40
cache-mapping	40
call-property	41
caller-propagation	41
checkpoint-at-end-of-method	42
checkpointed-methods	42
class-loader	42
cmp	44
cmp-resource	44
cmt-timeout-in-seconds	45
commit-option	45
confidentiality	46
constraint-field	46
constraint-field-value	47
context-root	48
cookie-properties	48
create-tables-at-deploy	49
D	50
database-vendor-name	50

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

ejb-name	56
ejb-ref	56
ejb-ref-name	57
endpoint-address-uri	57
enterprise-beans	58
establish-trust-in-client	59
establish-trust-in-target	59
F	60
finder	60
flush-at-end-of-method	60
G	61
gen-classes	61
group-name	61
H	62
http-method	62
I	62
idempotent-url-pattern	62
integrity	63
ior-security-config	63
is-cache-overflow-allowed	63
is-one-one-cmp	64
is-read-only-bean	64
J	64
java-method	64
jms-durable-subscription-name	65
jms-max-messages-load	65
jndi-name	65
jsp-config	66

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

login-config	73
M	73
manager-properties	73
mapping-properties	75
max-cache-size	75
max-pool-size	76
max-wait-time-in-millis	76
mdb-connection-factory	76
mdb-resource-adapter	77
message	77
message-destination	78
message-destination-name	78
message-destination-ref	79
message-destination-ref-name	79
message-security	79
message-security-binding	80
method	81
method-intf	81
method-name	82
method-param	82
method-params	82
N	83
name	83
namespaceURI	83
O	84
one-one-finders	84
operation-name	84
P	84

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

principal	89
principal-name	89
property (with attributes)	90
property (with subelements)	91
Q	91
query-filter	91
query-method	92
query-ordering	92
query-params	92
query-variables	93
R	93
realm	93
refresh-field	93
refresh-period-in-seconds	94
removal-timeout-in-seconds	94
remote-home-impl	95
remote-impl	95
request-protection	95
required	96
res-ref-name	96
resize-quantity	97
resource-adapter-mid	97
resource-env-ref	98
resource-env-ref-name	98
resource-ref	99
response-protection	99
role-name	100
S	100

The logo for Cartagena99 features the word "Cartagena" in a large, stylized green font with a drop shadow, and the number "99" in a smaller green font below it. The background behind the text is a blue and yellow gradient.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

servlet	105
servlet-impl-class	106
servlet-name	106
session-config	106
session-manager	107
session-properties	107
steady-pool-size	108
store-properties	108
stub-property	110
sun-ejb-jar	111
sun-web-app	111
T	115
tie-class	115
timeout	115
transport-config	116
transport-guarantee	117
U	117
unique-id	117
url-pattern	117
use-thread-pool-id	118
V	118
value	118
victim-selection-policy	118
W	119
webservice-description	119
webservice-description-name	120
webservice-endpoint	120
wsdl-override	121

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Preface

This *Application Deployment Guide* describes deployment of applications and application components to the Application Server, and includes information about deployment descriptors.

This preface contains information about and conventions for the entire GlassFish™ Application Server documentation set.

Application Server Documentation Set

The Application Server documentation set describes deployment planning and system installation. The Uniform Resource Locator (URL) for Application Server documentation is <http://docs.sun.com/coll/1343.7>. For an introduction to Application Server, refer to the books in the order in which they are listed in the following table.

TABLE P-1 Books in the Application Server Documentation Set

Book Title	Description
<i>Release Notes</i>	Provides late-breaking information about the software and the documentation. Includes a comprehensive, table-based summary of the supported hardware, operating system, Java™ Development Kit (JDK™), and database drivers.
<i>Quick Start Guide</i>	Explains how to get started with the Application Server product.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cartagena99

TABLE P-1 Books in the Application Server Documentation Set *(Continued)*

Book Title	Description
<i>Java EE 5 Tutorial</i>	Explains how to use Java EE 5 platform technologies and APIs to develop Java EE applications.
<i>Java WSIT Tutorial</i>	Explains how to develop web applications by using the Web Service Interoperability Technologies (WSIT). The tutorial focuses on developing web service endpoints and clients that can interoperate with Windows Communication Foundation (WCF) endpoints and clients.
<i>Administration Guide</i>	Explains how to configure and manage Application Server subsystems and components from the command line by using the <code>asadmin(1M)</code> utility. Instructions for performing these tasks from the Admin Console are provided in the Admin Console online help.
<i>RESTful Web Services Developer's Guide</i>	Explains how to develop Representational State Transfer (RESTful) web services for Application Server.
<i>Getting Started With JRuby on Rails for the GlassFish Application Server</i>	Explains how to develop Ruby on Rails applications for deployment to Application Server.
<i>Getting Started With Project jMaki for the GlassFish Application Server</i>	Explains how to use the jMaki framework to develop Ajax-enabled web applications that are centered on JavaScript™ technology for deployment to Application Server.
<i>Reference Manual</i>	Provides reference information in man page format for Application Server administration commands, utility commands, and related concepts.

Related Documentation

A Javadoc™ tool reference for packages that are provided with the Application Server is located at <http://glassfish.dev.java.net/nonav/javaee5/api/index.html>. Additionally, the following resources might be useful:

- The Java EE 5 Specifications (<http://java.sun.com/javaee/5/javatech.html>)
- The Java EE Blueprints (<http://java.sun.com/reference/blueprints/index.html>)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Default Paths and File Names

The following table describes the default paths and file names that are used in this book.

TABLE P–2 Default Paths and File Names

Placeholder	Description	Default Value
<i>as-install</i>	Represents the base installation directory for Application Server.	Installations on the Solaris™ operating system and Linux operating system: <i>user's home-directory/glassfish-v3tp2/glassfish</i> Windows, all installations: <i>SystemDrive:\Program Files\glassfish-v3tp2\glassfish</i>
<i>domain-root-dir</i>	Represents the directory containing all domains.	<i>as-install/domains/</i>
<i>domain-dir</i>	Represents the directory for a domain. In configuration files, you might see <i>domain-dir</i> represented as follows: <code> \${com.sun.aas.instanceRoot}</code>	<i>domain-root-dir/domain-name</i>
<i>instance-dir</i>	Represents the directory for a server instance.	<i>domain-dir/instance-name</i>

Typographic Conventions

The following table describes the typographic changes that are used in this book.

TABLE P–3 Typographic Conventions

Typeface	Meaning	Example
AaBbCc123	The names of commands, files, and directories, and onscreen computer	Edit your .login file. Use ls -a to list all files

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE P-3 Typographic Conventions *(Continued)*

Typeface	Meaning	Example
<i>AaBbCc123</i>	Book titles, new terms, and terms to be emphasized (note that some emphasized items appear bold online)	Read Chapter 6 in the <i>User's Guide</i> . A <i>cache</i> is a copy that is stored locally. <i>Do not</i> save the file.

Symbol Conventions

The following table explains symbols that might be used in this book.

TABLE P-4 Symbol Conventions

Symbol	Description	Example	Meaning
[]	Contains optional arguments and command options.	<code>ls [-l]</code>	The <code>-l</code> option is not required.
{ }	Contains a set of choices for a required command option.	<code>-d {y n}</code>	The <code>-d</code> option requires that you use either the <code>y</code> argument or the <code>n</code> argument.
<code> \${ } </code>	Indicates a variable reference.	<code> \${com.sun.javaRoot} </code>	References the value of the <code>com.sun.javaRoot</code> variable.
-	Joins simultaneous multiple keystrokes.	Control-A	Press the Control key while you press the A key.
+	Joins consecutive multiple keystrokes.	Ctrl+A+N	Press the Control key, release it, and then press the subsequent keys.
→	Indicates menu item selection in a graphical user interface.	File → New → Templates	From the File menu, choose New. From the New submenu, choose Templates.

Documentation, Support, and Training

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Searching Sun Product Documentation

Besides searching Sun product documentation from the docs.sun.comSM web site, you can use a search engine by typing the following syntax in the search field:

search-term site:docs.sun.com

For example, to search for “broker,” type the following:

broker site:docs.sun.com

To include other Sun web sites in your search (for example, java.sun.com, www.sun.com, and developers.sun.com), use sun.com in place of docs.sun.com in the search field.

Third-Party Web Site References

Third-party URLs are referenced in this document and provide additional, related information.

Note – Sun is not responsible for the availability of third-party web sites mentioned in this document. Sun does not endorse and is not responsible or liable for any content, advertising, products, or other materials that are available on or through such sites or resources. Sun will not be responsible or liable for any actual or alleged damage or loss caused or alleged to be caused by or in connection with use of or reliance on any such content, goods, or services that are available on or through such sites or resources.

Sun Welcomes Your Comments

Sun is interested in improving its documentation and welcomes your comments and suggestions. To share your comments, go to <http://docs.sun.com> and click Send Comments. In the online form, provide the full document title and part number. The part number is a 7-digit or 9-digit number that can be found on the book's title page or in the document's URL. For example, the part number of this book is 820-4502

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Assembling and Deploying Web Applications

This chapter describes Sun Java™ System Application Server web modules and how these modules are assembled. This chapter also describes tools for assembly and deployment.

The Application Server web modules include Java Platform, Enterprise Edition (Java EE platform) standard features and Application Server specific features. Only Application Server specific features are described in detail in this chapter.

The following topics are presented in this chapter:

- “[Assembling Web Modules](#)” on page 15
- “[Deploying Web Modules](#)” on page 18

Assembling Web Modules

Web application assembly (also known as packaging) is the process of combining discrete components of a web application into a single unit that can be deployed to a Java-EE-compliant application server. Assembly is described in the following topics:

- “[About Web Modules](#)” on page 15
- “[Java EE Standard Annotation](#)” on page 16
- “[Java EE Standard Descriptor](#)” on page 16
- “[Application Server Descriptor](#)” on page 17

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Following items: services, javaserver pages (jsp), mcs, jsp tag libraries,

utility classes, static pages, client-side applets, beans, bean classes, and annotations or deployment descriptors. In a web application, one descriptor (`web.xml`) is Java EE standard, the other (`sun-web.xml`) is optional and Application Server specific. Annotations can be used instead of Java EE standard descriptors.

Package definitions must be used in the source code of web modules so the class loader can properly locate the classes after the modules have been deployed.

Because the information in a deployment descriptor is declarative, it can be changed without requiring modifications to source code. At run time, the Java EE server reads this information and acts accordingly.

Java EE Standard Annotation

The Application Server supports web modules annotated according to the following specifications:

- JSR 250 Common Annotation Specification
(<http://www.jcp.org/en/jsr/detail?id=250>)
- EJB 3.0 Specification, which includes the Java Persistence API
(<http://www.jcp.org/en/jsr/detail?id=220>)

The following annotation and deployment descriptor combinations are supported:

- Web modules can be packaged with full Java EE 5.0 compliant standard and runtime deployment descriptors. If the standard deployment descriptors have specified the attribute `metadata-complete`, annotations in the application or module are ignored.
- Web modules can be fully annotated with metadata defined by the listed specifications. Annotation eliminates the need for Java EE standard deployment descriptors. In most cases, the Application Server deployment descriptors are also optional.
- Web modules can be partially annotated with some deployment information in standard deployment descriptors. In case of conflicts, deployment descriptor values supersede the annotated metadata, but a warning message is logged.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Application Server Descriptor

The Application Server uses an additional, optional deployment descriptor, `sun-web.xml`, for configuring web module features specific to the Application Server.

For a complete descriptions of `sun-web.xml`, see [Appendix A, “Deployment Descriptor Files.”](#)

Naming Standards

Names of web applications must be unique within an Application Server domain.

If you do not explicitly specify a name, the default name is the first portion of the file name (without the `.war` extension). This is the case when you use the Admin Console or the `asadmin` command. See [“Tools for Deployment” on page 21.](#)

You can specify a name in one of these ways:

- If deploying using the Admin Console, specify the name in the Application Name field.
- If deploying using the `asadmin deploy` command, the default name of the web module is the prefix of the WAR file that you are deploying. For example, for the `hello.war` file, the Web application name is `hello`. To override the default name, specify the `--name` option.

Make sure your package and file names do not contain spaces or characters that are illegal for your operating system.

Using a Java package-like naming scheme is recommended for module filenames. The use of this package-like naming scheme ensures that name collisions do not occur. The benefits of this naming practice apply not only to the Application Server, but to other Java EE application servers as well.

Directory Structure

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Deploying Web Modules

This section describes the different ways to deploy web modules to the Application Server. It covers the following topics:

- “Deployment Errors” on page 18
- “The Deployment Life Cycle” on page 18
- “Deployment for Development” on page 19
- “Tools for Deployment” on page 21
- “Deploying a WAR Module” on page 22

Deployment Errors

If an error occurs during deployment, the web module is not deployed. This prevents a partial deployment that could leave the server in an inconsistent state.

In addition, certain warning conditions allow a web application to be deployed but return a warning message to the deployment client.

The Deployment Life Cycle

After installing the Application Server and starting a domain, you can deploy (install) web modules. During deployment and as the application is changed, a web module can go through the following stages:

1. Initial Deployment

Before deploying a web module, start the domain.

Deploy (install) a web module. Because web modules are packaged in archive files, specify the archive file name during deployment.

You can also deploy using the `asadmin deploy` command or the Admin Console.

Deployment is *dynamic*: you don't need to restart the server instance after deploying for web applications to be available. If you do restart, all deployed web modules are still deployed and available.

2. Enabling or Disabling

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cartagena99

4. Undeployment

To uninstall an application or module, undeploy it.

Deployment for Development

This section covers the following topics related to deployment for development:

- “[Dynamic Deployment](#)” on page 19
- “[Disabling a Deployed Application or Module](#)” on page 19
- “[Automatic Deployment](#)” on page 20

Note – You can overwrite a previously deployed web application by using the `--force` option of `asadmin deploy` or by selecting the Redeploy button in the Admin Console. However, you must remove a preconfigured resource before you can update it.

Dynamic Deployment

You can deploy, redeploy, and undeploy a web module without restarting the server instances. This is called dynamic deployment. Although primarily for developers, dynamic deployment can be used in operational environments to bring new web modules online without requiring a server restart.

Whenever a redeployment is done, the sessions at that transit time become invalid. The client must restart the session.

Disabling a Deployed Application or Module

You can disable a deployed web module without removing it from the server. Disabling a web application makes it inaccessible to clients.

To disable a web module using the `asadmin disable` command, see the *GlassFish v3 Application Server Reference Manual*.

▼ To Disable a Web Module in the Admin Console

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Automatic Deployment

Automatic deployment, also called *autodeployment*, involves copying a module file (WAR) into a special directory, where it is automatically deployed by the Application Server. To undeploy an automatically deployed web module, simply remove its file from the special autodeployment directory. This is useful in a development environment, because it allows new code to be tested quickly. This feature is available only on the default server instance.

