

Instalação do Server – Intellector Inteligência de Crédito

Intellector – Instalação do Server

Programa do Treinamento

I) Objetivo do Treinamento

II) Introdução

III) JDK 6.0

IV) JBoss

V) Intellector-EAR

VI) Configurando a "fila" do Intellector

VII) Persistence.properties

2

Olá, antes de iniciarmos, é importante reforçar alguns pontos sobre o treinamento, seus objetivos e conteúdo programático.

Nosso programa compreende as seguintes etapas:

- Objetivo do Treinamento
- Introdução
- JDK 6.0
- JBoss
- Intellector-EAR
- Configurando a "fila" do Intellector
- Persistence.properties

Intellector – Instalação do Server

Objetivo do Treinamento

Orientar o processo de instalação do servidor Intellector.

3

Objetivo do Treinamento

O objetivo principal deste treinamento é orientar o processo de instalação do servidor Intellector.

Esperamos levar até você informações relevantes que os auxiliem em seu trabalho, buscando esclarecer as principais questões referentes à **Instalação do Server**.
Uma ótima aula para você!

Intellector – Instalação do Server

Introdução

Este treinamento tem o objetivo de orientar quanto à instalação do servidor Intellector para o JBoss Application Server.

Para esta tarefa é necessário prévio conhecimento de JBoss e JVM.

4

Introdução

Este treinamento tem o objetivo de orientar quanto à instalação do servidor Intellector para o JBoss Application Server.

O público alvo para este treinamento são administradores de sistemas e application server, que tenham bom conhecimento de JBoss e JVM. Portanto, este treinamento assume que os administradores tem familiaridade com os conceitos de administração e deployment do JBoss, Linux ou Windows e Sun JDK.

Intellector – Instalação do Server

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 **SOMENTE** funciona com a **Java SE Development Kit (JDK) 6 Update 10** ou superior.
- Criar no Windows uma pasta chamada “opt” na raiz do disco local ou usar o '/opt' no Unix. Instale o JDK nesta pasta.
- Atenção as permissões de escrita para o diretório JBoss em sistemas Unix pois o Intellector precisará escrever nesse diretório.

5

JDK 6.0

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

Recomendamos enfaticamente, usar a JDK superior ao Update 10. O Intellector **NÃO FUNCIONA** com JDK inferior ao Update 7 devido à API do JAXB.

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

Forneceremos um bootstrap para o Intellector, onde a variável `JAVA_HOME` é configurada, mas caso você queira colocá-la em outro lugar, não se esqueça de configurá-la no seu ambiente.

Embora a localização da instalação da JDK seja livre, sugerimos criar no Windows uma pasta chamada “opt” na raiz do disco local, 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 vai precisar escrever nesse diretório.

JBoss

Faça o download do JBoss apropriado para sua plataforma.

<http://www.jboss.org/jbossas/downloads/>

Colocar o arquivo na pasta "opt".

O download pode ser feito através do site mostrado no slide.

O Intellector foi testado nas versões JBoss 4.2.2-GA e 4.2.3-GA.

A partir da versão 06.405.032 build 20338 do Intellector, alguns artefatos de infraestrutura foram retirados do seu WEB-INF/lib e usado as versões do JBoss ou mesmo sendo colocadas no classpath externo (\$JBASS_HOME/server/[instancia]/lib)

Temos duas opções para colocar no classpath essas bibliotecas de infraestrutura:

a) simplesmente copiando para a pasta \$JBASS_HOME/server/[instancia]/lib

b) criando uma pasta na instância, copiando os artefatos para ela (ex.: "intellector-lib") e alterando o arquivo de configuração \$JBASS_HOME/server/[instancia]/conf/jboss-service.xml, adicionando as linhas como abaixo:

logo abaixo de:

```
<classpath codebase="${jboss.server.lib.url:lib}" archives="*" />
```

acrescente....

```
<classpath codebase="intellector-lib" archives="*" />
```

Artefatos neste tarball e seus respectivos links de download, se houverem:

a) Apache CXF - implementa JAX-WS (web services)

