

WebSphere Application Server Administration Using Jython

Robert A. Gibson, Arthur Kevin McGrath,
Noel J. Bergman

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

© Copyright 2010 by International Business Machines Corporation. All rights reserved.

Note to U.S. Government Users: Documentation related to restricted right. Use, duplication, or disclosure is subject to restrictions set forth in GSA ADP Schedule Contract with IBM Corporation.

IBM Press Program Managers: Steven M. Stansel, Ellice Uffer

Cover design: IBM Corporation

Associate Publisher: Greg Wiegand
Marketing Manager: Kourtayne Sturgeon
Acquisitions Editor: Katherine Bull
Publicist: Heather Fox
Development Editor: Kendell Lumsden
Managing Editor: Kristy Hart
Designer: Alan Clements
Project Editor: Anne Goebel
Copy Editor: Language Logistics, LLC
Indexer: WordWise Publishing Services, LLC
Compositor: Jake McFarland
Proofreader: Water Crest Publishing
Manufacturing Buyer: Dan Uhrig

Published by Pearson plc

Publishing as IBM Press

IBM Press offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales
1-800-382-3419
corpsales@pearsontechgroup.com.

For sales outside the U.S., please contact:

International Sales
international@pearson.com.

The following terms are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both: IBM, the IBM logo, IBM Press, AIX, Cloudscape, DB2, developerWorks, Rational, Redbooks, WebSphere, and z/OS. Microsoft, Windows, and C# are trademarks of Microsoft Corporation in the United States, other countries, or both. Java, J2EE, EJB, JDBC, and all Java-based trademarks are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both. UNIX is a registered trademark of The Open Group in the United States and other countries. Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both. Other company, product, or service names may be trademarks or service marks of others.

Library of Congress Cataloging-in-Publication Data

Gibson, Robert A., 1954–

WebSphere application server administration using Jython / Robert A. Gibson, Arthur Kevin McGrath, Noel J. Bergman.
p. cm.

ISBN 978-0-13-700952-7

1. WebSphere. 2. Web servers. 3. Application software—Development. 4. Jython (Computer program language) I. McGrath, Arthur Kevin. II. Bergman, Noel. III. Title.

TK5105.8885.W43.G53 2009

005.1'17—dc22

2009030406

All rights reserved. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to:

Pearson Education, Inc.
Rights and Contracts Department
501 Boylston Street, Suite 900
Boston, MA 02116
Fax (617) 671-3447

ISBN-13: 978-0137009526

ISBN-10: 0137009526

Text printed in the United States on recycled paper at R.R. Donnelley in Crawfordsville, Indiana.

First printing October 2009

Introduction

Why Is This Book Necessary?

For years we have been enthusiastically pounding the table, so to speak, saying that scripting is “where it’s at!” for WebSphere® administrators. All the while, we (along with our students) have wished for a book that would enable more people to use Jython¹ for their scripting needs. We finally got together and set out to write one, and we hope this book addresses not only our own desires and demands but yours as well.

WebSphere’s robust and versatile scripting facility differentiates the IBM® WebSphere Application Server product from competitors in the Java™ EE server marketplace. As convenient and friendly as the Integrated Console can be, the true power for administrators is in scripting. This is probably evident to anyone who has had to configure something on multiple machines or perform the same configuration numerous times.

IBM’s support for scripting that is built into the WebSphere platform is staggering. As you delve into it, you discover all sorts of hidden capabilities and ease-of-use features and quickly develop a greater understanding of how WebSphere fits together. Were we to deliver a book containing but a single page on each aspect of the available script objects, you’d need a forklift to take it home. Instead, we’ve hopefully provided you with a book that helps prepare you for a journey of discovery. We have documented and explained the scripting concepts, the core objects, and many of our favorite techniques, while demonstrating some new ones of our own.

¹ Jython is an implementation of the Python programming language that executes on a Java Virtual Machine.

If you will, think of WebSphere as a healthy, bio-diverse, coral reef, rich in wildlife. In this book, we teach you to master the core concepts necessary to explore the reef and introduce you to many of our favorite reef denizens. Afterward you will be prepared to explore more of the reef on your own, discovering for yourself more of the richness that IBM has built into WebSphere. Once you've mastered the core concepts, self-discovery becomes important; each new product layered on WebSphere (for example, WebSphere Enterprise Service Bus and WebSphere Process Server) and each new version adds more and more scripting capabilities. So in the way of the ancient parable, we will not only give you some fish, but also teach you to fish.

We hope that you enjoy the book...and the journey.

