

Instalação Server v103

Tags: [indi server site](#)

Table of Contents [-]

- [1 Introdução](#)
- [2 Para quem se destina o manual](#)
- [3 O que é necessário para entender esse manual](#)
 - [3.1 Dicas, advertências, etc.](#)
- [4 Pré-requisitos](#)
- [5 JDK 6.0](#)
- [6 JBoss](#)
 - [6.1 Instalando...](#)
 - [6.2 Bootstrap para JBoss/Intellector-NG](#)
 - [6.3 Área de dados para o Intellector-NG](#)
 - [6.4 Instalando uma Licença para o Intellector](#)
 - [6.5 Deployment do Intellector-NG no JBoss](#)
 - [6.6 Iniciando o JBoss](#)
 - [6.7 Configurações adicionais](#)
 - [6.7.1 Configurando Pool de Conexões - JNDI](#)
 - [6.7.2 Configuração ibossica-service.xml](#)
- [7 Intellector-EAR](#)
- [8 Configurando a "fila" do Intellector](#)
 - [8.1 JBoss](#)
- [9 persistence.properties](#)

Introdução

O Intellector-NG é uma solução para a gestão de processos decisórios, fornecendo uma interação fácil através de uma linguagem simples e prática. Este manual descreve passo-a-passo o processo de instalação.

Para quem se destina o manual

O público alvo para este manual são administradores de sistemas e *application servers*, e que tenha bom conhecimento de JBoss e JVM.

O que é necessário para entender esse manual

Este manual assume que os administradores tem familiaridade com os conceitos de administração e *deployment* do JBoss, Linux ou Windows e Sun JDK.

Dicas, advertências, etc.

Nós iremos fazer uso dos seguintes pictogramas:

Informações como 'Dica' podem ser úteis por várias razões: economia de tempo, diminuição de riscos, etc.

Você deverá ter cuidado em informações marcadas como **Importante**. Ignorando tais informações, definitivamente não é uma boa ideia.

advertências não deveriam ser ignoradas...

Pré-requisitos

Como um primeiro passo, verifique e tenha certeza de qual versão do Intellector-NG você deseja instalar ou atualizar. Baseado na versão, você pode determinar a compatibilidade apropriada das versões de J

Se for você imprimir este manual, aproveite e escreva abaixo as versões da sua instalação:

- Intellector-NG: v-----
- Linux, Windows, etc: v-----
- JBoss: v-----
- Java JDK: v-----

JDK 6.0

Instale a Sun JDK 6.0 apropriada para sua plataforma. As JDKs estão disponíveis no seguinte site:<http://java.sun.com/javase/downloads/index.jsp>

A versão atual do Intellector-NG **SOMENTE** funciona com a Java SE Development Kit (JDK) 6 Update 10 ou superior, recomendamos enfaticamente, usar superior ao Update 10. O Intellector-NG NÃO FUNCIONA com versões anteriores.

Não é suficiente ter somente o Java Runtime Environment (JRE); você realmente precisa do full-blown JDK

Não se esqueça de configurar **JAVA_HOME** no seu ambiente, mas, forneceremos um *bootstrap* pro Intellector-NG, onde essa variável é configurada, mas você pode querer colocá-la em outro lugar; não se esqueça!

- Embora a localização da instalação da JDK seja livre, sugerimos criar uma pasta <drive>:\opt\ no Windows ou usar o '/opt' no Unix; ajuda para propósitos de suporte.

Instalando em sistemas Unix, tenha bastante cuidado com as permissões de **escrita** para *owner/group* para o diretório do JBoss, pois o Intellector-NG vai precisar '**escrever**' nesse diretório.

JBoss

O Intellector-NG foi testado nas versões JBoss 4.2.2-GA e 4.2.3-GA; não foi testado ainda na versão 5RC atual. Você pode fazer o download do JBoss, para qualquer plataforma do seguinte site:<http://www.jboss.org>

Este é um bom lugar para tirar dúvidas e procurar dicas sobre o JBoss...<http://wiki.jboss.org/>

Instalando...

Após instalar a Java JDK e o JBoss nos locais apropriados, faça um pequeno teste de verificação da instalação, subindo o JBoss (**JBoss_HOME/bin/run.sh** ou **run.bat** no Windows); para verificar se tudo foi bem.