Autodeployment is enabled by default.

▼ To Enable and Configure or to Disable Autodeployment

1 To access autodeployment features:

- In the developer profile:
 - a. Select the Application Server component.
 - b. Select the Advanced tab.
 - c. Select the Applications Configuration tab.
- In the cluster profile:
 - a. Select the Stand-Alone Instances component.
 - b. Select the instance named `server` in the table.
This is the Admin Server.

2 Check the Auto Deploy Enabled box to enable autodeployment, or uncheck this box to disable autodeployment.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Tools for Deployment

This section discusses the various tools that can be used to deploy web applications. The deployment tools include:

- “[The asadmin Deployment Commands](#)” on page 21
- “[The Admin Console Deployment Pages](#)” on page 21

The asadmin Deployment Commands

You can use the following `asadmin` commands to deploy or undeploy web modules on local servers.

- `deploy` — Deploys a web module. If the module is already deployed or already exists, you can force redeployment by setting the `--force` option to `true`.
- `redeploy` — Redeploys a web module that is already deployed. Whenever a redeployment is done, the sessions at that transit time become invalid. The client must restart the session.
- `undeploy` — Undeploys a web module.
- `disable` — Immediately disables a web module. Disabling a web module makes it inaccessible to clients.
- `enable` — Immediately enables a web module.
- `list-components` — Lists all deployed web modules.

Note – The `deploydir` command is deprecated.

For details, see the *GlassFish v3 Application Server Reference Manual*.

The Admin Console Deployment Pages

You can use the Admin Console to deploy modules and applications to both local and remote Application Server sites.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

See Also For details, click the Help button in the Admin Console.

Deploying a WAR Module

You deploy a WAR module as described in “[Tools for Deployment](#)” on page 21. If you do not specify a context root, the default is the name of the WAR file without the extension.

If a web application accesses a `DataSource` that is not specified in a `resource-ref` in `sun-web.xml`, or there is no `sun-web.xml` file, the `resource-ref-name` defined in `web.xml` is used. A warning message is logged recording the JNDI name used to look up the resource.

You can keep the generated source for JSP files by adding the `-keepgenerated` flag to the `jsp-config` element in `sun-web.xml`. If you include this property when you deploy the WAR module, the generated source is kept in `domain-dir/generated/jsp/app-name/module-name`, if it is in an application, or `domain-dir/generated/jsp/module-name`, if it is in an individually deployed web module.

For more information about JSP precompilation, see “[jsp-config](#)” on page 66.

Web module context roots must be unique within a server instance.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Deployment Descriptor Files

This chapter describes deployment descriptor files specific to the GlassFish Application Server in the following sections:

- “Application Server Descriptor” on page 17
- “The sun-web.xml File” on page 24
- “The sun-ejb-jar.xml File” on page 28

Note – For GlassFish v3 Technology Preview 2, web services are not supported unless the optional Metro module is downloaded from the Update Center. Without the Metro module, a servlet or EJB component cannot be a web service endpoint, and the `sun-web.xml` and `sun-ejb-jar.xml` elements related to web services are ignored.

EJB modules are not supported unless the optional EJB container module is downloaded from the Update Center. For GlassFish v3 Technology Preview 2, only stateless session beans with local interfaces and entity beans that use the Java Persistence API are supported. Stateful, message-driven, and EJB 2.0 and 2.1 entity beans are not supported. Remote interfaces and remote business interfaces for any of the bean types are not supported. The `sun-ejb-jar.xml` elements related to these features are ignored.

For information about the Update Center, see the *GlassFish v3 Application Server Quick Start*

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cartagena99

Note – Settings in the Application Server deployment descriptors override corresponding settings in the Java EE deployment descriptors and in the Application Server's `domain.xml` file unless otherwise stated.

Each deployment descriptor (or XML) file has a corresponding DTD file, which defines the elements, data, and attributes that the deployment descriptor file can contain. For example, the `sun-web-app_2_5-0.dtd` file defines the structure of the `sun-web.xml` file. The DTD files for the Application Server deployment descriptors are located in the `as-install/lib/dtds` directory.

Note – Do not edit the DTD files; their contents change only with new versions of the Application Server.

For general information about DTD files and XML, see the XML specification at <http://www.w3.org/TR/REC-xml>.

The following table lists the Application Server deployment descriptors and their DTD files.

TABLE A-1 GlassFish Application Server Descriptors

Deployment Descriptor	DTD File	Description
<code>sun-web.xml</code>	<code>sun-web-app_2_5-0.dtd</code>	Configures a web application (WAR file).
<code>sun-ejb-jar.xml</code>	<code>sun-ejb-jar_3_0-0.dtd</code>	Configures an enterprise bean (EJB JAR file).

Note – The Application Server deployment descriptors must be readable and writable by the file owners.

In each deployment descriptor file, subelements must be defined in the order in which they are listed under each **Subelements** heading, unless otherwise noted.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

```

. . . role-name
. . . principal-name
. . . group-name
. . servlet
. . . servlet-name
. . . principal-name
. . . webservice-endpoint
. . . . port-component-name
. . . . endpoint-address-uri
. . . . login-config
. . . . . auth-method
. . . . message-security-binding
. . . . . message-security
. . . . . . message
. . . . . . . java-method
. . . . . . . method-name
. . . . . . . method-params
. . . . . . . . method-param
. . . . . . . . operation-name
. . . . . . . request-protection
. . . . . . . response-protection
. . . . . transport-guarantee
. . . . service-qname
. . . . tie-class
. . . . servlet-impl-class
. . . . debugging-enabled
. . . . property (with attributes)
. . . . . description
. . idempotent-url-pattern
. . session-config
. . . session-manager
. . . . manager-properties
. . . . . property (with attributes)
. . . . . . description
. . . . store-properties
. . . . . property (with attributes)
. . . . . . description
. . . session-properties

```

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70**

```
. . . jndi-name
. . . default-resource-principal
. . . . name
. . . . password
. resource-env-ref
. . resource-env-ref-name
. . jndi-name
. service-ref
. . service-ref-name
. . port-info
. . . service-endpoint-interface
. . . wsdl-port
. . . . namespaceURI
. . . . localpart
. . . stub-property
. . . . name
. . . . value
. . . call-property
. . . . name
. . . . value
. . . message-security-binding
. . . . message-security
. . . . . message
. . . . . . java-method
. . . . . . . method-name
. . . . . . . method-params
. . . . . . . . method-param
. . . . . . . operation-name
. . . . . . request-protection
. . . . . . response-protection
. . call-property
. . . name
. . . value
. . . wsdl-override
. . . service-impl-class
. . . service-qname
. . . namespaceURI
. . . localpart
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

```

. . . property (with attributes)
. . . . description
. . . . cache-mapping
. . . . . servlet-name
. . . . . url-pattern
. . . . . cache-helper-ref
. . . . . dispatcher
. . . . . timeout
. . . . . refresh-field
. . . . . http-method
. . . . . key-field
. . . . . constraint-field
. . . . . . constraint-field-value
. . . class-loader
. . . property (with attributes)
. . . . description
. . jsp-config
. . locale-charset-info
. . . locale-charset-map
. . parameter-encoding
. . . parameter-encoding
. . property (with attributes)
. . . description
. . message-destination
. . . message-destination-name
. . . jndi-name
. . webservice-description
. . . webservice-description-name
. . . wsdl-publish-location

```

Here is a sample sun-web.xml file:

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE sun-web-app PUBLIC '-//Sun Microsystems, Inc.//DTD
Application Server 9.0 Servlet 2.5//EN'
'http://www.sun.com/software/appserver/dtds/sun-web-app_2_5-0.dtd'>

```

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70**

The sun-ejb-jar.xml File

The element hierarchy in the sun-ejb-jar.xml file is as follows:

```
sun-ejb-jar
  . security-role-mapping
 . . role-name
 . . principal-name
 . . group-name
  . enterprise-beans
 . . name
 . . unique-id
 . . ejb
 . . . ejb-name
 . . . jndi-name
 . . . ejb-ref
 . . . . ejb-ref-name
 . . . . jndi-name
 . . . resource-ref
 . . . . res-ref-name
 . . . . jndi-name
 . . . . default-resource-principal
 . . . . . name
 . . . . . password
 . . . resource-env-ref
 . . . . resource-env-ref-name
 . . . . jndi-name
 . . . service-ref
 . . . . service-ref-name
 . . . port-info
 . . . . service-endpoint-interface
 . . . . wsdl-port
 . . . . . namespaceURI
 . . . . . localpart
 . . . . stub-property
 . . . . . name
 . . . . . value
 . . . . call-property
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

```

. . . . . . . . request-protection
. . . . . . . . response-protection
. . . . . call-property
. . . . . . name
. . . . . . value
. . . . . wsdl-override
. . . . . service-impl-class
. . . . . service-qname
. . . . . . namespaceURI
. . . . . . localpart
. . . . message-destination-ref
. . . . . message-destination-ref-name
. . . . . jndi-name
. . . . pass-by-reference
. . . . cmp
. . . . . mapping-properties
. . . . . is-one-one-cmp
. . . . . one-one-finders
. . . . . . finder
. . . . . . . method-name
. . . . . . . query-params
. . . . . . . query-filter
. . . . . . . query-variables
. . . . . . . query-ordering
. . . . . prefetch-disabled
. . . . . . query-method
. . . . . . . method-name
. . . . . . . method-params
. . . . . . . . method-param
. . . . principal
. . . . . name
. . . . mdb-connection-factory
. . . . . jndi-name
. . . . . default-resource-principal
. . . . . . name
. . . . . . password
. . . . jms-durable-subscription-name
. . . . jms-max-messages-load

```

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70**

```
. . . . sas-context
. . . . . caller-propagation
. . . . is-read-only-bean
. . . . refresh-period-in-seconds
. . . . commit-option
. . . . cmt-timeout-in-seconds
. . . . use-thread-pool-id
. . . . gen-classes
. . . . . remote-impl
. . . . . local-impl
. . . . . remote-home-impl
. . . . . local-home-impl
. . . . bean-pool
. . . . . steady-pool-size
. . . . . resize-quantity
. . . . . max-pool-size
. . . . . pool-idle-timeout-in-seconds
. . . . . max-wait-time-in-millis
. . . . bean-cache
. . . . . max-cache-size
. . . . . resize-quantity
. . . . . is-cache-overflow-allowed
. . . . . cache-idle-timeout-in-seconds
. . . . . removal-timeout-in-seconds
. . . . . victim-selection-policy
. . . . mdb-resource-adapter
. . . . . resource-adapter-mid
. . . . activation-config
. . . . . description
. . . . . activation-config-property
. . . . . . activation-config-property-name
. . . . . . activation-config-property-value
. . . . webservice-endpoint
. . . . . port-component-name
. . . . endpoint-address-uri
. . . . login-config
. . . . . auth-method
. . . . . realm
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

```

 . . . . . transport-guarantee
 . . . . . service-qname
 . . . . . tie-class
 . . . . . servlet-impl-class
 . . . . . debugging-enabled
 . . . . . property (with subelements)
 . . . . . name
 . . . . . value
 . . . . flush-at-end-of-method
 . . . . method
 . . . . . description
 . . . . . ejb-name
 . . . . . method-name
 . . . . . method-intf
 . . . . . method-params
 . . . . . method-param
 . . . . . checkpointed-methods
 . . . . . checkpoint-at-end-of-method
 . . . . . method
 . . . . . . description
 . . . . . . ejb-name
 . . . . . . method-name
 . . . . . . method-intf
 . . . . . . method-params
 . . . . . . method-param
 . . . pm-descriptors
 . . . cmp-resource
 . . . jndi-name
 . . . default-resource-principal
 . . . . name
 . . . . password
 . . . property (with subelements)
 . . . . name
 . . . . value
 . . . create-tables-at-deploy
 . . . drop-tables-at-undeploy
 . . . database-vendor-name

```

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70**

Note – If any configuration information for an enterprise bean is not specified in the sun-ejb-jar.xml file, it defaults to a corresponding setting in the EJB container if an equivalency exists.

Here is a sample sun-ejb-jar.xml file:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE sun-ejb-jar PUBLIC '-//Sun Microsystems, Inc.//DTD
Application Server 9.0 EJB 3.0//EN'
'http://www.sun.com/software/appserver/dtds/sun-ejb-jar_3_0-0.dtd'>
<sun-ejb-jar>
<display-name>First Module</display-name>
<enterprise-beans>
  <ejb>
 <ejb-name>CustomerEJB</ejb-name>
 <jndi-name>customer</jndi-name>
 <bean-pool>
 <steady-pool-size>10</steady-pool-size>
 <resize-quantity>10</resize-quantity>
 <max-pool-size>100</max-pool-size>
 <pool-idle-timeout-in-seconds>600</pool-idle-timeout-in-seconds>
 </bean-pool>
 <bean-cache>
 <max-cache-size>100</max-cache-size>
 <resize-quantity>10</resize-quantity>
 <removal-timeout-in-seconds>3600</removal-timeout-in-seconds>
 <victim-selection-policy>LRU</victim-selection-policy>
 </bean-cache>
  </ejb>
  <cmp-resource>
 <jndi-name>jdbc/_default</jndi-name>
 <create-tables-at-deploy>true</create-tables-at-deploy>
 <drop-tables-at-undeploy>true</drop-tables-at-undeploy>
  </cmp-resource>
</enterprise-beans>
</sun-ejb-jar>
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

information about the name of a physical JMS destination. Matches and overrides the activation-config element in the ejb-jar.xml file.

Superelements

[“mdb-resource-adapter” on page 77 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the activation-config element.

TABLE A-2 activation-config subelements

Element	Required	Description
“description” on page 52	zero or one	Specifies a text description of the activation configuration.
“activation-config-property” on page 33	one or more	Specifies an activation configuration property.

activation-config-property

Specifies the name and value of an activation configuration property.

Superelements

[“activation-config” on page 32 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the activation-config-property element.

TABLE A-3 activation-config-property subelements

Element	Required	Description
“activation-config-property-name” on page 33	only one	Specifies the name of an activation configuration property.
“activation-config-property-value” on page 34	one or more	Specifies the value of an activation configuration property.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none - contains data

activation-config-property-value

Specifies the value of an activation configuration property.

Superelements

[“activation-config-property” on page 33 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

as-context

Specifies the authentication mechanism used to authenticate the client.

Superelements

[“ior-security-config” on page 63 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the as-context element.

TABLE A-4 as-context Subelements

Element	Required	Description
“auth-method” on page 34	only one	Specifies the authentication method. The only supported value is USERNAME_PASSWORD.
“realm” on page 93	only one	Specifies the realm in which the user is authenticated.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

If the parent element is “[login-config](#)” on page 73, specifies the authentication mechanism for the web service endpoint. As a prerequisite to gaining access to any web resources protected by an authorization constraint, a user must be authenticated using the configured mechanism.