—Bob, Kevin, and Noel

About the WebSphere Application Server Product

The WebSphere Application Server is a large and complex product. As such, it is function-rich and can be configured and used in numerous ways. But you probably know that already. The kind of person likely to pick up this book and consider buying it is someone who has an understanding of what the WebSphere Application Server is and just how challenging its administration can be. It is also likely that you have either tried administering the product or might be wondering how to administer it using scripting. If you've gone down this road on your own, you have probably had some challenging moments (alright, hours) attempting to get your scripts to “behave.” That is what this book is all about.

This book is not for the novice WebSphere Application Server administrator. It doesn't define or explain J2EE™ or an application server. Definitions and explanations of foundational topics are available elsewhere (see the online documentation²). This book is focused on the topic of scripting for the WebSphere Application Server environment.

In writing this book, we spent a great deal of time trying to understand this beast and what is required to administer a WebSphere Application Server using the examples that exist in the available documentation. As a WebSphere Application Server technical support analyst and team lead, and as instructors, we have also spent a great deal of time sharing our knowledge of this topic with others. That, too, is what this book is about—sharing some of what we have learned with those who are interested in learning.

This Book and Its Organization

We tried to organize this book in an easy-to-understand manner. To begin, we discuss Jython.³ Chapters 2 through 5 describe Jython with enough detail that those unfamiliar with it should be able to readily “pick up” the language and use it effectively.

² <http://www.ibm.com/software/webservers/appserv/was/library/>.

³ Python is a programming language, and Jython is an implementation of that language. We won't worry about this distinction and will continue to refer to it as the Jython programming language for simplicity's sake.

It should be noted that this book is not meant to be an introduction to programming or even an introduction to the Jython programming language. We could easily fill hundreds more pages on just the topic of “Programming with Jython.” There are lots of books, papers, and websites that discuss the syntax and semantics of Python and therefore the Jython programming language.⁴ This book is not intended to replace nor duplicate the information available elsewhere. If you already feel comfortable with Jython (or more precisely Python) as a programming language, you might be able to skip the chapters that describe Jython and begin with Chapter 6.

For those readers who might be less familiar with Jython as a programming language, this book attempts to present the rules, characteristics, and properties of Jython in a logical order, so as to build a solid foundation of information. A little is presented at time and then revisited and expanded upon, providing reinforcement through repetition. Additionally, each chapter is filled with working examples to help you better understand not only the Jython code, but the `wsadmin` scripting objects as well. Almost all of the examples described are available from the IBM Press website for this book⁵ and are provided to minimize the need to search other sources for useful examples.

Chapter 6, “`wsadmin`,” explores the `wsadmin` command in detail and explains the command and its parameters thoroughly. A number of the parameters don’t seem to get a lot of use. That may be because when you first start using `wsadmin`, you can quickly get to a subset of the parameters that you use “all the time.” For many tasks, this is a reasonable approach to getting the job done. However, in so doing, you might have forgotten or not even realize that some `wsadmin` parameter exists that might make your life easier. This chapter will help broaden your understanding of this command. You never know, you may even find something that you can use right away.

Chapter 7, “Introduction to Admin Objects,” is a must-read because it explains how to configure `wsadmin` in order to use many of the examples shown later in the book. The `wsadmin` properties that are shown in this chapter (specifically the changing of the profiles directive) provide an environment upon which many of the later examples depend.

Chapter 8, “The AdminConfig Object,” is the beginning of the explanation of the `wsadmin` scripting objects. Specifically, it explains the `AdminConfig` scripting object in great detail. Many administrative scripts deal primarily with the AppServer configuration use and depend upon this scripting object for the vast majority of these manipulations. A number of useful examples are provided to demonstrate just how helpful this scripting object can be.

Chapter 9, “The AdminControl Object,” describes the `AdminConfig` scripting object in similar detail. This object is used by scripts that need to manipulate active AppServer objects (MBeans). So this chapter is full of useful information for those types of scripts.

⁴ Please note, however, that the version of Jython that is provided and supported by the `wsadmin` utility does not include all of the features and facilities available in the “latest and greatest” version of Python. So, keep this in mind as you are writing your `wsadmin` scripts.

⁵ <http://www.IBMPressBooks.com/title/9780137009527>.

Chapter 10, “The AdminApp Object,” covers the **AdminApp** scripting object in detail. This object is used to list, view, install, uninstall, and modify AppServer applications. As such, this chapter explains how to perform these operations using the **AdminApp** object methods.