Evite instalar JDK e JBoss em diretórios que contenham espaços no nome, como "C:\Arquivo de Programas" do Windows.

[conheça mais](#) sobre JBoss Enterprise Application Platform.

Bootstrap para JBoss/Intellector-NG

Os scripts de 'bootstrap' para o Intellector-NG são simples, precisando apenas de pequenas modificações no que concerne a memória e variáveis de ambientes. Sugiro usar o nome '*run-intellector.sh*' no Linux com permissão explícita de execução (básico para os linuxers!)

- no Linux/Unix; observe que coloco explicitamente a versão do JBoss; o ideal é criar um link simbólico e usar somente /opt/jboss e, também uso um IP 192.168.0.185, que provavelmente não será o seu, talvez teremos mais abaixo, um arquivo de propriedades usadas pelo Intellector-NG e deve ficar em JBOSS_HOME/bin...

Não use a variável de ambiente -Duser.dir=seu_dir, pois o Intellector-NG para de compilar as políticas!

```
#!/bin/bash

# alguns snippets para o bootstrap do Intellector
export JAVA_OPTS="-Xms512m -Xmx536m -XX:PermSize=128m -XX:MaxPermSize=128m -Xss128k -Dintellector.datadir=/home/jboss/intellector"

# exportar a variável JBOSS_HOME, devido a compilacão de políticas
export JBOSS_HOME=/opt/jboss-4.2.3.GA

# a library log4j deve estar incluído no classpath, imprescindível na
# compilacão de políticas; simplesmente não compila as políticas
export JBOSS_CLASSPATH=$JBOSS_HOME/server/default/lib/log4j.jar

# inicia o JBoss numa instancia e IP específicos
./run.sh -c default --host 192.168.0.185
```

• no Windows

```
rem alguns snippets para o bootstrap do Intellector
set JAVA_OPTS=-Xms512m -Xmx536m -XX:PermSize=128m -XX:MaxPermSize=128m -Xss128k -Dintellector.datadir=c:/java/intellector-files

rem exportar a variável JBOSS_HOME, devido a compilacão de políticas
set JBOSS_HOME=c:\java\jboss-4.2.3.GA

rem a library log4j deve estar incluído no classpath, imprescindível na
rem compilacão de políticas; simplesmente não compila as políticas
set JBOSS_CLASSPATH=%JBOSS_HOME%\server\default\lib\log4j.jar

rem inicia o JBoss numa instancia e IP específicos
./run.bat -c default --host 192.168.0.185
```


Sem a linha **JBOSS_CLASSPATH=\$JBOSS_HOME/server/default/lib/log4j.jar** no bootstrap, o Intellector-NG não compilará as políticas!

Área de dados para o Intellector-NG

O Intellector-NG tem uma característica onde, toda a persistência de dados é feita no *File System* da plataforma, seja persistência em XML (JAXB), seja dos plugins de acessos, políticas e layouts de políticas. Verificar, que no arquivo de bootstrap, existe uma variável **intellector.datadir** que deve apontar para um diretório válido, onde ocorrerá a persistência e o site criará o restante dos diretórios; veja uma árvore de diretórios:

Nunca MODIFIQUE NADA nos diretórios abaixo de **intellector.datadir**!

- considerando *intellector.datadir=/home/intellector* como diretório raiz...
 1. /home/intellector/acessos - diretório de instalação dos plugins de acesso; o Intellector-NG cria uma pasta para cada acesso;
 2. /home/intellector/key - diretório para as licenças do Intellector;
 3. /home/intellector/dados - diretório raiz para persistência de cadastros (usuários, perfis, plugins, auditorias, etc.)
 4. /home/intellector/dados/person - persistência de usuários cadastrados
 5. /home/intellector/dados/audit - persistência de auditoria de execução de políticas (*intellector.auditpolicy=true/false*)
 6. /home/intellector/dados/plugin - persistências dos dados dos plugins instalados
 7. /home/intellector/dados/layouts - persistências de todos os layouts das políticas
 8. /home/intellector/dados/policy - persistências de todos as políticas enviadas do servidor
 9. /home/intellector/políticas - onde serão mantidas as classes das políticas compiladas
 10. /home/intellector/políticas/classes
 11. /home/intellector/políticas/classes/br
 12. /home/intellector/políticas/classes/br/com
 13. /home/intellector/políticas/classes/br/com/tools
 14. /home/intellector/políticas/classes/br/com/tools/políticas

Instalando uma Licença para o Intellector

O Intellector trabalha com 3 (três) modelos de licenciamento, **enterprise, limited e trial**; essas licenças estarão contidas em um único arquivo nomeado **intellector.key** (outro nome não será reconhecido) que esse local a qualquer momento, não necessitando de qualquer intervenção no servidor.