* cxf-2.7.0.jar

link: <http://cxf.apache.org/download.html>

b) Hibernate - persistencia, implementa JPA

* hibernate3.jar

link: <http://sourceforge.net/projects/hibernate/files/hibernate3/3.6.10.Final/>

c) Logging usado pelo hibernate

* slf4j-api-1.5.8.jar

* slf4j-jcl-1.5.8.jar

d) Spring Core Framwork - injeção de dependencia (Transport/access/proxy)

* spring-beans-2.5.6.jar

* spring-context-2.5.6.jar

* spring-core-2.5.6.jar

* spring-web-2.5.6.jar

<http://sourceforge.net/projects/springframework/files/springframework-2/2.5.6/>

Teste de verificação da instalação

Após instalar a Java JDK e o JBoss nos locais apropriados (na pasta opt), faça um pequeno teste de verificação da instalação. Para verificar se as instalações ocorreram perfeitamente, primeiro execute o JBoss, e depois, acesse a url mostrada no slide (<http://localhost:8080/web-console>).

Para executar o JBoss pelo Windows, acesse a pasta onde estão os arquivos, subpasta /Bin e execute o arquivo run.bat.

No caso de ambiente Unix/Linux, abra um terminal e execute o arquivo run.sh.

Se tudo ocorreu bem até esse momento, você estará apto a visualizar a página de administração do application server.

Intellector – Instalação do Server

JBoss – Bootstrap para JBoss/Intellector

- **No Linux/Unix:** Insira o Script de bootstrap `run-intellector.sh` em `<JBOSS_HOME>/bin`

```
#!/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 variavel JBOSS_HOME, devido a compilacao de politicas
export JBOSS_HOME=/opt/jboss-4.2.3.GA

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

# inicia o JBoss numa instancia e IP especificos
./run.sh -c default --host 0.0.0.0
```

8

Bootstrap para JBoss/Intellector

Os scripts de bootstrap para o Intellector são simples, precisando apenas de pequenas modificações no que concerne a memória e variáveis de ambientes.

O script de bootstrap para Linux/Unix é apresentado no slide.

Para uso no Linux/Unix sugerimos usar o nome 'run-intellector.sh'.

O Script deve ficar em `<JBOSS_HOME>/bin` com permissão explícita de execução.

Intellector – Instalação do Server

JBoss – Bootstrap para JBoss/Intellector

- **No Windows** : Insira o Script de bootstrap **run-intellecator.bat** em <JBOSS_HOME>/bin

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

rem exportar a variavel JBOSS_HOME, devido a compilacao de politicas
set JBOSS_HOME=c:\java\jboss-4.2.3.GA

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


rem inicia o JBoss numa instancia e IP especificos
./run.bat -c default --host 0.0.0.0
```

9

O script de bootstrap para Windows é apresentado no slide.

Para uso no Windows sugerimos usar o nome 'run-intellecator.bat'.

O Script deve ficar em JBOSS_HOME/bin com permissão explícita de execução.

Área de dados para o Intellector

O Intellector tem uma característica onde, toda a persistência de dados é feita no File System da plataforma.

Esse local de persistência é um diretório ou uma árvore de diretórios.

No arquivo de bootstrap, a variável **intellector.datadir** deve apontar para um diretório válido, onde ocorrerá a persistência e o site criará o restante dos diretórios.

Licença para o Intellector

O Intellector trabalha com três modelos de licenciamento:

- Enterprise - Totalmente livre para execução de qualquer política sem data de expiração.
- Limited - Determinada por um Tipo específico e uma data de expiração ou não.
- Trial - Tipos de políticas livres e com uma data de expiração.

Essas licenças estarão contidas em um único arquivo nomeado **intellector.key** que deverá ser colocado no diretório **Datadir do Intellector**. A licença poderá ser copiada para esse local a qualquer momento, não necessitando de qualquer intervenção no servidor.

Intellector – Instalação do Server

JBoss – Deployment do Intellector no JBoss

O próximo passo é o deployment (instalação) do pacote **intellector.war** em uma instância do JBoss. Siga os passos:

- Crie uma pasta **intellector.war** dentro do diretório deploy.
- Extraia o pacote **intellector_V_xx_xxx_xxx_xxxxx.war** dentro do diretório recém-criado, **intellector.war** (os X são o controle de versões)

11

Deployment do Intellector no JBoss

O próximo passo é o deployment do pacote **intellector.war** em uma instância do JBoss. Para isso primeiramente crie uma pasta **intellector.war** dentro do diretório deploy e em seguida, extraia o pacote **intellector.war** dentro do diretório recém-criado. Atenção: Se for uma atualização de versão, simplesmente remova o conteúdo da pasta **intellector.war**, **ANTES** de extrair a nova versão. É boa prática excluir as pastas log, tmp e work, situado abaixo da instância.

Intellector – Instalação do Server

JBoss – Iniciando o JBoss

No diretório <JBoss_HOME>/bin, inicie o *batch*, simplesmente digitando **./run-intellektor.sh** no Linux/Unix ou **run-intellektor.bat** no Windows.

Início do Bootstrap do JBoss:

```
=====
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 -Dintellektor.datadir=/home/jboss/intellektor-
files -Djava.net.preferIPv4Stack=true
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/
=====
```

12

Iniciando o Jboss

Se tudo ocorreu bem até agora, e os passos foram seguidos, iniciar o JBoss é a parte trivial; no diretório JBoss_HOME/bin, inicie o batch, simplesmente digitando no Linux/Unix ou run-intellektor.bat no Windows.

No slide são exibidos o início e fim do bootstrap do JBoss.

Intellector – Instalação do Server

JBoss – Iniciando o JBoss

Fim do Bootstrap do JBoss:

```
17:26:05,961 INFO [intellector] -----
17:26:05,962 INFO [intellector] ----Intellector configurado com sucesso----
17:26:05,962 INFO [intellector] -----
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
```

13

Iniciando o Jboss

Se tudo ocorreu bem até agora, e os passos foram seguidos, iniciar o JBoss é a parte trivial; no diretório `JBoss_HOME/bin`, inicie o batch, simplesmente digitando no Linux/Unix ou `run-intellector.bat` no Windows.

No slide são exibidos o início e fim do bootstrap do JBoss.

Intellector – Instalação do Server

JBoss – Configurações adicionais

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 JBoss.

[Data Source para Oracle](#)
[Data Source para SQL Server](#)

- Também deverão ser colocados no diretório "lib" do JBOSS, os arquivos ".jar" referentes ao driver do banco de dados.
- Driver JNDI para o Oracle :
http://www.oracle.com/technology/software/tech/java/sqlj_jdbc/htdocs/jdbc_10201.html
- Driver JNDI para o SQLServer :
http://sourceforge.net/project/showfiles.php?group_id=33291

14

Configurações adicionais

Configurando Pool de Conexões – JNDI

Para configurar o Pool de Conexões, insira o Data Source no diretório deploy do JBOSS. O DataSource para Oracle e para SQL Server estão descritos a seguir.

Data Source para Oracle: clique para ver o XML para Oracle.

Data Source para SQL Server: clique para ver o XML para SQL Server.

Também deverão ser colocados no diretório "lib" do JBOSS, os arquivos ".jar" referentes ao driver do banco de dados. Links para download são apresentados no slide.

Intellector – Instalação do Server

JBoss – Configurações adicionais – Data Source para Oracle

```
<?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/release
 2/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=yourser
 vicename}))</connection-url>
 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.OracleValidConnectionChe
 cker</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</ex
 ception-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 standardjbossmp-jdbc.xml
 (optional)-->
 <metadata>
 <type-mapping>Oracle9i</type-mapping>
 </metadata>
 </local-tx-datasource>
  </datasources>
```


Data Source para Oracle

Intellecto – Instalação do Server

JBoss – Configurações adicionais – Data Source para SQL Server

```
<?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 standardjbosscomp-jdbc.xml (optional) -->
 <metadata>
 <type-mapping>MSSQLSERVER</type-mapping>
 </metadata>
  </local-tx-datasource>
</datasources>
```

Data Source para SQL Server

Configuração do 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 do Servidor de Aplicação. Apresentamos no slide as informações que deverão estar presente no arquivo.

Arquivo jbossjca-service.xml: clique para ver o XML.

JBoss – Configurações adicionais – jbossjca-service.xml