Chapter 11, “The AdminTask Object—Server Management,” is where we begin the description of some of the **AdminTask** scripting object methods. The **AdminTask** object is enormous. Additionally, as is explained in this chapter, the methods included vary based upon a number of factors. The scope (as in breadth and depth) of this object is huge. It includes hundreds and hundreds of methods. As such, there is no way for it to be adequately covered in a single chapter. In fact, Chapters 12 through 15 largely deal with **AdminTask** object methods. That’s not all they cover, but it is at the core of each of these chapters.

Chapter 12, “Scripting and Security,” deals with scripting and security. As such, it addresses a number of security-related items. Anyone who needs to administer an enterprise application server should be familiar with the topics described in this chapter.

Chapter 13, “Databases and Authorization,” covers databases and authorization. Even though the configuration and administration of database-related resources can seem overwhelming, this chapter presents these topics in a simple fashion. You discover the easy way to configure the database-related resources (“the plumbing,” if you will) required for interactions with a database. These explanations include descriptions about the properties you can control and those that are automatically configured for you. The chapter then moves into exploring and manipulating the more complicated aspects and properties of database-related resources and then finishes with a detailed explanation of commonly used database and authorization **AdminTask** methods.

Chapter 14, “Messaging,” is all about messaging. This complicated topic is explored in detail but explained simply. The chapter starts by discussing messaging basics and then adds a discussion of security. It ends by explaining the more commonly used messaging **AdminTask** methods in great detail.

Chapter 15, “Administering Web Services,” is all about Web services. So what exactly are Web services? The IBM online documentation has this to say about Web services:

Web services are self-contained, modular applications that can be described, published, located, and invoked over a network. They implement a services-oriented architecture (SOA), which supports the connecting or sharing of resources and data in a very flexible and standardized manner. Services are described and organized to support their dynamic, automated discovery and reuse.

This chapter describes Web services and explains how they should be managed. It also discusses policies, policy sets, bindings and even the use of keystores for the security-related aspects of Web services.

Lastly, Chapter 16, “Version 7.0 Scripting Libraries,” is about the scripting object libraries that are included in version 7 of the AppServer product. These Jython libraries demonstrate some techniques for the management and manipulation of AppServer entities. Some people find the programming interface provided by some of the **wsadmin** scripting objects difficult to understand and even harder to work with. These libraries present another approach and provide methods that use simpler parameter lists to some of these scripting object methods.