- Tipos de licenças:

1. enterprise - totalmente livre para execução de qualquer política sem data de expiração
2. limited - determinada por um Tipo específico e uma data de expiração ou não
3. trial - Tipos de políticas livres e com uma data de expiração

Deployment do Intellector-NG no JBoss

Considerando que o item [instalando o JBoss](#) foi seguido, o próximo passo será o *deployment* (instalação) do pacote **intellector.war** em uma instância do JBoss. Nesse ponto, consideramos que a estrutura de

Sigamos os passos...

- criar uma pasta **intellecotor.war** dentro do diretório **deploy**...
- extraí o pacote **intellecotor_V_xx_xxx_xxx_xxxxx.war** - somente seu conteúdo! - dentro do diretório recém-criado, **intellecotor.war** (os X são o controle de versões)
- se for uma atualização de versão, simplesmente remova o conteúdo da pasta **intellecotor.war**, ANTES de extraí a nova versão; é boa prática excluir as pastas **log**, **tmp** e **work**, situado abaixo da instância, e **work**; você não irá precisar deles.

Se for atualização, siga o sugerido acima.

[saiba mais](#) sobre estruturas de diretórios do JBoss.

Iniciando o JBoss

Se tudo foi bem, e os passos foram seguidos, iniciar o JBoss é a parte trivial; no diretório **JBOSS_HOME/bin**, inicie o **batch** (lembre-se que falamos dele [aqui](#)), simplesmente digitando **/run-intellecotor.sh** (linux)

- iniciando...

```
=====
JBoss Bootstrap Environment
=====
JBOSS_HOME: /opt/jboss-4.2.3.GA
JAVA: /opt/jdk1.6.0_10/bin/java
JAVA_OPTS: -Dprogram.name=run.sh -server -Xms512m -Xmx536m -XX:PermSize=128m -XX:MaxPermSize=128m -Xss128k -Dintellecotor.datadir=/home/jboss/intellecotor
CLASSPATH: /opt/jboss-4.2.3.GA/server/default/lib/log4j.jar:/opt/jboss-4.2.3.GA/bin/run.jar:/opt/jdk1.6.0_10/lib/tools.jar
=====

17:25:25,676 INFO [Server] Starting JBoss (MX MicroKernel)...
17:25:25,708 INFO [Server] Release ID: JBoss [Trinity] 4.2.3.GA (build: SVNTag=JBoss_4_2_3_GA date=200807181417)
17:25:25,710 INFO [Server] Home Dir: /opt/jboss-4.2.3.GA
17:25:25,710 INFO [Server] Home URL: file:/opt/jboss-4.2.3.GA/
=====

• pronto pra atender requisições...
```

```
=====
17:26:05,961 INFO [intellecotor] -----
17:26:05,962 INFO [intellecotor] ----- Intellector configurado com sucesso...
17:26:05,962 INFO [intellecotor] -----
17:26:06,146 INFO [TomcatDeployer] deploy, ctxPath=/jmx-console, warUrl=.../deploy/jmx-console.war/
17:26:07,318 INFO [Server] JBoss (MX MicroKernel) [4.2.3.GA (build: SVNTag=JBoss_4_2_3_GA date=200807181417)] Started in 21s:602ms
=====
```

Configurações adicionais

Normalmente, ajustes adicionais, ou tuning, dependem de plataforma, número de requisições, escalabilidade, multi-ip, dentre outras; a mais comum é alterar a porta onde o **container** irá atender, **default** é a 8080