Superelements

[“login-config” on page 73 \(sun-web.xml\)](#), [“as-context” on page 34 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

B

bean-cache

Specifies the entity bean cache properties. Used for entity beans and stateful session beans.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the bean-cache element.

TABLE A-5 bean-cache Subelements

Element	Required	Description
“max-cache-size” on page 75	zero or one	Specifies the maximum number of beans allowable in cache.
“is-cache-overflow-allowed” on page 63	zero or one	Deprecated.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-5 bean-cache Subelements *(Continued)*

Element	Required	Description
"victim-selection-policy" on page 118	zero or one	Specifies the algorithm that must be used by the container to pick victims. Applies only to stateful session beans.

Example

```
<bean-cache>
  <max-cache-size>100</max-cache-size>
  <cache-resize-quantity>10</cache-resize-quantity>
  <removal-timeout-in-seconds>3600</removal-timeout-in-seconds>
  <victim-selection-policy>LRU</victim-selection-policy>
 <cache-idle-timeout-in-seconds>600</cache-idle-timeout-in-seconds>
  <removal-timeout-in-seconds>5400</removal-timeout-in-seconds>
</bean-cache>
```

bean-pool

Specifies the pool properties of stateless session beans, entity beans, and message-driven bean.

Superelements

"ejb" on page 53 (`sun-ejb-jar.xml`)

Subelements

The following table describes subelements for the bean-pool element.

TABLE A-6 bean-pool Subelements

Element	Required	Description
"auto-expire-pool-size" on page 100	zero or one	Specifies the initial size of the pool. If the value is zero, the pool is initially empty.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-6 bean-pool Subelements *(Continued)*

Element	Required	Description
“pool-idle-timeout-in-seconds” on page 87	zero or one	Specifies the maximum time that a bean is allowed to be idle in the pool. After this time, the bean is removed. This is a hint to the server. Default time is 600 seconds (10 minutes).

Example

```
<bean-pool>
 <steady-pool-size>10</steady-pool-size>
 <resize-quantity>10</resize-quantity>
 <max-pool-size>100</max-pool-size>
 <pool-idle-timeout-in-seconds>600</pool-idle-timeout-in-seconds>
</bean-pool>
```

C

cache

Configures caching for web application components.

Superelements

“sun-web-app” on page 111 (`sun-web.xml`)

Subelements

The following table describes subelements for the cache element.

TABLE A-7 cache Subelements

Element	Required	Description
“cache-helper” on page 39	zero or more	Specifies a custom class that implements the CacheHelper interface.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-8 cache Attributes

Attribute	Default	Description
max-entries	4096	(optional) Specifies the maximum number of entries the cache can contain. Must be a positive integer.
timeout-in-seconds	30	(optional) Specifies the maximum amount of time in seconds that an entry can remain in the cache after it is created or refreshed. Can be overridden by a “timeout” on page 115 element.
enabled	true	(optional) Determines whether servlet and JSP caching is enabled.

Properties

The following table describes properties for the cache element.

TABLE A-9 cache Properties

Property	Default	Description
cacheClassName	com.sun.appserv.web.cache.LruCache	Specifies the fully qualified name of the class that implements the cache functionality. See “ Cache Class Names ” on page 38 for possible values.
MultiLRUPageSize	4096	Specifies the number of entries in a segment of the cache table that should have its own LRU (least recently used) list. Applicable only if cacheClassName is set to com.sun.appserv.web.cache.
MaxSize	unlimited; Long.MAX_VALUE	Specifies an upper bound on the cache memory size in bytes (KB or MB units). Example values are 32 KB or 2 MB. Applicable only if cacheClassName is set to com.sun.appserv.web.cache.

Cache Class Names

The following table lists possible values of the cacheClassName property.

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70**

TABLE A-10 cacheClassName Values *(Continued)*

Value	Description
com.sun.appserv.web.cache.BoundedMultiLruCache	A cache suitable for limiting the cache size by memory rather than number of entries. Uses the MaxSize property.

cache-helper

Specifies a class that implements the com.sun.appserv.web.cache.CacheHelper interface.

Superelements

[“cache” on page 37 \(sun-web.xml\)](#)

Subelements

The following table describes subelements for the cache-helper element.

TABLE A-11 cache-helper Subelements

Element	Required	Description
“property (with attributes)” on page 90	zero or more	Specifies a property, which has a name and a value.

Attributes

The following table describes attributes for the cache-helper element.

TABLE A-12 cache-helper Attributes

Attribute	Default	Description
name	default	Specifies a unique name for the helper class, which is referenced in the “cache-mapping” on page 40 element.
class-name	none	Specifies the fully qualified class name of the cache helper, which must implement the com.sun.appserv.web.CacheHelper interface.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none - contains data

cache-idle-timeout-in-seconds

Specifies the maximum time that a bean can remain idle in the cache. After this amount of time, the container can passivate this bean. A value of 0 specifies that beans never become candidates for passivation. Default is 600.

Applies to stateful session beans and entity beans.

Superelements

[“bean-cache” on page 35 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

cache-mapping

Maps a URL pattern or a servlet name to its cacheability constraints.

Superelements

[“cache” on page 37 \(sun-web.xml\)](#)

Subelements

The following table describes subelements for the cache-mapping element.

TABLE A-13 cache-mapping Subelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-13 cache-mapping Subelements *(Continued)*

Element	Required	Description
“dispatcher” on page 52	zero or one if cache-helper-ref is not used	Contains a comma-separated list of RequestDispatcher methods for which caching is enabled.
“timeout” on page 115	zero or one if cache-helper-ref is not used	Contains the “cache-mapping” on page 40 specific maximum amount of time in seconds that an entry can remain in the cache after it is created or refreshed.
“refresh-field” on page 93	zero or one if cache-helper-ref is not used	Specifies a field that gives the application component a programmatic way to refresh a cached entry.
“http-method” on page 62	zero or more if cache-helper-ref is not used	Contains an HTTP method that is eligible for caching.
“key-field” on page 69	zero or more if cache-helper-ref is not used	Specifies a component of the key used to look up and extract cache entries.
“constraint-field” on page 46	zero or more if cache-helper-ref is not used	Specifies a cacheability constraint for the given url-pattern or servlet-name.

call-property

Specifies JAX-RPC property values that can be set on a javax.xml.rpc.Call object before it is returned to the web service client. The property names can be any properties supported by the JAX-RPC Call implementation.

Superelements

“port-info” on page 88, “service-ref” on page 104 (sun-web.xml, sun-ejb-jar.xml)

Subelements

The following table describes subelements for the call-property element.

TABLE A-14 call-property subelements

Element	Required	Description
		<p>CLASES PARTICULARES, TUTORÍAS TÉCNICAS O LLAMA O ENVÍA WHATSAPP: 689 45 44 70</p> <p>---</p> <p>ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS CALL OR WHATSAPP:689 45 44 70</p>

Superelements

[“sas-context” on page 100 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

checkpoint-at-end-of-method

Specifies that the stateful session bean state is checkpointed, or persisted, after the specified methods are executed. The availability-enabled attribute of the parent [“ejb” on page 53](#) element must be set to true.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the checkpoint-at-end-of-method element.

TABLE A-15 checkpoint-at-end-of-method Subelements

Element	Required	Description
“method” on page 81	one or more	Specifies a bean method.

checkpointed-methods

Deprecated. Supported for backward compatibility. Use [“checkpoint-at-end-of-method” on page 42](#) instead.

Superelements

“sas-context”

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

The following table describes subelements for the `class-loader` element.

TABLE A-16 `class-loader` Subelements

Element	Required	Description
“property (with attributes)” on page 90	zero or more	Specifies a property, which has a name and a value.

Attributes

The following table describes attributes for the `class-loader` element.

TABLE A-17 `class-loader` Attributes

Attribute	Default	Description
extra-class-path	null	(optional) Specifies a colon or semicolon separated list of additional classpaths for this web module. Paths can be absolute or relative to the web module's root, for example: <code>extra-class-path="WEB-INF/lib/extra/extra.jar"</code>
delegate	true	(optional) If <code>true</code> , the web module follows the standard class loader delegation model and delegates to its parent class loader first before looking in the local class loader. You must set this to <code>true</code> for a web application that accesses EJB components or that acts as a web service client or endpoint. If <code>false</code> , the web module follows the delegation model specified in the Servlet specification and looks in its class loader before looking in the parent class loader. It's safe to set this to <code>false</code> only for a web module that does not interact with any other modules. Note – For Technology Preview 2, the <code>delegate</code> value is ignored and assumed to be set to <code>true</code> .
dynamic-reload-interval		(optional) Not implemented. Included for backward compatibility with previous GlassFish Web Server versions.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Properties

The following table describes properties for the `class-loader` element.

TABLE A-18 `class-loader` Properties

Property	Default	Description
<code>ignoreHiddenJarFiles</code>	<code>false</code>	If <code>true</code> , specifies that all JAR and ZIP files in the <code>WEB-INF/lib</code> directory that start with a period (.) are ignored by the class loader.

cmp

Describes runtime information for a CMP entity bean object for EJB 1.1 and EJB 2.1 beans.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the `cmp` element.

TABLE A-19 `cmp` Subelements

Element	Required	Description
“mapping-properties” on page 75	zero or one	This element is not implemented.
“is-one-one-cmp” on page 64	zero or one	This element is not implemented.
“one-one-finders” on page 84	zero or one	Describes the finders for CMP 1.1 beans.
“prefetch-disabled” on page 88	zero or one	Disables prefetching of entity bean states for the specified query methods.

cmp-resource

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-20 cmp-resource Subelements

Element	Required	Description
"jndi-name" on page 65	only one	Specifies the absolute jndi-name of a JDBC resource.
"default-resource-principal" on page 51	zero or one	Specifies the default runtime bindings of a resource reference.
"property (with subelements)" on page 91	zero or more	Specifies a property name and value. Used to configure PersistenceManagerFactory properties.
"create-tables-at-deploy" on page 49	zero or one	If true, specifies that database tables are created for beans that are automatically mapped by the EJB container.
"drop-tables-at-undeploy" on page 52	zero or one	If true, specifies that database tables that were automatically created when the bean(s) were last deployed are dropped when the bean(s) are undeployed.
"database-vendor-name" on page 50	zero or one	Specifies the name of the database vendor for which tables can be created.
"schema-generator-properties" on page 101	zero or one	Specifies field-specific type mappings and allows you to set the use-unique-table-names property.

cmt-timeout-in-seconds

Overrides the Transaction Timeout setting of the Transaction Service for an individual bean. The default value, 0, specifies that the default Transaction Service timeout is used. If positive, this value is used for all methods in the bean that start a new container-managed transaction. This value is *not* used if the bean joins a client transaction.

Superelements

"ejb" on page 53 (sun-ejb-jar.xml)

Subelements

none - contains data

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

confidentiality

Specifies if the target supports privacy-protected messages. The values are NONE, SUPPORTED, or REQUIRED.

Superelements

[“transport-config” on page 116 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

constraint-field

Specifies a cacheability constraint for the given “url-pattern” on page 117 or “servlet-name” on page 106.

All constraint-field constraints must pass for a response to be cached. If there are value constraints, at least one of them must pass.

Superelements

[“cache-mapping” on page 40 \(sun-web.xml\)](#)

Subelements

The following table describes subelements for the constraint-field element

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-22 constraint-field Attributes

Attribute	Default	Description
name	none	Specifies the input parameter name.
scope	request.parameter	(optional) Specifies the scope from which the input parameter is retrieved. Allowed values are context.attribute, request.header, request.parameter, request.cookie, request.attribute, and session.attribute.
cache-on-match	true	(optional) If true, caches the response if matching succeeds. Overrides the same attribute in a “constraint-field-value” on page 47 subelement.
cache-on-match-failure	false	(optional) If true, caches the response if matching fails. Overrides the same attribute in a “constraint-field-value” on page 47 subelement.

constraint-field-value

Specifies a value to be matched to the input parameter value. The matching is case sensitive. For example:

```
<value match-expr="in-range">1-60</value>
```

Superelements

[“constraint-field” on page 46 \(sun-web.xml\)](#)

Subelements

none - contains data

Attributes

The following table describes attributes for the constraint-field-value element.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-23 constraint-field-value Attributes *(Continued)*

Attribute	Default	Description
cache-on-match-failure	false	(optional) If true, caches the response if matching fails.

context-root

Contains the web context root for the web application. Overrides the corresponding element in the web.xml file.

Superelements

[“sun-web-app” on page 111 \(sun-web.xml\)](#)

Subelements

none - contains data

cookie-properties

Specifies session cookie properties.

Superelements

[“session-config” on page 106 \(sun-web.xml\)](#)

Subelements

The following table describes subelements for the cookie-properties element.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-25 cookie-properties Properties

Property	Default	Description
cookiePath	Context path at which the web module is installed.	Specifies the pathname that is set when the cookie is created. The browser sends the cookie if the pathname for the request contains this pathname. If set to / (slash), the browser sends cookies to all URLs served by the Application Server. You can set the path to a narrower mapping to limit the request URLs to which the browser sends cookies.
cookieMaxAgeSeconds	-1	Specifies the expiration time (in seconds) after which the browser expires the cookie.
cookieDomain	(unset)	Specifies the domain for which the cookie is valid.
cookieComment	GlassFish Application Server Session Tracking Cookie	Specifies the comment that identifies the session tracking cookie in the cookie file. Applications can provide a more specific comment for the cookie.
cookieSecure	dynamic	Sets the Secure attribute of any JSESSION or JSESSIONIDSSO cookies associated with the web application. Allowed values are as follows: <ul style="list-style-type: none"> ■ true — Sets Secure to true. ■ false — Sets Secure to false. ■ dynamic — Sets Secure to the security setting of the request that generated the cookie.

create-tables-at-deploy

Specifies whether database tables are created for beans that are automatically mapped by the EJB container. If `true`, creates tables in the database. If `false` (the default if this element is not present), does not create tables.

This element can be overridden during deployment. See *GlassFish v3 Application Server Developer's Guide*.

Superelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

D

database-vendor-name

Specifies the name of the database vendor for which tables can be created. Allowed values are `javadb`, `db2`, `mssql`, `oracle`, `postgresql`, `pointbase`, `derby` (also for CloudScape), and `sybase`, case-insensitive.

If no value is specified, a connection is made to the resource specified by the “[jndi-name](#)” on page 65 subelement of the “[cmp-resource](#)” on page 44 element, and the database vendor name is read. If the connection cannot be established, or if the value is not recognized, SQL-92 compliance is presumed.

This element can be overridden during deployment. See *GlassFish v3 Application Server Developer’s Guide*.