Index

A

abs(x) method, 77

accessing

 dictionaries, 14

 sequence elements, 12-13

addGroupToBusConnector-
Role method, 338

addGroupToDefaultRole
method, 338

addGroupToDestinationRole
method, 338

addGroupToTopicRole
method, 339

addGroupToTopicSpaceRoot-
Role method, 340

adding

 content, 209

 hosts, 258

 libraries, 395

 resources to security

 domains, 262

addNodeGroupMember
command, 224

addPartialAppToAnApp-
WithUpdateCommand()
method, 406

addPolicyType command,
382

addSIBusMember method,
318-320

addSIBWSInboundPort
method, 376

addSIBWSOutboundPort
method, 376

addUpdateSingleModuleFile-
ToAnAppWithUpdate-
Command() method, 405

addUserToBusConnectorRole
method, 338

addUserToDefaultRole
method, 338

addUserToDestinationRole
method, 339

addUserToTopicRole
method, 340

addUserToTopicSpaceRoot-
Role method, 340

AdminApp command, 355

AdminApp object, 199

 application installation

 methods, 204-208

 editing, 208-210

 methods, 199-212

 updating, 208-210

AdminApp.getDeployStatus()
method, 204

AdminApp.isAppReady()
method, 200

AdminApp.updateInteractive(
) method, 208

AdminApplication objects

 AdminAuthorizations

 modules, 428-430

 AdminClusterManagemen-
t modules, 430-432

 AdminJ2C modules,

 412-414

 AdminJDBC modules,

 414-416

 AdminJMS modules,

 416-423

- AdminNodeGroupManagement modules, 445-446
- AdminNodeManagement modules, 446-447
- AdminResources modules, 423-427
- AdminServerManagement modules, 432-445
 - business-level applications, 409-412
 - scripting libraries, 399-409
- AdminApplication.getAppDeploymentTarget() method, 404
- AdminAuthorizations modules, 428-430
- AdminBLA scripting library files, 409-412
- AdminClusterManagement modules, 430-432
- AdminConfig object, 149
 - config ID, 150-155
 - configuration types, 152-153
 - containment paths, 151
 - create/modify methods, 160-162
 - document manipulation methods, 164
 - methods, 164-165
 - overview of, 149-150
 - show/tell methods, 155-159
 - verification, 162-163
- AdminConfig.create() method, 211
- AdminConfig.getid() method, 151
- AdminConfig.hasChanges() method, 162
- AdminConfig.list() method, 152
- AdminConfig.parents() method, 160
- AdminConfig.remove() method, 162
- AdminConfig.reset() method, 352
- AdminConfig.save() method, 352
- AdminConfig.show() method, 153
- AdminConfig.showall() method, 156
- AdminConfig.types() method, 160
- AdminConfig.validate() method, 163
- AdminControl object, 167
 - attributes, 174-181
 - environment information, 167-172
 - MBean support methods, 172-173
 - methods, 181-182
 - methods*_imx, 183-184
 - names, 173-174
- AdminControl.startServer() method, 168
- administration
 - objects, 129-134
 - documentation, 145-147
 - Help, 134-145
 - security, enabling, 249-250
 - Web services, 352
 - exporting WSDL, 355
 - KeyManager commands, 377
 - KeySet commands, 381-382
 - KeyStore commands, 378-381
 - listing, 353-354
 - navigating, 353-355
 - overview, 346-350
 - policy sets, 355-365, 367-371
 - PolicySetManagement group, 382-390
 - references, 373-376
 - runtimes, 351-352
 - SIBWebServices group, 374-377
 - SOAP, 347
 - topics, 371-372
 - WebServicesAdmin group, 390-392
 - WS-I profiles, 346-347
 - WSDL, 347
- wsadmin program, 113-115
 - commands, 126-128
 - connecting, 120
 - defining scripting languages, 122
 - environment initialization, 116-120
 - JVM initialization, 116
 - options, 115
 - profile script files, 123-126
 - tracing, 122
 - usage information, 116
- AdminJ2C modules, 412-414
- AdminJDBC modules, 414-416
- AdminJMS modules, 416-423
- AdminLibHelp module, 447
- AdminNodeGroupManagement modules, 445-446
- AdminNodeManagement modules, 446-447
- AdminReports Command Group command, 226

- AdminResources modules, 423-427
 - AdminServerManagement modules, 432-445
 - AdminTask methods, 145
 - databases. *See* databases
 - security, 264
 - server management, 199-200
 - command, 209-212
 - creating clusters, 205-209
 - examples, 201-202
 - JVM methods, 216-217
 - JVM properties, 218-219
 - JVM system properties, 217-218
 - methods, 202-205
 - references, 223-239
 - template-related
 - commands, 214-216
 - z/OS methods, 220-223
 - AdminTask.listPolicySets() method, 356
 - AdminTask.listServerTypes() method, 203
 - AdminTask.listWebServices-Operations command, 354
 - AdminTask.modifySIB* methods, 312
 - AdminUtilities module, 447
 - advanced settings, databases, 284-291
 - aliases, J2C, 242-249
 - AllAuthenticated group, 311
 - append(item) method, 67
 - applications
 - AdminApp object, 199
 - application installation methods, 204-208
 - editing, 208-210
 - methods, 199-204, 210-212
 - updating, 208-210
 - business-level, 409-412
 - deploying, 407-408
 - exporting, 406
 - Federated registries, 260-261
 - messaging, 301-302
 - creating buses, 303-308
 - deleting buses, 308-310
 - references, 317-327
 - security, 310-317
 - terminology, 303
 - names, 203
 - policy sets, 356
 - security, 241-242
 - configuring, 249-253
 - enabling, 249-250
 - J2C, 242-249
 - Java, 253-255
 - servers, 2
 - starting, 408-409
 - stopping, 408-409
 - updating, 404-406
 - wsadmin program, 113-115
 - commands, 126-128
 - connecting, 120
 - defining scripting languages, 122
 - environment
 - initialization, 116-120
 - JVM initialization, 116
 - options, 115
 - profile script files, 123-126
 - tracing, 122
 - usage information, 116
 - applying config IDs, 153-155
 - arbitrary function parameters, 55-58
 - archive files, 116
 - arithmetic operators, 18
 - assert statements, 35-36
 - assignment statements, 16, 28-30
 - augmented, 32
 - packing/unpacking, 30-31
 - slices, 34
 - attachments, policy sets, 361-371
 - attributes
 - AdminControl object, 174-181
 - MBean Help object, 138-140
 - missing, 155
 - policy, 360
 - RW, 177
 - augmented assignment statements, 32
 - authentication
 - data entry, creating, 244
 - LDAP failover, 255-260
 - authorization
 - AdminAuthorizations
 - library module, 428-430
 - buses, 313
 - databases, 277
 - advanced settings, 284-291
 - overview of, 277-280
 - references, 291-300
 - troubleshooting, 280-284
 - autoloading scriptLibraries, 395
 - availability of objects, 133
- B**
- backslash (\) character, 9
 - beanDescriptions.py, 143
 - beanInformation.py, 144