Configurando Pool de Conexões - JNDI

- Os datasources são configurados em arquivos **xxx-ds.xml** (onde **xxx** pode ser qualquer nome) que deverão ser inseridos no diretório **deploy** do servidor da aplicação. No exemplo usando JBOSS estão em

```
<?xml version="1.0" encoding="UTF-8"?>
=====
<!-- ===== JBoss Server Configuration -->
<!-- $Id: oracle-ds.xml 71535 2008-04-01 07:05:03Z adrian@jboss.org $ -->
```

```

<!-- ===== -->
<!-- Datasource config for Oracle originally from Steven Coy -->
<!-- ===== -->

<datasources>
 <local-tx-datasource>
 <jndi-name>jdbc/OracleDS</jndi-name>
 <connection-url>jdbc:oracle:thin:@192.168.0.149:1521:oralin</connection-url>
 <!--
 Here are a couple of the possible OCI configurations.
 For more information, see [http://otn.oracle.com/docs/products/oracle9i/doc_library/release2/java.920/a96654/toc.htm]

 <connection-url>jdbc:oracle:oci:@youroracle-tns-name</connection-url>
 or
 <connection-url>jdbc:oracle:oci:@(description=(address=(host=youroraclehost) (protocol=tcp) (port=1521)) (connect_data=(SERVICE_NAME=yourservicename))

 Clearly, its better to have TNS set up properly.
 -->
 <driver-class>oracle.jdbc.driver.OracleDriver</driver-class>
 <user-name>cartao_h</user-name>
 <password>uma_senha_qualquer</password>
 <!-- Uses the pingDatabase method to check a connection is still valid before handing it out from the pool -->
 <!--valid-connection-checker-class-name>org.jboss.resource.adapter.jdbc.vendor.OracleValidConnectionChecker</valid-connection-checker-class-name-->
 <!-- Checks the Oracle error codes and messages for fatal errors -->
 <exception-sorter-class-name>org.jboss.resource.adapter.jdbc.vendor.OracleExceptionSorter</exception-sorter-class-name>
 <!-- sql to call when connection is created
 <new-connection-sql>some arbitrary sql</new-connection-sql>
 -->

 <!-- sql to call on an existing pooled connection when it is obtained from pool - the OracleValidConnectionChecker is preferred
 <check-valid-connection-sql>some arbitrary sql</check-valid-connection-sql>
 -->

 <!-- corresponding type-mapping in the standardjbosscmp-jdbc.xml (optional) -->
 <metadata>
 <type-mapping>Oracle9i</type-mapping>
 </metadata>
 </local-tx-datasource>

</datasources>

• Baixe o Data Source para Oracle aqui 

```

```

<?xml version="1.0" encoding="ISO-8859-1"?>

<!-- ===== -->
<!--
<!-- JBoss Server Configuration
<!--
<!-- ===== -->

<!-- $Id: sqlserver-ds.xml 71535 2008-04-01 07:05:03Z adrian@jboss.org $ -->
<!-- ===== -->
<!-- Datasource config for sqlserver originally from André Riba -->
<!-- ===== -->

<datasources>
 <local-tx-datasource>
 <jndi-name>SqlServerDS</jndi-name>
 <connection-url>jdbc:jtds:sqlserver://192.168.0.85:1433/INDUSTRIAL_D</connection-url>
 <!-- <driver-class>com.microsoft.jdbc.sqlserver.SQLServerDriver</driver-class> -->
 <driver-class>net.sourceforge.jtds.jdbc.Driver</driver-class>
 <user-name>tools</user-name>
 <password>uma_senha_qualquer</password>
 <check-valid-connection-sql>select 1</check-valid-connection-sql>
 <min-pool-size>2</min-pool-size>
 <max-pool-size>10</max-pool-size>
 <!-- corresponding type-mapping in the standardjbosscmp-jdbc.xml (optional) -->
 <metadata>
 <type-mapping>MS SQLSERVER</type-mapping>
 </metadata>
 </local-tx-datasource>
</datasources>

```

• Baixe o Data Source para SqlServer [aqui](#)

- Além disso, também deverão ser colocados no diretório "lib" do JBOSS, os arquivos ".jar" referentes ao driver do banco de dados (ex : C:\java\jboss-4.2.3.GA\server\default\lib)
- Baixe o Driver JNDI para o SQLServer [aqui](#).
- Baixe o Driver JNDI para o Oracle [aqui](#).