Superelements

“[cmp-resource](#)” on page 44 (`sun-ejb-jar.xml`)

Subelements

none - contains data

debugging-enabled

Specifies whether the debugging servlet is enabled for this web service endpoint. Allowed values are `true` (the default) and `false`.

Superelements

“[webservice-endpoint](#)” on page 120 (`sun-web.xml`, `sun-ejb-jar.xml`)

Subelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

The following table describes subelements for the default-helper element.

TABLE A-26 default-helper Subelements

Element	Required	Description
“property (with attributes)” on page 90	zero or more	Specifies a property, which has a name and a value.

Properties

The following table describes properties for the default-helper element.

TABLE A-27 default-helper Properties

Property	Default	Description
cacheKeyGeneratorAttrName	Uses the built-in default “cache-helper” on page 39 key generation, which concatenates the servlet path with “key-field” on page 69 values, if any.	The caching engine looks in the ServletContext for an attribute with a name equal to the value specified for this property to determine whether a customized CacheKeyGenerator implementation is used. An application can provide a customized key generator rather than using the default helper. See “The CacheKeyGenerator Interface” in <i>GlassFish v3 Application Server Developer’s Guide</i> .

default-resource-principal

Specifies the default principal (user) for the resource.

Superelements

“resource-ref” on page 99 (`sun-web.xml`, `sun-ejb-jar.xml`); “cmp-resource” on page 44, “mdb-connection-factory” on page 76 (`sun-ejb-jar.xml`)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

description

Specifies a text description of the containing element.

Superelements

[“property \(with attributes\)” on page 90 \(sun-web.xml\)](#); [“activation-config” on page 32, “method” on page 81 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

dispatcher

Specifies a comma-separated list of RequestDispatcher methods for which caching is enabled on the target resource. Valid values are REQUEST, FORWARD, INCLUDE, and ERROR . If this element is not specified, the default is REQUEST. See SRV.6.2.5 of the Servlet 2.4 specification for more information.

Superelements

[“cache-mapping” on page 40 \(sun-web.xml\)](#)

Subelements

none - contains data

drop-tables-at-undeploy

Specifies whether database tables that were automatically created when the bean(s) were last deployed are dropped when the bean(s) are undeployed. If true , drops tables from the database. If false (the default if this element is not present), does not drop tables.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

E**ejb**

Defines runtime properties for a single enterprise bean within the application. The subelements listed below apply to particular enterprise beans as follows:

- All types of beans: ejb-name, ejb-ref, resource-ref, resource-env-ref, ior-security-config, gen-classes, jndi-name, use-thread-pool-id, message-destination-ref, pass-by-reference, service-ref
- Stateless session beans: bean-pool, webservice-endpoint
- Stateful session beans: bean-cache, webservice-endpoint, checkpoint-at-end-of-method
- Entity beans: commit-option, bean-cache, bean-pool, cmp, is-read-only-bean, refresh-period-in-seconds, flush-at-end-of-method
- Message-driven beans: mdb-resource-adapter, mdb-connection-factory, jms-durable-subscription-name, jms-max-messages-load, bean-pool

Superelements

[“enterprise-beans” on page 58 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the ejb element.

TABLE A-29 ejb Subelements

Element	Required	Description
“ejb-name” on page 56	only one	Matches the ejb-name in the corresponding ejb-jar.xml file.
“jndi-name” on page 65	zero or more	Specifies the absolute jndi-name.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-29 ejb Subelements (*Continued*)

Element	Required	Description
“message-destination-ref” on page 79	zero or more	Specifies the name of a physical message destination.
“pass-by-reference” on page 85	zero or one	Specifies the passing method used by an enterprise bean calling a remote interface method in another bean that is colocated within the same process.
“cmp” on page 44	zero or one	Specifies runtime information for a container-managed persistence (CMP) entity bean for EJB 1.1 and EJB 2.1 beans.
“principal” on page 89	zero or one	Specifies the principal (user) name in an enterprise bean that has the run-as role specified.
“mdb-connection-factory” on page 76	zero or one	Specifies the connection factory associated with a message-driven bean.
“jms-durable-subscription-name” on page 65	zero or one	Specifies the durable subscription associated with a message-driven bean.
“jms-max-messages-load” on page 65	zero or one	Specifies the maximum number of messages to load into a Java Message Service session at one time for a message-driven bean to serve. The default is 1.
“ior-security-config” on page 63	zero or one	Specifies the security information for the IOR.
“is-read-only-bean” on page 64	zero or one	Specifies that this entity bean is read-only.
“refresh-period-in-seconds” on page 94	zero or one	Specifies the rate at which a read-only-bean must be refreshed from the data source.
“commit-option” on page 45	zero or one	Has valid values of B or C. Default value is B.
“cmt-timeout-in-seconds” on page 45	zero or one	Overrides the Transaction Timeout setting of the Transaction Service for an individual bean.
“use-thread-pool-id” on page 118	zero or one	Specifies the thread pool from which threads are selected for remote invocations of this bean.
“gen-classes” on page 61	zero or one	Specifies all the generated class names for a bean.
“bean-pool” on page 36	zero or one	Specifies the bean pool properties. Used for stateless session beans, entity beans, and message-driven beans.

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70**

TABLE A-29 ejb Subelements (Continued)

Element	Required	Description
"checkpointed-methods" on page 42	zero or one	Deprecated. Supported for backward compatibility. Use "checkpoint-at-end-of-method" on page 42 instead.
"checkpoint-at-end-of-method" on page 42	zero or one	Specifies that the stateful session bean state is checkpointed, or persisted, after the specified methods are executed. The availability-enabled attribute must be set to true.

Attributes

The following table describes attributes for the ejb element.

TABLE A-30 ejb Attributes

Attribute	Default	Description
availability-enabled	false	(optional) If set to true, and if availability is enabled in the EJB container, high-availability features apply to this bean if it is a stateful session bean.

Example

```
<ejb>
  <ejb-name>CustomerEJB</ejb-name>
  <jndi-name>customer</jndi-name>
  <resource-ref>
 <res-ref-name>jdbc/SimpleBank</res-ref-name>
 <jndi-name>jdbc/__default</jndi-name>
  </resource-ref>
  <is-read-only-bean>false</is-read-only-bean>
  <commit-option>B</commit-option>
  <bean-pool>
 <steady-pool-size>10</steady-pool-size>
 <resize-quantity>10</resize-quantity>
 <max-pool-size>100</max-pool-size>
 <pool-idle-timeout-in-seconds>600</pool-idle-timeout-in-seconds>
```

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

ejb-name

In the `sun-ejb-jar.xml` file, matches the `ejb-name` in the corresponding `ejb-jar.xml` file. The name must be unique among the names of the enterprise beans in the same EJB JAR file.

There is no architected relationship between the `ejb-name` in the deployment descriptor and the JNDI name that the deployer assigns to the EJB component's home.

In the `sun-cmp-mappings.xml` file, specifies the `ejb-name` of the entity bean in the `ejb-jar.xml` file to which the container-managed persistence (CMP) bean corresponds.

Superelements

[“ejb” on page 53](#), [“method” on page 81 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

ejb-ref

Maps the `ejb-ref-name` in the corresponding Java EE deployment descriptor file `ejb-ref` entry to the absolute `jndi-name` of a resource.

The `ejb-ref` element is used for the declaration of a reference to an EJB's home. Applies to session beans or entity beans.

Superelements

[“sun-web-app” on page 111 \(sun-web.xml\)](#), [“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70**

ejb-ref-name

Specifies the ejb-ref-name in the corresponding Java EE deployment descriptor file ejb-ref entry.

Superelements

[“ejb-ref” on page 56 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

none - contains data

endpoint-address-uri

Specifies the relative path combined with the web server root to form the fully qualified endpoint address for a web service endpoint. This is a required element for EJB endpoints and an optional element for servlet endpoints.

For servlet endpoints, this value is relative to the web application context root. For EJB endpoints, the URI is relative to root of the web server (the first portion of the URI is a context root). The context root portion must not conflict with the context root of any web application deployed to the same web server.

In all cases, this value must be a fixed pattern (no “*” allowed).

If the web service endpoint is a servlet that implements only a single endpoint and has only one url-pattern, it is not necessary to set this value, because the web container derives it from the web.xml file.

Superelements

[“webservice-endpoint” on page 120 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

<http://localhost:8080/StockQuoteService/StockQuotePort>

enterprise-beans

Specifies all the runtime properties for an EJB JAR file in the application.

Superelements

[“sun-ejb-jar” on page 111 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the enterprise-beans element.

TABLE A-32 enterprise-beans Subelements

Element	Required	Description
“name” on page 83	zero or one	Specifies the name string.
“unique-id” on page 117	zero or one	Specifies a unique system identifier. This data is automatically generated and updated at deployment/redeployment. Do not specify or edit this value.
“ejb” on page 53	zero or more	Defines runtime properties for a single enterprise bean within the application.
“pm-descriptors” on page 87	zero or one	Deprecated.
“cmp-resource” on page 44	zero or one	Specifies the database to be used for storing container-managed persistence (CMP) beans in an EJB JAR file.
“message-destination” on page 78	zero or more	Specifies the name of a logical message destination.
“webservice-description” on page 119	zero or more	Specifies a name and optional publish location for a web service.

Example

<enterprise-beans>

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

```

<steady-pool-size>10</steady-pool-size>
<resize-quantity>10</resize-quantity>
<max-pool-size>100</max-pool-size>
<pool-idle-timeout-in-seconds>600</pool-idle-timeout-in-seconds>
</bean-pool>
<bean-cache>
<max-cache-size>100</max-cache-size>
<resize-quantity>10</resize-quantity>
<removal-timeout-in-seconds>3600</removal-timeout-in-seconds>
<victim-selection-policy>LRU</victim-selection-policy>
</bean-cache>
</ejb>
</enterprise-beans>
```

establish-trust-in-client

Specifies if the target is capable of authenticating a client. The values are NONE, SUPPORTED, or REQUIRED.

Superelements

[“transport-config” on page 116 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

establish-trust-in-target

Specifies if the target is capable of authenticating *to* a client. The values are NONE, SUPPORTED, or REQUIRED.

Superelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

finder

Describes the finders for CMP 1.1 with a method name and query.

Superelements

[“one-one-finders” on page 84 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the `finder` element.

TABLE A-33 finder Subelements

Element	Required	Description
“method-name” on page 82	only one	Specifies the method name for the finder.
“query-params” on page 92	zero or one	Specifies the query parameters for the CMP 1.1 finder.
“query-filter” on page 91	zero or one	Specifies the query filter for the CMP 1.1 finder.
“query-variables” on page 93	zero or one	Specifies variables in query expression for the CMP 1.1 finder.
“query-ordering” on page 92	zero or one	Specifies the query ordering for the CMP 1.1 finder.

flush-at-end-of-method

Specifies the methods that force a database flush after execution. Applicable to entity beans.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

G

gen-classes

Specifies all the generated class names for a bean.

Note – This value is automatically generated by the server at deployment or redeployment time. Do not specify it or change it after deployment.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the gen-class element.

TABLE A-35 gen-classes Subelements

Element	Required	Description
“remote-impl” on page 95	zero or one	Specifies the fully-qualified class name of the generated EJBObject impl class.
“local-impl” on page 70	zero or one	Specifies the fully-qualified class name of the generated EJBLocalObject impl class.
“remote-home-impl” on page 95	zero or one	Specifies the fully-qualified class name of the generated EJBHome impl class.
“local-home-impl” on page 70	zero or one	Specifies the fully-qualified class name of the generated EJBLocalHome impl class.

group-name

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

H

http-method

Specifies an HTTP method that is eligible for caching. The default is GET.

Superelements

[“cache-mapping” on page 40](#) (`sun-web.xml`)

Subelements

none - contains data

idempotent-url-pattern

Specifies a URL pattern for idempotent requests.

Superelements

[“sun-web-app” on page 111](#) (`sun-web.xml`)

Subelements

none

Attributes

The following table describes attributes for the `idempotent-url-pattern` element.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Example

The following example specifies that all requests for the URI sun-java/* are idempotent.

```
<idempotent-url-pattern url-pattern="sun_java/*" no-of-retries="10"/>
```

integrity

Specifies if the target supports integrity-protected messages. The values are NONE, SUPPORTED, or REQUIRED.

Superelements

[“transport-config” on page 116 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

ior-security-config

Specifies the security information for the input-output redirection (IOR).

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the ior-security-config element.

TABLE A-37 ior-security-config Subelements

Element	Required	Description
“transport-config” on page 116	zero or one	Specifies the security information for transport.

[“transport-config” on page 116](#)

Specifies the security information for transport.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Superelements

[“bean-cache” on page 35 \(sun-ejb-jar.xml\)](#)

is-one-one-cmp

This element is not used.

Superelements

[“cmp” on page 44 \(sun-ejb-jar.xml\)](#)

is-read-only-bean

Specifies that this entity bean is a read-only bean if true. If this element is absent, the default value of false is used.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

java-method

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-38 java-method Subelements

Element	Required	Description
“method-name” on page 82	only one	Specifies a method name.
“method-params” on page 82	zero or one	Specifies fully qualified Java type names of method parameters.

jms-durable-subscription-name

Specifies the durable subscription associated with a message-driven bean class. Only applies to the Java Message Service Topic Destination type, and only when the message-driven bean deployment descriptor subscription durability is Durable.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

jms-max-messages-load

Specifies the maximum number of messages to load into a Java Message Service session at one time for a message-driven bean to serve. The default is 1.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Superelements

[“ejb-ref” on page 56](#), [“message-destination” on page 78](#), [“resource-env-ref” on page 98](#), [“resource-ref” on page 99](#) (`sun-web.xml`, `sun-ejb-jar.xml`); [“cmp-resource” on page 44](#), [“ejb” on page 53](#), [“mdb-connection-factory” on page 76](#) (`sun-ejb-jar.xml`)

Subelements

none - contains data

jsp-config

Specifies JSP configuration information.

Superelements

[“sun-web-app” on page 111](#) (`sun-web.xml`)

Subelements

The following table describes subelements for the `jsp-config` element.

TABLE A-39 `jsp-config` Subelements

Element	Required	Description
“property (with attributes)” on page 90	zero or more	Specifies a property, which has a name and a value.