bindings
 assignment statements, 30
 deleting, 365
 policy sets, 362-371
 slices, 32-33
 bitwise operators, 21
 Boolean operators, 21
 break statements, 36
 Browser security role, 311
 built-in
 constants, 66
 data types, 67
 exceptions, 93-94
 functions, 77-86
 buses
 creating, 303, 306-308
 deleting, 308-310, 326
 messaging, 303
 modifying, 329
 security, 263, 311-314, 337
 viewing, 334
 business-level applications,
 409-412
 busMembers element, 305

C

callable(object) method, 78
 capabilities, 1
 capitalize() method, 71
 CellStatus.py, 171
 center(width) method, 71
 chains, 315
 changeClusterShortName()
 method, 220
 changeServerGenericShort-
 Name() method, 220
 changeServerSpecificShort-
 Name() method, 220
 characters, escape sequences, 9
 chr(i) method, 78
 classes
 hierarchies, 93
 statements, 63-66

ClassNotFoundException,
 282
 clear() method, 69
 client-side policy
 attachments, 368
 cloning security domains, 261
 clusters
 AdminClusterManagement
 library module, 430-432
 creating, 205-209
 code conventions, 26
 commands
 AdminApp, 355
 AdminTask.listWeb-
 ServicesOperations, 354
 command line options, 117
 configureSingleSignon,
 269
 copySecurityDomain, 271
 copySecurityDomainFrom
 GlobalSecurity, 270
 create, 210
 createAuthDataEntry, 265
 createGroup, 273
 createSecurityDomain, 270
 createUser, 273
 deleteAuthDataEntry, 265
 deleteGroup, 274
 deleteSecurityDomain, 271
 deleteUser, 273
 dir(), 395
 duplicateMembershipOf-
 Group, 274
 duplicateMembershipOf-
 User, 274
 getActiveSecuritySettings,
 266
 getSingleSignon, 269
 getUserRegistryInfo, 269
 IdMgrRepositoryConfig
 group, 275-276
 isAppSecurityEnabled, 275
 isJACCEnabled, 275

isSingleSecurityDomain,
 275
 JACCUtilityCommands
 group, 275
 KeyManager, 377
 KeySet, 381-382
 KeyStore, 378-381
 listAuthDataEntries,
 265-266
 listInterceptors, 270
 listRegistryGroups, 272
 listSecurityDomains, 271
 listSecurityRealms, 273
 manageprofiles, 203
 SecurityConfiguration-
 Commands group,
 264-270
 SecurityDomain-
 Commands group,
 270-271
 SecurityRealmInfo-
 Commands group,
 272-273
 servers, 209-216
 serverStatus, 172
 setAdminActiveSecurity-
 Settings, 266-267
 setAppActiveSecurity-
 Settings, 267-268
 setGlobalSecurity, 274
 unsetAppActiveSecurity-
 Settings, 268-269
 WIMManagement-
 Commands group,
 273-274
 WizardCommands group,
 274-275
 wsadmin programs,
 126-128
 comments, 26, 116
 comparison operators, 22
 compile(patternString
 [, flags]) method, 109