Configuração jbossjca-service.xml

O Intellector utiliza a API de persistência de dados Hibernate de forma que no JBoss seja necessário alterar o arquivo jbossjca-service.xml na pasta 'deploy' (ex : C:\java\jboss-4.2.3.GA\server\default\deploy)

```

<?xml version="1.0" encoding="UTF-8"?>
<!-- ===== -->

```

```

<!--
<!-- JBoss JCA Configuration
<!--
<!-- ======>
<!-- $Id: jbossjca-service.xml 37786 2005-11-02 20:35:46Z adrian $ -->

<!--
| This contains configuration for the RARDeployer
and some xsl based deployers.
-->

<server>

<!-- ======>
<!-- JBossCX setup, for J2EE connector architecture support -->
<!-- The RARDeployer is needed only until xsit based deployment is written.-->
<!-- ======>

<mbean code="org.jboss.util.threadpool.BasicThreadPool"
 name="jboss.jca:service=WorkManagerThreadPool">
 <!-- The name that appears in thread names -->
 <attribute name="Name">WorkManager</attribute>
 <!-- The maximum amount of work in the queue -->
 <attribute name="MaximumQueueSize">1024</attribute>
 <!-- The maximum number of active threads -->
 <attribute name="MaximumPoolSize">100</attribute>
 <!-- How long to keep threads alive after their last work (default one minute) -->
 <attribute name="KeepAliveTime">60000</attribute>
</mbean>

<mbean code="org.jboss.resource.work.JBossWorkManager"
 name="jboss.jca:service=WorkManager">
 <depends optional-attribute-name="ThreadPoolName">jboss.jca:service=WorkManagerThreadPool</depends>
 <depends optional-attribute-name="XATerminatorName">jboss:service=TransactionManager</depends>
</mbean>

<mbean code="org.jboss.resource.deployment.RARDeployer"
 name="jboss.jca:service=RARDeployer">
 <depends optional-attribute-name="WorkManagerName">jboss.jca:service=WorkManager</depends>
 <depends optional-attribute-name="XATerminatorName">jboss:service=TransactionManager</depends>
</mbean>

<mbean code="org.jboss.deployment.XSLSubDeployer" name="jboss.jca:service=ConnectionFactoryDeployer">
 <attribute name="DdSuffix">-ds.xml</attribute>
 <attribute name="EnhancedSuffixes">300:-ds.xml</attribute>
 <attribute name="XslUrl">stylesheets/ConnectionFactoryTemplate.xsl</attribute>
 <attribute name="ValidateDTDs">false</attribute>
</mbean>

<!--
| The CachedConnectionManager is used partly to relay started UserTransactions to
| open connections so they may be enrolled in the new tx.
-->

<mbean code="org.jboss.resource.connectionmanager.CachedConnectionManager"
 name="jboss.jca:service=CachedConnectionManager">
 <depends optional-attribute-name="TransactionManagerServiceName">jboss:service=TransactionManager</depends>

 <!-- Enable connection close debug monitoring -->
 <!-- <attribute name="Debug">true</attribute> neste ponto pois a conexões com o banco de dados não serão gerenciadas pelo Servidor de Aplicação-->
 <attribute name="Debug">false</attribute>
</mbean>

</server>

```

Ao configurar um arquivo de conexão com Banco de Dados no JBoss (JNDI), o Servidor de aplicação subentende que o pool de conexões será gerenciado por ele, podendo trazer instabilidade para as conexões.

```

2010-08-04 11:32:01,665 ERROR [org.jboss.resource.connectionmanager.CachedConnectionManager] Closing a connection for you. Please close them yourself: c
java.lang.Throwable: STACKTRACE
 at org.jboss.resource.connectionmanager.CachedConnectionManager.registerConnection(CachedConnectionManager.java:290)
 at org.jboss.resource.connectionmanager.BaseConnectionManager2.allocateConnection(BaseConnectionManager2.java:423)
 at org.jboss.resource.connectionmanager.BaseConnectionManager2$ConnectionManagerProxy.allocateConnection(BaseConnectionManager2.java:849)
 at org.jboss.resource.adapter.jdbc.WrapperDataSource.getConnection(WrapperDataSource.java:89)
 at org.hibernate.connection.DataSourceConnectionProvider.getConnection(DataSourceConnectionProvider.java:92)
 at org.hibernate.jdbc.ConnectionManager.openConnection(ConnectionManager.java:446)
 at org.hibernate.jdbc.ConnectionManager.getConnection(ConnectionManager.java:167)
 at org.hibernate.jdbc.JDBCContext.getConnection(JDBCContext.java:142)
 at org.hibernate.transaction.JDBCTransaction.begin(JDBCTransaction.java:85)
 at org.hibernate.impl.SessionImpl.beginTransaction(SessionImpl.java:1463)
 at br.com.totvs.persistence.factory.ConnectionFactory.beginTransaction(ConnectionFactory.java:194)
 at br.com.totvs.persistence.factory.ConnectionFactory.getSession(ConnectionFactory.java:165)
 at br.com.tools.intellection.api.persistence.PersistenceUtil.expungeDatabase(PersistenceUtil.java:87)
 at br.com.tools.intellection.action.ExecINTExpurgarDadosAcessosAction.doEfetuaExpurgo(ExecINTExpurgarDadosAcessosAction.java:113)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:39)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:25)
 at java.lang.reflect.Method.invoke(Method.java:597)
 at com.toolssoftware.framework.portal.PortalAction.process(PortalAction.java:82)
 at com.toolssoftware.framework.struts.action.Action.execute(Action.java:229)
 at org.apache.struts.action.RequestProcessor.processActionPerform(RequestProcessor.java:425)