Properties

The default property values are tuned for development of JSP files at the cost of performance. To maximize performance, set `jsp-config` properties to these non-default values:

- `development` - `false` (as an alternative, set to `true` and give `modificationTestInterval` a

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-40 jsp-config Properties

Property	Default	Description
checkInterval	0	If development is set to <code>false</code> and checkInterval is greater than zero, background compilations are enabled. The checkInterval is the time in seconds between checks to see if a JSP file needs to be recompiled.
classdebuginfo	true	Specifies whether the generated Java servlets are compiled with the debug option set (<code>-g</code> for <code>javac</code>).
classpath	created dynamically based on the current web application	Specifies the classpath to use when compiling generated servlets.
compiler	javac	Specifies the compiler Ant uses to compile JSP files. See the Ant documentation for more information: http://antinstaller.sourceforge.net/manual/manual/
compilerSourceVM	Depends on the Application Server's Java runtime	Specifies the JDK release with which source compatibility of the generated servlets is provided. Same as the <code>-source release</code> option of <code>javac</code> . For more information, see http://java.sun.com/j2se/1.5.0/docs/tooldocs/solaris/javac.html#options .
compilerTargetVM	Depends on the Application Server's Java runtime	Specifies the JVM version for which the servlet class files are generated. Same as the <code>-target release</code> option of <code>javac</code> . For more information, see http://java.sun.com/j2se/1.5.0/docs/tooldocs/solaris/javac.html#options .
defaultBufferNone	false	If <code>true</code> , the default for the <code>buffer</code> attribute of the <code>page</code> directive is <code>none</code> .
development	true	If set to <code>true</code> , enables development mode, which allows JSP files to be checked for modification. Specify the frequency at which JSPs are checked using the <code>modificationTestInterval</code> property.
dumpSmap	false	If set to <code>true</code> , dumps SMAP information for JSR 45 debugging to a file. Set to <code>false</code> if <code>suppressSmap</code> is <code>true</code> .
enablePooling	true	If set to <code>true</code> , tag handler pooling is enabled.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-40 jsp-config Properties (Continued)

Property	Default	Description
genStrAsByteArray	true	If true, text strings are generated as bytes (encoded with the page encoding), if the page is not buffered.
genStrAsCharArray	false	If set to true, generates text strings as char arrays, which improves performance in some cases.
httpMethods	* for all methods	Specifies a comma separated list of HTTP methods supported by the JspServlet.
ieClassId	clsid:8AD9C840-044E-11D1-B3E9-00805F499D93	Specifies the Java plug-in COM class ID for Internet Explorer. Used by the <jsp:plugin> tags.
ignoreJspFragmentErrors	false	If set to true, instructs the compiler to ignore any JSP precompilation errors pertaining to statically included JSP segments that, despite not being top level JSP files, use the .jsp or .jspx extension (instead of the recommended .jspf).
initialCapacity	32	Specifies the initial capacity of the HashMap that maps JSP files to their corresponding servlets.
javaEncoding	UTF8	Specifies the encoding for the generated Java servlet. This encoding is passed to the Java compiler that is used to compile the servlet as well. By default, the web container tries to use UTF8. If that fails, it tries to use the javaEncoding value. For encodings, see: http://java.sun.com/j2se/1.5.0/docs/guide/intl/encoding.doc.html
keepgenerated	true with JDK 5 and before and for jspc, otherwise false	If set to true, keeps the generated Java files. If false, deletes the Java files.
mappedfile	true	If set to true, generates static content with one print statement per input line, to ease debugging.
modificationTestInterval	0	Specifies the frequency in seconds at which JSPs are checked for modification. A value of 0 causes the JSP to be checked on every access. Used only if development is set to true.
reload-interval	0	Specifies the frequency in seconds at which JSP files are checked for

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-40 *jsp-config* Properties *(Continued)*

Property	Default	Description
suppressSmap	false	If set to true, generation of SMAP information for JSR 45 debugging is suppressed.
trimSpaces	false	If set to true, trims white spaces in template text between actions or directives.
usePrecompiled	false	If set to true, an accessed JSP file is not compiled. Its precompiled servlet class is used instead. It is assumed that JSP files have been precompiled, and their corresponding servlet classes have been bundled in the web application's WEB-INF/lib or WEB-INF/classes directory.
xpoweredBy	true	If set to true, the X-Powered-By response header is added by the generated servlet.

K

key-field

Specifies a component of the key used to look up and extract cache entries. The web container looks for the named parameter, or field, in the specified scope.

If this element is not present, the web container uses the Servlet Path (the path section that corresponds to the servlet mapping that activated the current request). See the Servlet 2.4 specification, section SRV 4.4, for details on the Servlet Path.

Superelements

[“cache-mapping” on page 40 \(sun-web.xml\)](#)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-41 key-field Attributes

Attribute	Default	Description
name	none	Specifies the input parameter name.
scope	request.parameter	(optional) Specifies the scope from which the input parameter is retrieved. Allowed values are context.attribute, request.header, request.parameter, request.cookie, session.id, and session.attribute.

local-home-impl

Specifies the fully-qualified class name of the generated EJBLocalHome impl class.

Note – This value is automatically generated by the server at deployment or redeployment time. Do not specify it or change it after deployment.

Superelements

[“gen-classes” on page 61 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

local-impl

Specifies the fully-qualified class name of the generated EJBLocalObject impl class.

Note – This value is automatically generated by the server at deployment or redeployment time.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

locale-charset-info

Deprecated. For backward compatibility only. Use the “parameter-encoding” on page 84 subelement of “sun-web-app” on page 111 instead. Specifies information about the application’s internationalization settings.

Superelements

[“sun-web-app” on page 111 \(sun-web.xml\)](#)

Subelements

The following table describes subelements for the locale-charset-info element.

TABLE A-42 locale-charset-info Subelements

Element	Required	Description
“locale-charset-map” on page 71	one or more	Maps a locale and an agent to a character encoding. Provided for backward compatibility. Used only for request processing, and only if no parameter-encoding is defined.
“parameter-encoding” on page 84	zero or one	Determines the default request character encoding and how the web container decodes parameters from forms according to a hidden field value.

Attributes

The following table describes attributes for the locale-charset-info element.

TABLE A-43 locale-charset-info Attributes

Attribute	Default	Description
default-locale	none	Although a value is required, the value is ignored. Use the default-charset attribute of the “parameter-encoding” on page 84 element.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

The following table describes subelements for the `locale-charset-map` element.

TABLE A-44 `locale-charset-map` Subelements

Element	Required	Description
“description” on page 52	zero or one	Specifies an optional text description of a mapping.

Attributes

The following table describes attributes for the `locale-charset-map` element.

TABLE A-45 `locale-charset-map` Attributes

Attribute	Default	Description
<code>locale</code>	none	Specifies the locale name.
<code>agent</code>	none	(optional) Specifies the type of client that interacts with the application server. For a given locale, different agents can have different preferred character encodings. The value of this attribute must exactly match the value of the <code>user-agent</code> HTTP request header sent by the client. See Table A-46 for more information.
<code>charset</code>	none	Specifies the character encoding to which the locale maps.

Example Agents

The following table specifies example agent attribute values.

TABLE A-46 Example agent Attribute Values

Agent	user-agent Header and agent Attribute Value
Internet Explorer 5.00 for Windows 2000	<code>Mozilla/4.0 (compatible; MSIE 5.01; Windows NT 5.0)</code>
Netscape 4.7.7 for Windows 2000	<code>Mozilla/4.77 [en] (Windows NT 5.0; U)</code>
Netscape 4.7 for Solaris	<code>Mozilla/4.7 [en] (X11; u; Sun OS 5.6 sun4u)</code>

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none - contains data

login-config

Specifies the authentication configuration for an EJB web service endpoint. Not needed for servlet web service endpoints. A servlet's security configuration is contained in the `web.xml` file.

Superelements

[“webservice-endpoint” on page 120](#) (`sun-web.xml`, `sun-ejb-jar.xml`)

Subelements

The following table describes subelements for the `login-config` element.

TABLE A-47 login-config subelements

Element	Required	Description
“auth-method” on page 34	only one	Specifies the authentication method.
“realm” on page 93	zero or one	Specifies the name of the realm used to process all authentication requests.

M

manager-properties

Specifies manager properties.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-48 manager-properties Subelements

Element	Required	Description
“property (with attributes)” on page 90	zero or more	Specifies a property, which has a name and a value.

Properties

The following table describes properties for the manager-properties element.

TABLE A-49 manager-properties Properties

Property	Default	Description
reapIntervalSeconds	60	<p>Specifies the number of seconds between checks for expired sessions. This is also the interval at which sessions are passivated if maxSessions is exceeded.</p> <p>If persistenceFrequency is set to time-based, active sessions are stored at this interval.</p> <p>To prevent data inconsistency, set this value lower than the frequency at which session data changes. For example, this value should be as low as possible (1 second) for a hit counter servlet on a frequently accessed web site, or the last few hits might be lost each time the server is restarted.</p> <p>Applicable only if the persistence-type attribute of the parent “session-manager” on page 107 element is file or replicated.</p>
maxSessions	-1	<p>Specifies the maximum number of sessions that are permitted in the cache, or -1 for no limit. After this, an attempt to create a new session causes an IllegalStateException to be thrown.</p> <p>If the persistence-type attribute of the parent “session-manager” on page 107 element is file or replicated, the session manager passivates sessions to the persistent store when this maximum is reached.</p>
sessionFilename	One of the following: <i>domain-dir/generated/isp/</i>	Specifies the absolute or relative path to the directory in which the session state is preserved between application restarts, if preserving

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-49 manager-properties Properties (Continued)

Property	Default	Description
persistenceFrequency	web-method	<p>Specifies how often the session state is stored. Allowed values are as follows:</p> <ul style="list-style-type: none"> ■ web-method - The session state is stored at the end of each web request prior to sending a response back to the client. This mode provides the best guarantee that the session state is fully updated in case of failure. ■ time-based - The session state is stored in the background at the frequency set by <code>reapIntervalSeconds</code>. This mode provides less of a guarantee that the session state is fully updated. However, it can provide a significant performance improvement because the state is not stored after each request. <p>Applicable only if the <code>persistence</code>-type attribute of the parent “session-manager” on page 107 element is replicated.</p>

mapping-properties

This element is not implemented.

Superelements

[“cmp” on page 44 \(sun-ejb-jar.xml\)](#)

max-cache-size

Specifies the maximum number of beans allowable in cache. A value of zero indicates an unbounded cache. In reality, there is no hard limit. The max-cache-size limit is just a hint to the cache implementation. Default is 512.

Applies to stateful session beans

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

max-pool-size

Specifies the maximum number of bean instances in the pool. Values are from 0 (1 for message-driven bean) to MAX_INTEGER. A value of 0 means the pool is unbounded. Default is 64.

Applies to all beans.

Superelements

[“bean-pool” on page 36 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

max-wait-time-in-millis

This element is deprecated. Do not use.

Superelements

[“bean-pool” on page 36 \(sun-ejb-jar.xml\)](#)

mdb-connection-factory

Specifies the connection factory associated with a message-driven bean. Queue or Topic type must be consistent with the Java Message Service Destination type associated with the message-driven bean class.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-50 mdb-connection-factory Subelements (*Continued*)

Element	Required	Description
“default-resource-principal” on page 51	zero or one	Specifies the default sign-on (name/password) to the resource manager.

mdb-resource-adapter

Specifies runtime configuration information for a message-driven bean.

Superelements

“ejb” on page 53 (sun-ejb-jar.xml)

Subelements

The following table describes subelements for the mdb-resource-adapter element.

TABLE A-51 mdb-resource-adapter subelements

Element	Required	Description
“resource-adapter-mid” on page 97	zero or one	Specifies a resource adapter module ID.
“activation-config” on page 32	one or more	Specifies an activation configuration.

message

Specifies the methods or operations to which message security requirements apply.

Superelements

“message-security” on page 79 (sun-web.xml, sun-ejb-jar.xml)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-52 message Subelements (*Continued*)

Element	Required	Description
“operation-name” on page 84	zero or one	Specifies the WSDL name of an operation of a web service.

message-destination

Specifies the name of a logical message-destination defined within an application. The message-destination-name matches the corresponding message-destination-name in the corresponding Java EE deployment descriptor file. Use when the message destination reference in the corresponding Java EE deployment descriptor file specifies a message-destination-link to a logical message-destination.

Superelements

“sun-web-app” on page 111 (sun-web.xml), “enterprise-beans” on page 58 (sun-ejb-jar.xml)

Subelements

The following table describes subelements for the message-destination element.

TABLE A-53 message-destination subelements

Element	Required	Description
“message-destination-name” on page 78	only one	Specifies the name of a logical message destination defined within the corresponding Java EE deployment descriptor file.
“jndi-name” on page 65	only one	Specifies the jndi-name of the associated entity.

message-destination-name

Specifies the name of a logical message destination defined within the corresponding Java EE

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

message-destination-ref

Directly binds a message destination reference to the JNDI name of a Queue, Topic, or other physical destination. Use only when the message destination reference in the corresponding Java EE deployment descriptor file does *not* specify a message-destination-link to a logical message-destination.

Superelements

[“sun-web-app” on page 111 \(sun-web.xml\)](#), [“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the message-destination-ref element.

TABLE A-54 message-destination-ref subelements

Element	Required	Description
“message-destination-ref-name” on page 79	only one	Specifies the name of a physical message destination defined within the corresponding Java EE deployment descriptor file.
“jndi-name” on page 65	only one	Specifies the jndi-name of the associated entity.

message-destination-ref-name

Specifies the name of a physical message destination defined within the corresponding Java EE deployment descriptor file.

Superelements

[“message-destination-ref” on page 79 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

none - contains data

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Superelements

[“message-security-binding” on page 80 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the message-security element.

TABLE A-55 message-security Subelements

Element	Required	Description
“message” on page 77	one or more	Specifies the methods or operations to which message security requirements apply.
“request-protection” on page 95	zero or one	Defines the authentication policy requirements of the application’s request processing.
“response-protection” on page 99	zero or one	Defines the authentication policy requirements of the application’s response processing.

message-security-binding

Specifies a custom authentication provider binding for a parent “webservice-endpoint” on [page 120](#) or “port-info” on [page 88](#) element in one or both of these ways:

- By binding to a specific provider
- By specifying the message security requirements enforced by the provider

Superelements

[“webservice-endpoint” on page 120, “port-info” on page 88 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the message-security-binding element.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-57 message-security-binding Attributes

Attribute	Default	Description
auth-layer	none	Specifies the message layer at which authentication is performed. The value must be SOAP.
provider-id	none	(optional) Specifies the authentication provider used to satisfy application-specific message security requirements. If this attribute is not specified, a default provider is used, if it is defined for the message layer. if no default provider is defined, authentication requirements defined in the message-security-binding are not enforced.

method

Specifies a bean method.

Superelements

[“flush-at-end-of-method” on page 60 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the `method` element.

TABLE A-58 method Subelements

Element	Required	Description
“description” on page 52	zero or one	Specifies an optional text description.
“ejb-name” on page 56	zero or one	Matches the ejb-name in the corresponding ejb-jar.xml file.
“method-name” on page 82	only one	Specifies a method name.
“method-intf” on page 81	zero or one	Specifies the method interface to distinguish between methods with the same name in different interfaces.
“method-params” on page 82	zero or one	Specifies fully qualified Java type names of method parameters.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none - contains data

method-name

Specifies a method name or * (an asterisk) for all methods. If a method is overloaded, specifies all methods with the same name.