- compile(string, filename, kind) method, 78
- complex(real[, imag]) method, 78
- components, buses
 - deleting, 326
 - modifying, 329
 - viewing, 334
- compound statements, 41
 - for, 44-46
 - if, 42
 - loop, 42
 - try, 47-48
 - while, 42-43
- config ID, 150-155
- configureSessionManagementForAnApplication() method, 408
- configureSingleSignon command, 269
- configuring
 - AdminConfig objects, 149-150
 - config ID, 150-155
 - configuration types, 152-153
 - containment paths, 151
 - create/modify methods, 160-162
 - document manipulation methods, 164
 - methods, 164-165
 - show/tell methods, 155-159
 - verification, 162-163
- applications
 - Java 2 security, 253-255
 - security, 249-253
- databases, 277-280
 - advanced settings, 284-291
 - references, 291-300
 - troubleshooting, 280-284
- hosts, 258-259
- IdMgrRepositoryConfig group, 275-276
- J2C (JAAS) aliases, 243-244
- JACCUtilityCommands group, 275
- messaging, 301-302
 - creating buses, 303-308
 - deleting buses, 308-310
 - references, 317-327
 - security, 310-317
 - terminology, 303
- permissions, 314
- policy set bindings, 365
- SecurityConfiguration-Commands group, 264-270
- SecurityRealmInfo-Commands group, 272-273
- servers, 205-209
 - commands, 209-212
 - JVM methods, 216-217
 - JVM properties, 218-219
 - JVM system properties, 217-218
 - references, 223-239
 - template-related commands, 214-216
 - z/OS methods, 220-223
- SIBs, 307
- strings, 74-77
- WIMManagement-Commands group, 273-274
- WizardCommands group, 274-275
- ConnectionPool, 283
- connections
 - leaks, tracing, 284
 - messages, 121
 - wsadmin program, 120
- Connector security role, 311
- connectSIBWSEndpoint-Listener method, 375
- constants, built-in, 66. *See also* literals, 8-15
- constructors, finding, 142-143
- constructs, OOP, 63
 - built-in
 - constants, 66
 - data types, 67
 - functions, 77-86
 - class statements, 63-66
 - dictionary methods, 69-71
 - instantiation, 66
 - list methods, 67-68
 - string methods, 71-77
- containers, EJB, 351
- containment paths, 151
- content, adding, 209
- continue statements, 36
- control flow, 39-41
- conventions, code, 26
- convertToCluster.py, 164
- copy() method, 69
- copyBinding command, 389
- copying
 - bindings, 363
 - slices, 32-33
- copyPolicySet command, 388
- copySecurityDomain command, 271
- copySecurityDomainFrom-GlobalSecurity command, 270
- count(item) method, 67
- count(substring[, start [, end]]) method, 71

create commands, 210
 create() method, 160-162
 createApplicationServe
 command, 234
 createApplicationServer()
 method, 209
 createApplicationServer-
 Template command, 235
 createApplicationServer-
 Template() method, 214
 createAuthDataEntry
 command, 265
 createCluster command, 226
 createClusterMember
 command, 228
 createCoreGroup
 command, 224
 createDataSource, 292
 createGenericServer()
 method, 209
 createGenericServerTemplate
 () method, 214
 createGroup command, 273
 createJDBCProvider, 291
 createKeyManager
 command, 378
 createKeySet command, 381
 createKeyStore command, 379
 createNodeGroup
 command, 224
 createPolicySet
 command, 383
 createPolicySetAttachment
 command, 383
 createProxyServer() method,
 204, 209
 createProxyServerTemplate()
 method, 214
 createSecurityDomain
 command, 270
 createServerType
 command, 238
 createServerType() method,
 202-203

createSIBDestination
 method, 320-322
 createSIBEngine method,
 322-323
 createSIBJMSActivationSpec
 method, 325-326
 createSIBJMSConnectionFactory
 method, 323-324
 createSIBJMSQueue method,
 324-325
 createSIBJMSTopic method,
 325
 createSIBus method, 317-318
 createSIBWSEndpoint-
 Listener method, 375
 createSIBWSInboundService
 method, 374
 createSIBWSOutbound-
 Service method, 374
 createUser command, 273
 createWebServer() method,
 209
 createWebServerTemplate()
 method, 214
 Creator security role, 311
 customizing
 databases, 284-291
 J2C (JAAS) aliases, 245
 references, 291-300
 wsadmin programs, 115
 environment
 initialization, 116-120
 JVM initialization, 116
 usage information, 116

D

data definition language
 (DDL), 406
 data types, 6-7
 built-in, 67
 dictionaries, 14
 lists, 12
 numbers, 7

 sequences, accessing
 elements, 12-13
 strings, 8-11
 tuples, 11
 databases
 authorization, 277
 advanced settings,
 284-291
 references, 291-300
 troubleshooting,
 280-284
 overview of, 277-280
 DataSources, 278-280,
 296-298
 security, 263
 DCS (Distribution and
 Consistency Services), 315
 DDL (data definition
 language), 406
 default failure actions,
 scripting libraries, 398
 default function parameters,
 53-62
 defining scripting
 languages, 122
 definitions
 classes, 66
 functions, 49-50
 del statements, 36
 deleteAuthDataEntry
 command, 265
 deleteCluster command, 230
 deleteClusterMember
 command, 230
 deleteCoreGroup
 command, 226
 deleteGroup command, 274
 deletePartialAppToAnApp-
 WithUpdateCommand()
 method, 406
 deleteSecurityDomain
 command, 271
 deleteServer command, 236