```

```

at org.apache.struts.action.RequestProcessor.process(RequestProcessor.java:228)
at org.apache.struts.action.ActionServlet.process(ActionServlet.java:1913)
at com.toolssoftware.framework.struts.action.ActionServlet.process(ActionServlet.java:98)
at org.apache.struts.action.ActionServlet.doPost(ActionServlet.java:462)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:710)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:803)
at org.apache.catalina.core.ApplicationFilterChain.internalDoFilter(ApplicationFilterChain.java:290)
at org.apache.catalina.core.ApplicationFilterChain.doFilter(ApplicationFilterChain.java:206)
at br.com.tools.intellector.filter.SecurityFilter.doFilter(SecurityFilter.java:56)
at org.apache.catalina.core.ApplicationFilterChain.internalDoFilter(ApplicationFilterChain.java:235)
at org.apache.catalina.core.ApplicationFilterChain.doFilter(ApplicationFilterChain.java:206)
at org.jboss.web.tomcat.filters.ReplyHeaderFilter.doFilter(ReplyHeaderFilter.java:96)
at org.apache.catalina.core.ApplicationFilterChain.internalDoFilter(ApplicationFilterChain.java:235)
at org.apache.catalina.core.ApplicationFilterChain.doFilter(ApplicationFilterChain.java:206)
at org.apache.catalina.core.StandardWrapperValve.invoke(StandardWrapperValve.java:230)
at org.apache.catalina.core.StandardContextValve.invoke(StandardContextValve.java:175)
at org.jboss.web.tomcat.security.SecurityAssociationValve.invoke(SecurityAssociationValve.java:182)
at org.jboss.web.tomcat.security.JaccContextValve.invoke(JaccContextValve.java:84)
at org.apache.catalina.core.StandardHostValve.invoke(StandardHostValve.java:127)
at org.apache.catalina.valves.ErrorReportValve.invoke(ErrorReportValve.java:102)
at org.jboss.web.tomcat.service.jca.CachedConnectionValve.invoke(CachedConnectionValve.java:157)
at org.apache.catalina.core.StandardEngineValve.invoke(StandardEngineValve.java:109)
at org.apache.catalina.connector.CoyoteAdapter.service(CoyoteAdapter.java:262)
at org.apache.coyote.http11.Http11Processor.process(Http11Processor.java:844)
at org.apache.coyote.http11.Http11Protocol$Http11ConnectionHandler.process(Http11Protocol.java:583)
at org.apache.tomcat.util.net.JIoEndpoint$Worker.run(JIoEndpoint.java:446)
at java.lang.Thread.run(Thread.java:619)

```

Intellector-EAR

O Intellector-EAR é a produto de persistência do Intellector Server, monitorando um fila (queue) no Servidor de Aplicação onde os dados das execuções de políticas e plugins de acessos é enviada para serem

Para instalar o Intellector-EAR:

No JBoss: Basta colocar na pasta deploy (ex : C:\java\jboss-4.2.3.GA\server\default\deploy) do Servidor de Aplicação.