Superelements

[“java-method” on page 64 \(sun-web.xml, sun-ejb-jar.xml\)](#); [“finder” on page 60, “query-method” on page 92, “method” on page 81 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

Examples

```
<method-name>findTeamates</method-name>  
<method-name>*</method-name>
```

method-param

Specifies the fully qualified Java type name of a method parameter.

Superelements

[“method-params” on page 82 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

none - contains data

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

The following table describes subelements for the `method-params` element.

TABLE A-59 `method-params` Subelements

Element	Required	Description
“method-param” on page 82	zero or more	Specifies the fully qualified Java type name of a method parameter.

N

name

Specifies the name of the entity.

Superelements

[“call-property” on page 41](#), [“default-resource-principal” on page 51](#), [“stub-property” on page 110 \(`sun-web.xml`, `sun-ejb-jar.xml`\)](#); [“enterprise-beans” on page 58](#), [“principal” on page 89](#), [“property \(with subelements\)” on page 91 \(`sun-ejb-jar.xml`\)](#)

Subelements

none - contains data

namespaceURI

Specifies the namespace URI.

Superelements

[“servicio anonymous” on page 104](#), [“modl-point” on page 121 \(`sun-web.xml`, `sun-ejb-jar.xml`\)](#)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

O**one-one-finders**

Describes the finders for CMP 1.1 beans.

Superelements

[“cmp” on page 44 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the one-one-finders element.

TABLE A-60 one-one-finders Subelements

Element	Required	Description
“finder” on page 60	one or more	Describes the finders for CMP 1.1 with a method name and query.

operation-name

Specifies the WSDL name of an operation of a web service.

Superelements

[“message” on page 77 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

none - contains data

P

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Superelements

[“locale-charset-info” on page 71](#), [“sun-web-app” on page 111 \(sun-web.xml\)](#)

Subelements

none

Attributes

The following table describes attributes for the parameter-encoding element.

TABLE A-61 parameter-encoding Attributes

Attribute	Default	Description
form-hint-field	none	(optional) The name of the hidden field in the form. This field specifies the character encoding the web container uses for request.getParameter and request.getReader calls when the charset is not set in the request's content-type header.
default-charset	ISO-8859-1	(optional) The default request character encoding.

pass-by-reference

Specifies the passing method used by a servlet or enterprise bean calling a remote interface method in another bean that is colocated within the same process.

- If false (the default if this element is not present), this application uses pass-by-value semantics.
- If true, this application uses pass-by-reference semantics.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Note – The `pass-by-reference` element only applies to remote calls. As defined in the EJB 2.1 specification, section 5.4, calls to local interfaces use pass-by-reference semantics.

If the `pass-by-reference` element is set to its default value of `false`, the passing semantics for calls to remote interfaces comply with the EJB 2.1 specification, section 5.4. If set to `true`, remote calls involve pass-by-reference semantics instead of pass-by-value semantics, contrary to this specification.

Portable programs cannot assume that a copy of the object is made during such a call, and thus that it's safe to modify the original. Nor can they assume that a copy is not made, and thus that changes to the object are visible to both caller and callee. When this element is set to `true`, parameters and return values should be considered read-only. The behavior of a program that modifies such parameters or return values is undefined.

When a servlet or enterprise bean calls a remote interface method in another bean that is colocated within the same process, by default the Application Server makes copies of all the call parameters in order to preserve the pass-by-value semantics. This increases the call overhead and decreases performance.

However, if the calling method does not change the object being passed as a parameter, it is safe to pass the object itself without making a copy of it. To do this, set the `pass-by-reference` value to `true`.

The setting of this element in the `sun-application.xml` file applies to all EJB modules in the application. For an individually deployed EJB module, you can set the same element in the `sun-ejb-jar.xml` file. If `pass-by-reference` is used at both the bean and application level, the bean level takes precedence.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

`none - contains data`

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none - contains data

pm-descriptors

This element and its subelements are deprecated. Do not use.

Superelements

[“enterprise-beans” on page 58 \(sun-ejb-jar.xml\)](#)

pool-idle-timeout-in-seconds

Specifies the maximum time, in seconds, that a bean instance is allowed to remain idle in the pool. When this timeout expires, the bean instance in a pool becomes a candidate for passivation or deletion. This is a hint to the server. A value of 0 specifies that idle beans remain in the pool indefinitely. Default value is 600.

Applies to stateless session beans, entity beans, and message-driven beans.

Note – For a stateless session bean or a message-driven bean, the bean is removed (garbage collected) when the timeout expires.

Superelements

[“bean-pool” on page 36 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

port-component-name

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

port-info

Specifies information for a port within a web service reference.

Either a `service-endpoint-interface` or a `wsdl-port` or both must be specified. If both are specified, `wsdl-port` specifies the port that the container chooses for container-managed port selection.

The same `wsdl-port` value must not appear in more than one `port-info` element within the same `service-ref`.

If a `service-endpoint-interface` is using container-managed port selection, its value must not appear in more than one `port-info` element within the same `service-ref`.

Superelements

[“service-ref” on page 104](#) (`sun-web.xml`, `sun-ejb-jar.xml`)

Subelements

The following table describes subelements for the `port-info` element.

TABLE A-62 port-info subelements

Element	Required	Description
“service-endpoint-interface” on page 103	zero or one	Specifies the web service reference name relative to <code>java:comp/env</code> .
“wsdl-port” on page 121	zero or one	Specifies the WSDL port.
“stub-property” on page 110	zero or more	Specifies JAX-RPC property values that are set on a <code>javax.xml.rpc.Stub</code> object before it is returned to the web service client.
“call-property” on page 41	zero or more	Specifies JAX-RPC property values that are set on a <code>javax.xml.rpc.Call</code> object before it is returned to the web service client.
“message-security-binding” on page 80	zero or one	Specifies a custom authentication provider binding.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

The following table describes subelements for the prefetch-disabled element.

TABLE A-63 prefetch-disabled Subelements

Element	Required	Description
“query-method” on page 92	one or more	Specifies a query method.

principal

Defines a node that specifies a user name on the platform.

Superelements

“ejb” on page 53 (sun-ejb-jar.xml)

Subelements

The following table describes subelements for the principal element.

TABLE A-64 principal Subelements

Element	Required	Description
“name” on page 83	only one	Specifies the name of the user.

principal-name

Contains the principal (user) name.

In an enterprise bean, specifies the principal (user) name that has the run-as role specified.

Superelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-65 principal-name Attributes

Attribute	Default	Description
class-name	com.sun.enterprise.deployment.PrincipalImpl	(optional) Specifies the custom principal implementation class corresponding to the named principal.

property (with attributes)

Specifies the name and value of a property. A property adds configuration information to its parent element that is one or both of the following:

- Optional with respect to Application Server
- Needed by a system or object that Application Server doesn't have knowledge of, such as an LDAP server or a Java class

Superelements

[“cache” on page 37](#), [“cache-helper” on page 39](#), [“class-loader” on page 42](#), [“cookie-properties” on page 48](#), [“default-helper” on page 50](#), [“manager-properties” on page 73](#), [“session-properties” on page 107](#), [“store-properties” on page 108](#), [“sun-web-app” on page 111](#), [“webservice-endpoint” on page 120](#) (`sun-web.xml`)

Subelements

The following table describes subelements for the `property` element.

TABLE A-66 property Subelements

Element	Required	Description
“description” on page 52	zero or one	Specifies an optional text description of a property.

Attributes

The following table describes attributes for the `property` element.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

property (with subelements)

Specifies the name and value of a property. A property adds configuration information to its parent element that is one or both of the following:

- Optional with respect to Application Server
- Needed by a system or object that Application Server doesn't have knowledge of, such as an LDAP server or a Java class

Superelements

[“cmp-resource” on page 44](#), [“schema-generator-properties” on page 101](#),
[“webservice-endpoint” on page 120 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the property element.

TABLE A-68 property subelements

Element	Required	Description
“name” on page 83	only one	Specifies the name of the property.
“value” on page 118	only one	Specifies the value of the property.

Example

```
<property>
 <name>use-unique-table-names</name>
 <value>true</value>
</property>
```

Q

auerv-filter

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

query-method

Specifies a query method.

Superelements

[“prefetch-disabled” on page 88 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the `query-method` element.

TABLE A-69 `query-method` Subelements

Element	Required	Description
“method-name” on page 82	only one	Specifies a method name.
“method-params” on page 82	only one	Specifies the fully qualified Java type names of method parameters.

query-ordering

Specifies the query ordering for the CMP 1.1 finder.

Superelements

[“finder” on page 60 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

query-params

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

query-variables

Specifies variables in the query expression for the CMP 1.1 finder.

Superelements

[“finder” on page 60 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

R

realm

Specifies the name of the realm used to process all authentication requests associated with this application. If this element is not specified or does not match the name of a configured realm, the default realm is used. For more information about realms, see “Realm Configuration” in *GlassFish v3 Application Server Developer’s Guide*.

Superelements

[“as-context” on page 34, “login-config” on page 73 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

refresh-field

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Attributes

The following table describes attributes for the refresh-field element.

TABLE A-70 refresh-field Attributes

Attribute	Default	Description
name	none	Specifies the input parameter name.
scope	request.parameter	(optional) Specifies the scope from which the input parameter is retrieved. Allowed values are context.attribute, request.header, request.parameter, request.cookie, session.id, and session.attribute.

refresh-period-in-seconds

Specifies the rate at which a read-only-bean must be refreshed from the data source. If the value is less than or equal to zero, the bean is never refreshed; if the value is greater than zero, the bean instances are refreshed at the specified interval. This rate is just a hint to the container. Default is 0 (no refresh).

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

removal-timeout-in-seconds

Specifies the amount of time a bean instance can remain idle in the container before it is removed (timeout). A value of 0 specifies that the container does not remove inactive beans automatically. The default value is 5400.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none - contains data

remote-home-impl

Specifies the fully-qualified class name of the generated EJBHome impl class.

Note – This value is automatically generated by the server at deployment or redeployment time. Do not specify it or change it after deployment.

Superelements

[“gen-classes” on page 61 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

remote-impl

Specifies the fully-qualified class name of the generated EJBObject impl class.

Note – This value is automatically generated by the server at deployment or redeployment time. Do not specify it or change it after deployment.

Superelements

[“gen-classes” on page 61 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none

Attributes

The following table describes attributes for the request-protection element.

TABLE A-71 request-protection Attributes

Attribute	Default	Description
auth-source	none	Specifies the type of required authentication, either sender (user name and password) or content (digital signature).
auth-recipient	none	Specifies whether recipient authentication occurs before or after content authentication. Allowed values are before-content and after-content.

required

Specifies whether the authentication method specified in the “auth-method” on page 34 element must be used for client authentication. The value is true or false (the default).

Superelements

[“as-context” on page 34 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

res-ref-name

Specifies the res-ref-name in the corresponding Java EE deployment descriptor file resource-ref entry. The res-ref-name element specifies the name of a resource manager.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

resize-quantity

Specifies the number of bean instances to be:

- Created, if a request arrives when the pool has less than “[steady-pool-size](#)” on page 108 quantity of beans (applies to pools only for creation). If the pool has more than `steady-pool-size` minus “[resize-quantity](#)” on page 97 of beans, then `resize-quantity` is still created.
- Removed, when the “[pool-idle-timeout-in-seconds](#)” on page 87 timer expires and a cleaner thread removes any unused instances.
 - For caches, when “[max-cache-size](#)” on page 75 is reached, `resize-quantity` beans are selected for passivation using the “[victim-selection-policy](#)” on page 118. In addition, the “[cache-idle-timeout-in-seconds](#)” on page 40 or “[removal-timeout-in-seconds](#)” on page 94 timers passivate beans from the cache.
 - For pools, when the “[max-pool-size](#)” on page 76 is reached, `resize-quantity` beans are selected for removal. In addition, the “[pool-idle-timeout-in-seconds](#)” on page 87 timer removes beans until `steady-pool-size` is reached.

Values are from 0 to MAX_INTEGER. The pool is not resized below the `steady-pool-size`. Default is 16.

Applies to stateless session beans, entity beans, and message-driven beans.

For EJB pools, the value can be defined in the EJB container. Default is 16.

For EJB caches, the value can be defined in the EJB container. Default is 32.

For message-driven beans, the value can be defined in the EJB container. Default is 2.

Superelements

[“bean-cache”](#) on page 35, [“bean-pool”](#) on page 36 (`sun-ejb-jar.xml`)

Subelements

none - contains data

CLASES PARTICULARES, TUTORÍAS TÉCNICAS
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none - contains data

resource-env-ref

Maps the res-ref-name in the corresponding Java EE deployment descriptor file resource-env-ref entry to the absolute jndi-name of a resource.

Superelements

[“sun-web-app” on page 111](#) (`sun-web.xml`), [“ejb” on page 53](#) (`sun-ejb-jar.xml`)

Subelements

The following table describes subelements for the `resource-env-ref` element.

TABLE A-72 `resource-env-ref` Subelements

Element	Required	Description
“resource-env-ref-name” on page 98	only one	Specifies the res-ref-name in the corresponding Java EE deployment descriptor file <code>resource-env-ref</code> entry.
“jndi-name” on page 65	only one	Specifies the absolute jndi-name of a resource.

Example

```
<resource-env-ref>
  <resource-env-ref-name>jms/StockQueueName</resource-env-ref-name>
  <jndi-name>jms/StockQueue</jndi-name>
</resource-env-ref>
```

resource-env-ref-name

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

resource-ref

Maps the res-ref-name in the corresponding Java EE deployment descriptor file resource-ref entry to the absolute jndi-name of a resource.

Superelements

[“sun-web-app” on page 111 \(sun-web.xml\)](#), [“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the resource-ref element.

TABLE A-73 resource-ref Subelements

Element	Required	Description
“res-ref-name” on page 96	only one	Specifies the res-ref-name in the corresponding Java EE deployment descriptor file resource-ref entry.
“jndi-name” on page 65	only one	Specifies the absolute jndi-name of a resource.
“default-resource-principal” on page 51	zero or one	Specifies the default principal (user) for the resource.

Example

```
<resource-ref>
  <res-ref-name>jdbc/EmployeeDBName</res-ref-name>
  <jndi-name>jdbc/EmployeeDB</jndi-name>
</resource-ref>
```

response-protection

Defines the authentication policy requirements of the application’s response processing.

Superelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-74 response-protection Attributes

Attribute	Default	Description
auth-source	none	Specifies the type of required authentication, either sender (user name and password) or content (digital signature).
auth-recipient	none	Specifies whether recipient authentication occurs before or after content authentication. Allowed values are before-content and after-content.

role-name

Contains the role-name in the security-role element of the corresponding Java EE deployment descriptor file.

Superelements

[“security-role-mapping” on page 102 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

none - contains data

sas-context

Describes the sas-context fields.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-75 sas-context Subelements

Element	Required	Description
“caller-propagation” on page 41	only one	Specifies whether the target accepts propagated caller identities. The values are NONE, SUPPORTED, or REQUIRED.

schema-generator-properties

Specifies field-specific column attributes in property subelements.

Superelements

“cmp-resource” on page 44 (`sun-ejb-jar.xml`)

Subelements

The following table describes subelements for the `schema-generator-properties` element.

TABLE A-76 schema-generator-properties Subelements

Element	Required	Description
“property (with subelements)” on page 91	zero or more	Specifies a property name and value.

Properties

The following table describes properties for the `schema-generator-properties` element.

TABLE A-77 schema-generator-properties Properties

Property	Default	Description
use-unique-table-names	false	Specifies that generated table names are unique within each application server

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-78 schema-generator-properties Column Attributes

Attribute	Description
jdbc-type	Specifies the JDBC type of the column created for the CMP field. The actual SQL type generated is based on this JDBC type but is database vendor specific.
jdbc-maximum-length	Specifies the maximum number of characters stored in the column corresponding to the CMP field. Applies only when the actual SQL that is generated for the column requires a length. For example, a jdbc-maximum-length of 32 on a CMP String field such as <code>firstName</code> normally results in a column definition such as <code>VARCHAR(32)</code> . But if the jdbc-type is CLOB and you are deploying on Oracle, the resulting column definition is CLOB. No length is given, because in an Oracle database, a CLOB has no length.
jdbc-precision	Specifies the maximum number of digits stored in a column which represents a numeric type.
jdbc-scale	Specifies the number of digits stored to the right of the decimal point in a column that represents a floating point number.
jdbc-nullable	Specifies whether the column generated for the CMP field allows null values.

Example

```
<schema-generator-properties>
  <property>
 <name>Employee.firstName.jdbc-type</name>
 <value>char</value>
  </property>
  <property>
 <name>Employee.firstName.jdbc-maximum-length</name>
 <value>25</value>
  </property>
  <property>
 <name>use-unique-table-names</name>
 <value>true</value>
  </property>
</schema-generator-properties>
```

security-role-mapping

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Superelements

[“sun-web-app” on page 111 \(sun-web.xml\)](#), [“sun-ejb-jar” on page 111 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the security-role-mapping element.

TABLE A-79 security-role-mapping Subelements

Element	Required	Description
“role-name” on page 100	only one	Contains the role-name in the security-role element of the corresponding Java EE deployment descriptor file.
“principal-name” on page 89	one or more if no group-name, otherwise zero or more	Contains a principal (user) name in the current realm. In an enterprise bean, the principal must have the run-as role specified.
“group-name” on page 61	one or more if no principal-name, otherwise zero or more	Contains a group name in the current realm.

service-endpoint-interface

Specifies the web service reference name relative to java:comp/env.

Superelements

[“port-info” on page 88 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

none - contains data

service-impl-class

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

service-qname

Specifies the WSDL service element that is being referred to.

Superelements

[“service-ref” on page 104](#), [“webservice-endpoint” on page 120](#) (`sun-web.xml`, `sun-ejb-jar.xml`)

Subelements

The following table describes subelements for the `service-qname` element.

TABLE A-80 `service-qname` subelements

Element	Required	Description
“namespaceURI” on page 83	only one	Specifies the namespace URI.
“localpart” on page 72	only one	Specifies the local part of a QNAME.

service-ref

Specifies runtime settings for a web service reference. Runtime information is only needed in the following cases:

- To define the port used to resolve a container-managed port
- To define the default Stub/Call property settings for Stub objects
- To define the URL of a final WSDL document to be used instead of the one associated with the `service-ref` in the standard Java EE deployment descriptor

Superelements

[“sun-web-app” on page 111](#) (`sun-web.xml`), [“ejb” on page 53](#) (`sun-ejb-jar.xml`)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-81 service-ref subelements *(Continued)*

Element	Required	Description
“call-property” on page 41	zero or more	Specifies JAX-RPC property values that can be set on a javax.xml.rpc.Call object before it is returned to the web service client.
“wsdl-override” on page 121	zero or one	Specifies a valid URL pointing to a final WSDL document.
“service-impl-class” on page 103	zero or one	Specifies the name of the generated service implementation class.
“service-qname” on page 104	zero or one	Specifies the WSDL service element that is being referenced.

service-ref-name

Specifies the web service reference name relative to java:comp/env.

Superelements

“service-ref” on page 104 (sun-web.xml, sun-ejb-jar.xml)

Subelements

none - contains data

servlet

Specifies a principal name for a servlet. Used for the run-as role defined in web.xml.

Superelements

“sun-web-app” on page 111 (sun-web.xml)

Subelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-82 servlet Subelements (*Continued*)

Element	Required	Description
“webservice-endpoint” on page 120	zero or more	Specifies information about a web service endpoint.

servlet-impl-class

Specifies the automatically generated name of the servlet implementation class.

Superelements

“webservice-endpoint” on page 120 (`sun-web.xml`, `sun-ejb-jar.xml`)

Subelements

none - contains data

servlet-name

Specifies the name of a servlet, which is matched to a `servlet-name` in `web.xml`. This name must be present in `web.xml`.

Superelements

“cache-mapping” on page 40, “servlet” on page 105 (`sun-web.xml`)

Subelements

none - contains data

session-config

Specifies session configuration information. Overrides the configuration information in the `session` element of the `web.xml` deployment descriptor.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-83 session-config Subelements

Element	Required	Description
“session-manager” on page 107	zero or one	Specifies session manager configuration information.
“session-properties” on page 107	zero or one	Specifies session properties.
“cookie-properties” on page 48	zero or one	Specifies session cookie properties.

session-manager

Specifies session manager information.

Superelements

“session-config” on page 106 (`sun-web.xml`)

Subelements

The following table describes subelements for the `session-manager` element.

TABLE A-84 session-manager Subelements

Element	Required	Description
“manager-properties” on page 73	zero or one	Specifies session manager properties.
“store-properties” on page 108	zero or one	Specifies session persistence (storage) properties.

Attributes

The following table describes attributes for the `session-manager` element.

TABLE A-85 session-manager Attributes

Attribute	Default	Description
<code>persistence-type</code>	<code>memory</code>	(optional) Specifies the session persistence mechanism. Allowed values are <code>memory</code> , <code>file</code> ,

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

The following table describes subelements for the session-properties element.

TABLE A-86 session-properties Subelements

Element	Required	Description
"property (with attributes)" on page 90	zero or more	Specifies a property, which has a name and a value.

Properties

The following table describes properties for the session-properties element.

TABLE A-87 session-properties Properties

Property	Default	Description
timeoutSeconds	1800	Specifies the default maximum inactive interval (in seconds) for all sessions created in this web module. If set to 0 or less, sessions in this web module never expire. If a session-timeout element is specified in the web.xml file, the session-timeout value overrides any timeoutSeconds value. If neither session-timeout nor timeoutSeconds is specified, the timeoutSeconds default is used. Note that the session-timeout element in web.xml is specified in minutes, not seconds.
enableCookies	true	Uses cookies for session tracking if set to true.
enableURLRewriting	true	Enables URL rewriting. This provides session tracking via URL rewriting when the browser does not accept cookies. You must also use an encodeURL or encodeRedirectURL call in the servlet or JSP.

steady-pool-size

Specifies the initial and minimum number of bean instances that are maintained in the pool. Default is 32. Applies to stateless session beans and message-driven beans.

Superelements

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Superelements

[“session-manager” on page 107 \(sun-web.xml\)](#)

Subelements

The following table describes subelements for the `store-properties` element.

TABLE A-88 `store-properties` Subelements

Element	Required	Description
“property (with attributes)” on page 90	zero or more	Specifies a property, which has a name and a value.

Properties

The following table describes properties for the `store-properties` element.

TABLE A-89 `store-properties` Properties

Property	Default	Description
<code>directory</code>	<code>domain-dir/generated/jsp/app-name/app-name_war</code>	<p>Specifies the absolute or relative pathname of the directory into which individual session files are written. A relative path is relative to the temporary work directory for this web application.</p> <p>Applicable only if the <code>persistence-type</code> attribute of the parent “session-manager” on page 107 element is <code>file</code>.</p>
<code>persistenceScope</code>	<code>session</code>	<p>Specifies how much of the session state is stored. Allowed values are as follows:</p> <ul style="list-style-type: none"> ■ <code>session</code> - The entire session state is stored every time. This mode provides the best guarantee that your session data is correctly stored for any distributable web application. ■ <code>modified-session</code> - The entire session state is stored if it has been modified. A session is considered to have been modified if <code>HttpSession.setAttribute()</code> or <code>HttpSession.removeAttribute()</code> was called. You must guarantee that <code>setAttribute()</code> is called every time an attribute is changed. This is not a Java EE specification requirement, but it is required for this mode to work properly.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Cartagena99

- Call `setAttribute()` every time the session state is modified.
- Make sure there are no cross-references between attributes. The object graph under each distinct attribute key is serialized and stored separately. If there are any object cross references between the objects under each separate key, they are not serialized and deserialized correctly.
- Distribute the session state across multiple attributes, or at least between a read-only attribute and a modifiable attribute.

stub-property

Specifies JAX-RPC property values that are set on a `javax.xml.rpc.Stub` object before it is returned to the web service client. The property names can be any properties supported by the JAX-RPC `Stub` implementation.

Superelements

[“port-info” on page 88](#) (`sun-web.xml`, `sun-ejb-jar.xml`)

Subelements

The following table describes subelements for the `stub-property` element.

TABLE A-90 stub-property subelements

Element	Required	Description
“name” on page 83	only one	Specifies the name of the entity.
“value” on page 118	only one	Specifies the value of the entity.

Properties

The following table describes properties for the `stub-property` element.

TABLE A-91 stub-property properties

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

```

<service-endpoint-interface>a.FooPort</service-endpoint-interface>
<wsdl-port>
 <namespaceURI>urn:Foo</namespaceURI>
 <localpart>FooPort</localpart>
</wsdl-port>
<stub-property>
 <name>javax.xml.rpc.service.endpoint.address</name>
 <value>http://localhost:8080/a/Foo</value>
</stub-property>
</port-info>
</service-ref>

```

sun-ejb-jar

Defines the Application Server specific configuration for an EJB JAR file. This is the root element; there can only be one sun-ejb-jar element in a sun-ejb-jar.xml file. See “[The sun-ejb-jar.xml File](#)” on page 28.

Superelements

none

Subelements

The following table describes subelements for the sun-ejb-jar element.

TABLE A-92 sun-ejb-jar Subelements

Element	Required	Description
“security-role-mapping” on page 102	zero or more	Maps a role in the corresponding Java EE XML file to a user or group.
“enterprise-beans” on page 58	only one	Describes all the runtime properties for an EJB JAR file in the application.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

The following table describes subelements for the sun-web-app element.

TABLE A–93 sun-web-app Subelements

Element	Required	Description
“context-root” on page 48	zero or one	Contains the web context root for the web application.
“security-role-mapping” on page 102	zero or more	Maps roles to users or groups in the currently active realm.
“servlet” on page 105	zero or more	Specifies a principal name for a servlet, which is used for the run-as role defined in web.xml.
“idempotent-url-pattern” on page 62	zero or more	Specifies a URL pattern for idempotent requests.
“session-config” on page 106	zero or one	Specifies session manager, session cookie, and other session-related information.
“ejb-ref” on page 56	zero or more	Maps the absolute JNDI name to the ejb-ref in the corresponding Java EE XML file.
“resource-ref” on page 99	zero or more	Maps the absolute JNDI name to the resource-ref in the corresponding Java EE XML file.
“resource-env-ref” on page 98	zero or more	Maps the absolute JNDI name to the resource-env-ref in the corresponding Java EE XML file.
“service-ref” on page 104	zero or more	Specifies runtime settings for a web service reference.
“message-destination-ref” on page 79	zero or more	Specifies the name of a physical message destination.
“cache” on page 37	zero or one	Configures caching for web application components.
“class-loader” on page 42	zero or one	Specifies class loader configuration information.
“jsp-config” on page 66	zero or one	Specifies JSP configuration information.
“locale-charset-info” on page 71	zero or one	Deprecated. Use the parameter-encoding subelement of sun-web-app instead.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-93 sun-web-app Subelements (Continued)

Element	Required	Description
“webservice-description” on page 119	zero or more	Specifies a name and optional publish location for a web service.

Attributes

The following table describes attributes for the sun-web-app element.

TABLE A-94 sun-web-app Attributes

Attribute	Default	Description
error-url	(blank)	(optional) Not implemented. Do not use.
http servlet-security-provider	none	(optional) Specifies the HttpServlet message layer provider that the web container's servlet auth-constraint processing calls.

Properties

The following table describes properties for the sun-web-app element.

TABLE A-95 sun-web-app Properties

Property	Default	Description
allowLinking	false	If true, resources in this web application that are symbolic links are served. You can also define this property for a virtual server. Web applications on the virtual server that do not define this property use the virtual server's value. Caution – Setting this property to true on Windows systems exposes JSP source code.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-95 sun-web-app Properties (Continued)

Property	Default	Description
alternatedocroot_n	none	<p>Specifies an alternate document root (docroot), where n is a positive integer that allows specification of more than one. Alternate docroots allow web applications to serve requests for certain resources from outside their own docroot, based on whether those requests match one (or more) of the URI patterns of the web application's alternate docroots.</p> <p>If a request matches an alternate docroot's URI pattern, it is mapped to the alternate docroot by appending the request URI (minus the web application's context root) to the alternate docroot's physical location (directory). If a request matches multiple URI patterns, the alternate docroot is determined according to the following precedence order:</p> <ul style="list-style-type: none"> ■ Exact match ■ Longest path match ■ Extension match <p>For example, the following properties specify three alternate docroots. The URI pattern of the first alternate docroot uses an exact match, whereas the URI patterns of the second and third alternate docroots use extension and longest path prefix matches, respectively.</p> <pre><property name="alternatedocroot_1" value="from=/my.jpg dir=/srv/images/jpg"/> <property name="alternatedocroot_2" value="from=*.jpg dir=/srv/images/jpg"/> <property name="alternatedocroot_3" value="from=/jpg/* dir=/src/images"/></pre> <p>The value of each alternate docroot has two components: The first component, <code>from</code>, specifies the alternate docroot's URI pattern, and the second component, <code>dir</code>, specifies the alternate docroot's physical location (directory). Spaces are allowed in the <code>dir</code> component.</p> <p>You can set this property for all the web applications on a specific virtual server.</p>

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-95 sun-web-app Properties (Continued)

Property	Default	Description
reuseSessionID	false	If true, sessions generated for this web application use the session ID specified in the request.
securePagesWithPragma	true	Set this property to false to ensure that for this web application file downloads using SSL work properly in Internet Explorer. You can set this property for all the web applications on a specific virtual server.
singleThreadedServletPoolSize	5	Specifies the maximum number of servlet instances allocated for each SingleThreadModel servlet in the web application.
tempdir	<i>domain-dir/generated/app-name</i> or <i>domain-dir/generated/module-name</i>	Specifies a temporary directory for use by this web module. This value is used to construct the value of the javax.servlet.context.tempdir context attribute. Compiled JSP files are also placed in this directory.
useResponseCTForHeaders	false	If true, response headers are encoded using the response's charset instead of the default (UTF-8).