- deleteServer() method, 210
 - deleteServerTemplate()
 - method, 214
 - deleteSIBDestination
 - method, 328-329
 - deleteSIBJMSActivationSpec
 - method, 327
 - deleteSIBJMSConnectionFactory method, 327
 - deleteSIBJMSQueue
 - method, 327
 - deleteSIBJMSTopic
 - method, 327
 - deleteSIBus method, 327
 - deleteSingleModuleFileToAnAppWithUpdateCommand() method, 405
 - deleteUser command, 273
 - deleteUserAndGroupEntries()
 - method, 210
 - deleteWebServer() method, 210
 - deleting
 - bindings, 365
 - buses, 308-310, 326
 - hosts, 259-260
 - J2C (JAAS) aliases, 246-249
 - servers, 207
 - deploying applications, 407-408
 - destinations, 303
 - dictionaries, 14
 - methods, 69-71
 - parameters, unpacking, 57
 - dir([object]) method, 78
 - dir() command, 395
 - directories
 - importing, 395
 - structures, 150
 - disabling security, 249-250
 - Distribution and Consistency Services (DCS), 315
 - divmod(a, b) method, 78
 - documents
 - admin objects, 145-147
 - function strings, 61
 - manipulation methods, 164
 - domains
 - multiple security, 261-262
 - security, adding resources to, 262
 - SecurityDomain-Commands group, 270-271
 - duplicateMembershipOfGroup command, 274
 - duplicateMembershipOfUser command, 274
- E**
- ease-of-use features, 1
 - editing AdminApp methods, 208-210
 - EJB (Enterprise Java Bean), 351
 - elements
 - busMembers, 305
 - sequences, accessing, 12-13
 - email, messaging, 302. *See also* messaging
 - enabling
 - bus security, 311-314
 - Java 2 security, 253-255
 - security, 249-250
 - transport security, 314-317
 - end([group]) method, 110
 - endpoints, Web services, 354
 - endsWith(suffix[, start [, end]]) method, 71
 - Enterprise Java Bean (EJB), 351
 - environments
 - AdminControl object, 167-172
 - initialization, 116-120
 - errors, 92-94
 - OOM, 86
 - escape sequences, 9
 - escape(string) method, 109
 - eval(expression[, globals[, locals]]) method, 79
 - Everyone group, 311
 - exceptions, 92
 - built-in, 93-94
 - ClassNotFoundException, 282
 - IndexError, 68
 - NameError, 132
 - scripting libraries, 399
 - exchangeSigners
 - command, 380
 - exec statements, 38
 - execfile(filename[, globals[, locals]]) method, 79
 - expandtabs([tabsize])
 - method, 71
 - export() method, 210
 - exportAllApplicationsToDir()
 - method, 406
 - exportAnAppToFile()
 - method, 406
 - exportBinding command, 389
 - exportDDL() method, 210
 - exporting
 - applications, 406
 - policy sets, 359
 - WSDL, 355
 - exportPolicySet
 - command, 387
 - exportServer command, 231
 - expressions
 - overview of, 18
 - regular *RegExp, 107-112
 - statements, 27-28
 - extend(item) method, 67
 - extracting methods,
 - names, 135

F

failonerror parameters, 399
 failover, LDAP, 255-260
 Federated registries, 260-261
 filenames, 203, 206
 files
 archive, 116
 help, 114
 modules, 87
 errors, 92-94
 import statements, 88-90
 nested_scopes, 90-92
 packages, 92
 profile script, 123-126
 script, 126-128
 script library, 394
 wsadmin.properties, 133
 filter(function, sequence)
 method, 79
 find(substring[, start[, end]])
 method, 71
 findall(pattern, string)
 method, 109
 findall(string [, startPos [,
 endPos]]) method, 110
 finding constructors, 142-143
 fixFileName() method, 207
 float(x) method, 79
 flow, control, 39-41
 for statements, 44-46
 formatting. *See also*
 configuring
 databases, 277-280
 advanced settings, 284-291
 references, 291-300
 troubleshooting, 280-284
 indentation, 40
 J2C (JAAS) aliases, 243-244
 JVM properties, 218

 messaging, 301-302
 creating buses, 303-308
 deleting buses, 308-310
 references, 317-327
 security, 310-317
 terminology, 303
 servers, 205-209
 commands, 209-212
 JVM methods, 216-217
 JVM properties, 218-219
 JVM system properties, 217-218
 references, 223-239
 template-related
 commands, 214-216
 z/OS methods, 220-223
 strings, 74-77
 functional programming, 94
 functions, 49
 built-in, 77-86
 definitions, 49-50
 global statements, 51-52
 MAttrAsDict() utility, 179
 namespaces, 51
 parameters, 52
 arbitrary, 55-58
 default, 53-62
 named, 54-55
 return statements, 58-59
 showAsDict, 154