```

<?xml version="1.0" encoding="UTF-8"?>
<!-- ===== -->
<!-- JBoss JCA Configuration -->
<!-- ===== -->
<!-- Sid: jbossjca-service.xml 37786 2005-11-02 20:35:46Z adrian $ -->
<!-- | This contains configuration for the RARDeployer and some xslt based
deployers. -->
<server>
  <!-- JBossCX setup, for J2EE connector architecture support -->
  <!-- The RARDeployer is needed only until xslt 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=WorkManagerThreadP
ool</depends>
  <depends optional-attribute-
name="XATerminatorName">jboss.service=TransactionManager</depen
ds></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</depen
ds></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="XslUri">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.CachedConnection
Manager" name="jboss.jca.service=CachedConnectionManager">
  <depends optional-attribute-
name="TransactionManagerServiceName">jboss.service=TransactionMan
ager</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>

```

jbossjca-service.xml

Intellector – Instalação do Server

Intellector-EAR

- O Intellector-EAR é o produto de persistência do Intellector Server.
- Monitora uma fila de dados que são enviados para serem persistidos no banco de dados.
- Para instalar o Intellector-EAR basta colocar o arquivo na pasta deploy do JBoss .

19

Intellector-EAR

O Intellector-EAR é a produto de persistência do Intellector Server, monitorando uma fila no Servidor de Aplicação onde os dados das execuções de políticas e plugins de acessos são enviados para serem persistidos no banco de dados.

Para instalar o Intellector-EAR basta colocar o arquivo na pasta deploy do JBoss.

Intellector – Instalação do Server

Intellector-EAR – Configurando a "fila" do Intellector

- No arquivo **jbossmq-destinations-service.xml** 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 deve-se incluir:

```
<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>
```

O arquivo **jbossmq-destinations-service.xml** encontra-se em:

C:\java\jboss-4.2.3.GA\server\default\deploy\jms\jbossmq-destinations-service.xml

20

Configurando a "fila" do Intellector

O arquivo **jbossmq-destinations-service.xml** contém as configurações das filas que o servidor disponibiliza para as aplicações conversarem entre si.

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 deve-se incluir o código exibido no slide, 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 que serão explicadas mais adiante.

Persistence.properties

Para utilização da persistencia de acessos no 'Intellector Server', o arquivo de configuração **persistence.properties**, deverá ser copiado para o diretório bin do JBoss, como descrito na imagem.

O Intellector ulitiliza a API de persistência Hibernate de forma que este arquivo também serve para mapear as configurações mais eficazes para utilização da API.

Arquivo persistence.properties: clique para ver o arquivo.

Intellector – Instalação do Server

Persistence.properties

```
#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.IndiLoginInitialContextFactory
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.usesdatabase=true
hibernate.connection.autocommit=false
hibernate.cache.provider_class=org.hibernate.cache.NoCacheProvider
hibernate.current_session_context_class=thread
```

Arquivo Persistence.properties

Conclusão

Neste treinamento, você conheceu um pouco mais sobre:

- Introdução a instalação do

Servidor Intellector

- JDK 6.0
- JBoss
- Intellector-EAR
- Configurando a "fila" do

Intellector

- Persistence.properties

Neste treinamento, você conheceu um pouco mais sobre:

- Introdução a instalação do Servidor Intellector
- JDK 6.0
- JBoss
- Intellector-EAR
- Configurando a "fila" do Intellector
- Persistence.properties

A TOTVS agradece a sua participação.

TOTVS

Este material é de propriedade da TOTVS S>A, sendo proibida a sua reprodução em qualquer meio, total ou parcial, sem aprovação por escrito. Todos os direitos estão reservados. A informação contida aqui é confidencial e não pode ser utilizada fora da empresa ou das franquias que fazem parte da nossa rede, não podendo ser divulgada para clientes, parceiros ou outra empresa ou indivíduo sem o prévio consentimento de um diretor da TOTVS S>A. As opiniões expressas aqui estão sujeitas a modificação sem aviso prévio.

A TOTVS agradece a sua participação.