T

tie-class

Specifies the automatically generated name of a tie implementation class for a port component.

Superelements

[“webservice-endpoint” on page 120 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

none - contains data

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none - contains data

Attributes

The following table describes attributes for the timeout element.

TABLE A-96 timeout Attributes

Attribute	Default	Description
name	none	Specifies the timeout input parameter, whose value is interpreted in seconds. The field's type must be java.lang.Long or java.lang.Integer.
scope	request.attribute	(optional) Specifies the scope from which the input parameter is retrieved. Allowed values are context.attribute, request.header, request.parameter, request.cookie, request.attribute, and session.attribute.

transport-config

Specifies the security transport information.

Superelements

[“ior-security-config” on page 63 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the transport-config element.

TABLE A-97 transport-config Subelements

Element	Required	Description

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

transport-guarantee

Specifies that the communication between client and server is NONE, INTEGRAL, or CONFIDENTIAL.

- NONE means the application does not require any transport guarantees.
- INTEGRAL means the application requires that the data sent between client and server be sent in such a way that it can't be changed in transit.
- CONFIDENTIAL means the application requires that the data be transmitted in a fashion that prevents other entities from observing the contents of the transmission.

In most cases, a value of INTEGRAL or CONFIDENTIAL indicates that the use of SSL is required.

Superelements

[“webservice-endpoint” on page 120 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

none - contains data

U

unique-id

Contains the unique ID for the application. This value is automatically updated each time the application is deployed or redeployed. Do not edit this value.

Superelements

[“enterprise-beans” on page 58 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Subelements

none - contains data

use-thread-pool-id

Specifies the thread pool from which threads are selected for remote invocations of this bean.

Superelements

[“ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

value

Specifies the value of the entity.

Superelements

[“call-property” on page 41, “stub-property” on page 110 \(sun-web.xml, sun-ejb-jar.xml\);](#)
[“property \(with subelements\)” on page 91 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

The victims are generally passivated into a backup store (typically a file system or database). This store is cleaned during startup, and also by a periodic background process that removes idle entries as specified by `removal-timeout-in-seconds`. The backup store is monitored by a background thread (or sweeper thread) to remove unwanted entries.

Applies to stateful session beans.

Superelements

[“bean-cache” on page 35 \(sun-ejb-jar.xml\)](#)

Subelements

none - contains data

Example

```
<victim-selection-policy>LRU</victim-selection-policy>
```

If both SSL2 and SSL3 are enabled, the server tries SSL3 encryption first. If that fails, the server tries SSL2 encryption. If both SSL2 and SSL3 are enabled for a virtual server, the server tries SSL3 encryption first. If that fails, the server tries SSL2 encryption.

W

webservice-description

Specifies a name and optional publish location for a web service.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-98 `webservice-description` subelements

Element	Required	Description
“webservice-description-name” on page 120	only one	Specifies a unique name for the web service within a web or EJB module.
“wsdl-publish-location” on page 122	zero or one	Specifies the URL of a directory to which a web service’s WSDL is published during deployment.

webservice-description-name

Specifies a unique name for the web service within a web or EJB module.

Superelements

[“webservice-description” on page 119 \(sun-web.xml, sun-ejb-jar.xml\)](#)

Subelements

none - contains data

webservice-endpoint

Specifies information about a web service endpoint.

Superelements

[“servlet” on page 105 \(sun-web.xml\), “ejb” on page 53 \(sun-ejb-jar.xml\)](#)

Subelements

The following table describes subelements for the `webservice-endpoint` element.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

TABLE A-99 `webservice-endpoint` subelements *(Continued)*

Element	Required	Description
“message-security-binding” on page 80	zero or one	Specifies a custom authentication provider binding.
“transport-guarantee” on page 117	zero or one	Specifies that the communication between client and server is NONE, INTEGRAL, or CONFIDENTIAL.
“service-qname” on page 104	zero or one	Specifies the WSDL service element that is being referenced.
“tie-class” on page 115	zero or one	Specifies the automatically generated name of a tie implementation class for a port component.
“servlet-impl-class” on page 106	zero or one	Specifies the automatically generated name of the generated servlet implementation class.
“debugging-enabled” on page 50	zero or one	Specifies whether the debugging servlet is enabled for this web service endpoint. Allowed values are true and false (the default).
“property (with attributes)” on page 90 (sun-web.xml)	zero or more	Specifies a property, which has a name and a value.
“property (with subelements)” on page 91 (sun-ejb-jar.xml)		

wsdl-override

Specifies a valid URL pointing to a final WSDL document. If not specified, the WSDL document associated with the `service-ref` in the standard Java EE deployment descriptor is used.

Superelements

“`service-ref`” on page 104 (sun-web.xml, sun-ejb-jar.xml)

Subelements

none - contains data

Example

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Superelements

[“port-info” on page 88](#) (`sun-web.xml`, `sun-ejb-jar.xml`)

Subelements

The following table describes subelements for the `wsdl-port` element.

TABLE A-100 `wsdl-port` subelements

Element	Required	Description
“namespaceURI” on page 83	only one	Specifies the namespace URI.
“localpart” on page 72	only one	Specifies the local part of a QNAME.

wsdl-publish-location

Specifies the URL of a directory to which a web service’s WSDL is published during deployment. Any required files are published to this directory, preserving their location relative to the module-specific WSDL directory (`META-INF/wsdl` or `WEB-INF/wsdl`).

Superelements

[“webservice-description” on page 119](#) (`sun-web.xml`, `sun-ejb-jar.xml`)

Subelements

none - contains data

Example

Suppose you have an `ejb.jar` file whose `webservices.xml` file’s `wsdl-file` element contains the following reference:

`META-INF/wsdl/a/Foo.wsdl`

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

Index

A

activation-config element, 32-33
activation-config-property element, 33
activation-config-property-name element, 33-34
activation-config-property-value element, 34
Admin Console
 using for deployment, 21
 using to disable web applications, 19
agent attribute, 72
allowLinking property, 113
alternatedocroot_n property, 114
annotation, 16
as-context element, 34
asadmin deploy command, 21
 --force option, 19
asadmin disable command, 21
asadmin enable command, 21
asadmin list-components command, 21
asadmin redeploy command, 21
asadmin undeploy command, 21
assembly, overview, 15-17
auth-layer attribute, 81
auth-method element, 34
auth-recipient attribute, 96, 100
auth-source attribute, 96, 100

bean-cache element, 35

bean-pool element, 36

BoundedMultiLruCache cacheClassName value, 39

C

cache element, 37-39
cache-helper element, 39
cache-helper-ref element, 39-40
cache-idle-timeout-in-seconds element, 40
cache-mapping element, 40-41
cache-on-match attribute, 47
cache-on-match-failure attribute, 47, 48
cacheClassName property, 38
CacheHelper interface, 39
cacheKeyGeneratorAttrName property, 51
call-property element, 41
caller-propagation element, 41
charset attribute, 72
checkInterval property, 67
checkpoint-at-end-of-method element, 42
checkpointed-methods element, 42
class loader delegation model, 43
class-loader element, 42-44

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

compiler property, 67
compilerSourceVM property, 67
compilerTargetVM property, 67
confidentiality element, 46
constraint-field element, 46-47
constraint-field-value element, 47-48
context-root element, 48
cookie-properties element, 48-49
cookieComment property, 49
cookieDomain property, 49
cookieMaxAgeSeconds property, 49
cookiePath property, 49
cookieSecure property, 49
create-tables-at-deploy element, 49
crossContextAllowed property, 114

deployment (*Continued*)
 using the Admin Console, 21
description element, 52
development property, 67
directory deployment (deprecated), 21
directory property, 109
dispatcher element, 52
domain, deploying web applications to, 18
drop-tables-at-undeploy element, 52
DTD files, 24
 location of, 24
dumpSmap property, 67
dynamic, deployment, 19
dynamic deployment, 18
dynamic-reload-interval attribute, 43

D

database-vendor-name element, 50
debugging-enabled element, 50
default-charset attribute, 85
default-helper element, 50-51
default-locale attribute, 71
default-resource-principal element, 51-52
defaultBufferNone property, 67
delegate attribute, 43
delegation model for classloaders, 43
deploydir command (deprecated), 21
deployment
 directory deployment (deprecated), 21
 disabling deployed web modules, 19
 dynamic, 18, 19
 errors during, 18
 forcing, 19
 life cycle, 18-19

E

EJB components, elements, 58-59
ejb element, 53-55
ejb-name element, 56
ejb-ref element, 56-57
ejb-ref-name element, 57
elements in XML files, 58-59
enableCookies property, 108
enabled attribute, 38
enablePooling property, 67
enableTldValidation property, 67
enableURLRewriting property, 108
encoding, of JSP files, 68
endpoint-address-uri element, 57-58
enterprise-beans element, 58
error-url attribute, 113
errorOnUseBeanInvalidClassAttribute property, 67
errors during deployment, 19

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

forcing deployment, 19
 fork property, 67
 form-hint-field attribute, 85

jsp-config element, 22, 66-69
 JSP files
 configuring, 66-69
 encoding of, 68
 generated source code, 22

G

genStrAsByteArray property, 68
 genStrAsCharArray property, 68
 getParameter method, 85
 getReader method, 85
 group-name element, 61
 groups in realms, 102

H

http-method element, 62
 httpMethods property, 68
 http-servlet-security-provider attribute, 113

I

idempotent-url-pattern element, 62-63
 ieClassId property, 68
 ignoreHiddenJarFiles property, 44
 ignoreJspFragmentErrors property, 68
 initialCapacity property, 68
 integrity element, 63
 ior-security-config element, 63
 is-cache-overflow-allowed element, 63-64
 is-one-one-cmp element, 64
 is-read-only-bean element, 64

K

-keepgenerated flag, 22
 keepgenerated property, 68
 key-field element, 69-70

L

lib directory, DTD file location, 24
 locale attribute, 72
 locale-charset-info element, 71
 locale-charset-map element, 71-72
 localpart element, 72-73
 login-config element, 73
 LruCache cacheClassName value, 38

M

manager-properties element, 73-75
 mappedfile property, 68
 mapping-properties element, 75
 match-expr attribute, 47
 max-cache-size element, 75
 max-entries attribute, 38
 max-pool-size element, 76
 max-wait-time-in-millis element, 76
 maxSessions property, 74

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
 LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
 CALL OR WHATSAPP: 689 45 44 70**

message-security element, 79-80
method element, 81
method-intf element, 81-82
method-name element, 82
method-param element, 82
method-params element, 82-83
modificationTestInterval property, 68
MultiLruCache cacheClassName value, 38
MultiLRUSegmentSize property, 38

property element, 90, 91
provider-id attribute, 81

Q

query-filter element, 91
query-method element, 92
query-ordering element, 92
query-params element, 92
query-variables element, 93

N

name element, 83
namespaceURI element, 83
NetBeans, using for assembly, 17
no-of-retries attribute, 62

R

realm element, 93
realms, mapping groups and users to, 102
reapIntervalSeconds property, 74
redeploying web applications, 18
redeployment, 19
refresh-field element, 93-94
refresh-period-in-seconds element, 94
relativeRedirectAllowed property, 114
reload-interval property, 68
removal-timeout-in-seconds element, 94
request-protection element, 95-96
required element, 96
res-ref-name element, 96
resize-quantity element, 97
resource-adapter-mid element, 97-98
resource-env-ref element, 98
resource-env-ref-name element, 98
resource-ref element, 99
response-protection element, 99-100
reuseSessionID property, 115
role-name element, 100

O

one-one-finders element, 84
operation-name element, 84

P

packaging, *See* assembly
parameter-encoding element, 84-85
pass-by-reference element, 85-86
pass-by-value semantics, 85
password element, 86-87
persistence-type attribute, 107
persistenceFrequency property, 75
persistenceScope property, 109
pluggin tao 68

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

securePagesWithPragma property, 115
 security-role-mapping element, 102-103
 server
 lib directory of, 24
 Sun Java System Application Server deployment descriptor, 17
 Sun Java System Application Server deployment descriptors, 23-24
 service-endpoint-interface element, 103
 service-impl-class element, 103
 service-qname element, 104
 service-ref element, 104-105
 service-ref-name element, 105
 servlet element, 105-106
 servlet-impl-class element, 106
 servlet-name element, 106
 session-config element, 106-107
 session-manager element, 107
 session-properties element, 107-108
 session-timeout element, 108
 sessionFilename property, 74
 sessions, and dynamic redeployment, 19
 singleThreadedServletPoolSize property, 115
 steady-pool-size element, 108
 store-properties element, 108-110
 stub-property element, 110-111
 sun-ejb-jar_3_0-0.dtd file, 24
 sun-ejb-jar element, 111
 sun-ejb-jar.xml file, 24
 elements in, 28-32
 example of, 32
 sun-web-app_2_5-0.dtd file, 24
 sun-web-app element, 111-115
 sun-web.xml file, 22, 24
 elements in, 24-27
 example of, 27

timeoutSeconds property, 108
 tools, for deployment, 21-22
 transport-config element, 116
 transport-guarantee element, 117
 trimSpaces property, 69

U

unique-id element, 117
 url-pattern attribute, 62
 url-pattern element, 117-118
 use-thread-pool-id element, 118
 use-unique-table-names property, 101
 usePrecompiled property, 69
 useResponseCTForHeaders property, 115
 users in realms, 102

V

value attribute, 90
 value element, 118
 victim-selection-policy element, 118

W

web applications
 deploying, 22
 directory structure, 17
 disabling, 19
 module definition, 15
 naming, 17
 redeploying, 18
 web modules

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70

wsdl-override element, 121
wsdl-port element, 121-122
wsdl-publish-location element, 122

X

XML specification, 24
xpoweredBy property, 69

CLASES PARTICULARES, TUTORÍAS TÉCNICAS O
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP: 689 45 44 70