Baixe o Intellector-EAR [aqui](#)

Configurando a "fila" do Intellector

JBoss

No Servidor de aplicação na pasta "(ex : C:\java\jboss-4.2.3.GA\server\default\deploy\jms\jbossmq-destinations-service.xml)", neste arquivo contém as configurações das filas que o servidor disponi-

```

<?xml version="1.0" encoding="UTF-8"?>

<!-- $Id: jbossmq-destinations-service.xml 25907 2004-11-16 04:32:39Z ejort $ -->

<!--
  This file defines the default Queues and Topics that JBossMQ
  ships with. The default Queues and Topics are used by the
  JBoss test suite and by the sample jms programs.
  You can add other destinations to this file, or you can create other
  *.service.xml files to contain your application's destinations.
-->

<server>
  <!-- Destination without a configured SecurityManager or without a
 SecurityConf will default to role guest with read=true, write=true,
 create=false.
  -->
  <mbean code="org.jboss.mq.server.jmx.Topic"
 name="jboss.mq.destination:service=Topic,name=testTopic">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 <depends optional-attribute-name="SecurityManager">jboss.mq:service=SecurityManager</depends>
 <attribute name="SecurityConf">
 <security>
 <role name="guest" read="true" write="true"/>
 <role name="publisher" read="true" write="true" create="false"/>
 <role name="durpublisher" read="true" write="true" create="true"/>
 </security>
 </attribute>
  </mbean>

  <mbean code="org.jboss.mq.server.jmx.Topic"
 name="jboss.mq.destination:service=Topic,name=securedTopic">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 <depends optional-attribute-name="SecurityManager">jboss.mq:service=SecurityManager</depends>
 <attribute name="SecurityConf">
 <security>
 <role name="publisher" read="true" write="true" create="false"/>
 </security>
 </attribute>
  </mbean>

```

```

 </attribute>
 </mbean>

 <mbean code="org.jboss.mq.server.jmx.Topic"
 name="jboss.mq.destination:service=Topic,name=testDurableTopic">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 <depends optional-attribute-name="SecurityManager">jboss.mq:service=SecurityManager</depends>
 <attribute name="SecurityConf">
 <security>
 <role name="guest" read="true" write="true"/>
 <role name="publisher" read="true" write="true" create="false"/>
 <role name="durpublisher" read="true" write="true" create="true"/>
 </security>
 </attribute>
 </mbean>

 <mbean code="org.jboss.mq.server.jmx.Queue"
 name="jboss.mq.destination:service=Queue,name=testQueue">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 <depends optional-attribute-name="SecurityManager">jboss.mq:service=SecurityManager</depends>
 <attribute name="MessageCounterHistoryDayLimit">-1</attribute>
 <attribute name="SecurityConf">
 <security>
 <role name="guest" read="true" write="true"/>
 <role name="publisher" read="true" write="true" create="false"/>
 <role name="noacc" read="false" write="false" create="false"/>
 </security>
 </attribute>
 </mbean>
 <mbean code="org.jboss.mq.server.jmx.Queue"
 name="jboss.mq.destination:service=Queue,name=A">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 </mbean>
 <mbean code="org.jboss.mq.server.jmx.Queue"
 name="jboss.mq.destination:service=Queue,name=B">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 </mbean>
 <mbean code="org.jboss.mq.server.jmx.Queue"
 name="jboss.mq.destination:service=Queue,name=C">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 </mbean>
 <mbean code="org.jboss.mq.server.jmx.Queue"
 name="jboss.mq.destination:service=Queue,name=D">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 </mbean>
 <mbean code="org.jboss.mq.server.jmx.Queue"
 name="jboss.mq.destination:service=Queue,name=ex">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 </mbean>
 <mbean code="org.jboss.mq.server.jmx.Queue"
 name="jboss.mq.destination:service=Queue,name=intellector">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 </mbean>
</server>
```

Neste arquivo somente deve ser incluído a fila do Intellector caso o Administrador do Servidor de Aplicação deseje que o Intellector não ocupe uma fila que poderá ser utilizada por outras aplicações. Neste caso

```

 <mbean code="org.jboss.mq.server.jmx.Queue"
 name="jboss.mq.destination:service=Queue,name=intellector">
 <depends optional-attribute-name="DestinationManager">jboss.mq:service=DestinationManager</depends>
 </mbean>
```

para que o Intellector possa monitorar uma fila própria. Para configurar a Fila que o Intellector irá monitorar o Intellector possui um arquivo de configuração para as persistências de dados explicado mais adiante

persistence.properties

Para utilização da persistência de acessos no 'Intellector Server', na primeira execução antes da utilização do cache, deverá ser copiado o arquivo de configuração **persistence.properties** para o diretório \$JBC O Intellector utiliza a API de persistência *Hibernate* de forma que este arquivo também serve para mapear as configurações mais eficazes para utilização da API.

```

#persistence.properties
#Fri Feb 03 13:52:26 BRST 2012

persistence.queue.name=queue/intellector
persistence.queue.connection.factory=QueueConnectionFactory

persistence.jndi.context.factory=org.jboss.security.jndi.JndiLoginInitialContextFactory
persistence.jndi.address=jnp://127.0.0.1:1099
persistence.jndi.security.principal=
persistence.jndi.security.credentials=

hibernate.connection.driver_class=net.sourceforge.jtds.jdbc.Driver
hibernate.connection.url=jdbc:jtds:sqlserver://192.168.0.242:1433/totvs_d_esquema
#hibernate.default_schema=
hibernate.connection.username=tools
hibernate.connection.password=toolsscc
hibernate.transaction.factory_class=org.hibernate.transaction.JDBCTransactionFactory
hibernate.dialect=org.hibernate.dialect.SQLServerDialect

#hibernate.connection.datasource=java\:jdbc/tools
```

```
hibernate.jdbc.batch_versioned_data=true
hibernate.cache.use_second_level_cache=false
hibernate.show_sql=true
hibernate.transaction.flush_before_completion=true
hibernate.generate_statistics=true
hibernate.hbm2ddl.auto=update
hibernate.cache.use_query_cache=false
hibernate.max_fetch_depth=1
hibernate.connection.release_mode=after_statement
hibernate.format_sql=true
hibernate.session_factory_name=sessionFactory
hibernate.transaction.auto_close_session=true
hibernate.use_sql_comments=true
hibernate.hbm2ddl.delimiter=;
intellector.usessdatabase=true
hibernate.connection.autocommit=false
hibernate.cache.provider_class=org.hibernate.cache.NoCacheProvider
hibernate.current_session_context_class=thread
```

-
- persistence.jndi.address=Endereço de conexão para a fila do Intellector.
 - persistence.jndi.security.principal= Usuário de conexão com o Servidor de Aplicação (Configuração específica do Servidor de Aplicação)
 - persistence.jndi.security.credentials= Senha de conexão com o Servidor de Aplicação (Configuração específica do Servidor de Aplicação)
 - persistence.queue.name= Fila para qual será enviada as mensagens (dados de execução) do Intellector.
 - persistence.queue.connection.factory= Fábrica de Conexão das Filas para envio de mensagens.
 - persistence.jndi.context.factory= Fábrica de criação de contexto.(Configuração específica para criação da Fila do Intellector)
 - hibernate.jdbc.batch_versioned_data= Batch para criação de dados no banco de dados.
 - hibernate.cache.use_second_level_cache= Usa o segundo level de cache para consultas no banco de dados.
 - hibernate.show_sql= Mostra os comandos 'sql' no log da aplicação.
 - hibernate.connection.datasource= Conexão 'JNDI' utilizada para persistência de dados.
 - hibernate.generate_statistics= Gera estatísticas do Banco de Dados (Configuração específica para o Hibernate).
 - hibernate.hbm2ddl.auto= Esquema de criação e atualização de dados do Banco de Dados (Configuração específica para o Hibernate).
 - hibernate.cache.use_query_cache= Utiliza cache para as consultas no banco de dados (Configuração específica para o Hibernate).
 - hibernate.max_fetch_depth= Máximo de 'fetch' (Configuração específica para o Hibernate).
 - hibernate.format_sql= Formata os comando 'sql' (Configuração específica para o Hibernate).
 - hibernate.use_sql_comments= No Log da aplicação são colocados comentários para cada comando 'sql' executado (Configuração específica para o Hibernate).
 - hibernate.hbm2ddl.delimiter= Delimitador para o Banco de Dados (Configuração específica para o Hibernate).
 - hibernate.dialect= Dialetos utilizado para conexão com o Banco de Dados.

Baixe [aqui](#) um exemplo do persistence.properties

Deverão ser colocados no diretório "lib" do JBOSS, os arquivos ".jar" referentes ao driver do banco de dados (ex : C:\java\jboss-4.2.3.GA\server\default\lib)

503 Views, 5 Attachments

 Add Child Page

 Comments

 Post Reply