G

generateKeyForKeySet
 command, 381
 generateSecConfigReport
 command, 232
 get(key [, defaultValue])
 method, 70
 getActiveSecuritySettings
 command, 266
 getAttr(object, name[,
 default]) method, 80
 getAttribute() method,
 175, 179
 getAttributes() method, 175
 getAttributes_jmx()
 method, 183
 getBinding command, 386
 getDefaultBindings
 command, 387
 getDeployStatus()
 method, 204
 getDmgrProperties()
 method, 220
 getId() method, 152
 getJavaHome() method, 220
 getKeyStoreInfo
 command, 380
 getMBeanCount()
 method, 172
 getObjectName() method, 165
 getopt() library routine,
 100-102
 getPolicySet command, 385
 getPolicySetAttachments
 command, 386
 getPolicyType command, 385
 getRequiredBindingVersion
 command, 387
 getServerType command, 233
 getServerType() method, 202
 getSingleSignon
 command, 269
 getters, 140
 getUserRegistryInfo
 command, 269
 getWebService method, 392
 global security, 249, 311. *See
 also* security
 global statements, 51-52
 globals() method, 80
 group([group]) method, 110
 groupdict() method, 110

groups

- AdminNodeGroup
 - Management library module, 445-446
- IdMgrRepositoryConfig, 275-276
- JACCUtilityCommands, 275
- JDBCProviderManagement, 291-293
- mapping, 251-253
- PolicySetManagement, 382-390
- SecurityConfiguration-Commands, 264-270
- SecurityDomain-Commands, 270-271
- SecurityRealmInfo-Commands, 272-273
- ServerManagement, 209
- SIBWebServices, 374-377
- VariableConfiguration, 294-296
- WebServicesAdmin, 390-392
- WIMManagement-Commands, 273-274
- WizardCommands, 274-275

groups() method, 110

H

- hasattr(object, name) method, 80
- hash(object) method, 80
- has_key(key) method, 70
- help files, 114
- Help object, 134-144
- help() method, scripting libraries, 397-399
- Help.constructors() method, 142

Help.descriptions()

- method, 143
- hex(x) method, 80
- hierarchies, classes, 93
- hosts
 - adding, 258
 - configuring, 258-259
 - deleting, 259-260
 - viewing, 257

I

- id(object) method, 80
- identifiers, 15-16
- identity operators, 24
- IdMgrRepositoryConfig group, 275-276
- IEEE Standard for Binary Floating-Point Arithmetic (ANSI/IEEE Std 754-1985), 7
- if statements, 42
- import statements, 39, 88-90
- importBinding command, 388
- importing directories, 395
- importPolicySet command, 387
- importServer command, 231
- *_imx methods, 183-184
- indentation, 40
- index(item) method, 68
- index(substring[, start [, end]]) method, 71
- IndexError exceptions, 68
- indexing sequence elements, 13
- infinite loops, 42
- information types, 15
 - expressions, 18
 - identifiers, 15-16
 - literals, 15
 - statement separators, 25
 - string operators, 19-24
 - variables, 16-18
- initialization
 - environments, 116-120
 - JVM, 116
- input([prompt]) method, 80
- insert(index, item) method, 68
- installing applications, 400-402
- installInteractive() method, 207
- installResourceAdapter() method, 165
- instances, AdminControl objects, 173-174
- instantiation, 66
- int(x[, radix]) method, 81
- Integrated Solutions Console, 251
- integrating SIBs, 307
- interactive wsadmin sessions, 43
- interfaces, JNDI, 211
- invoke() method, 181
- isalnum() method, 71
- isalpha() method, 72
- isAppReady() method, 201
- isAppSecurityEnabled command, 275
- isdigit() method, 72
- isFederated() method, 220
- isinstance(object, classinfo) method, 81
- isJACCEnabled command, 275
- islower() method, 72
- isSingleSecurityDomain command, 275
- isspace() method, 72
- issubclass(class, classinfo) method, 81
- istitle() method, 72
- isupper() method, 72
- items() method, 70

J

J2C (J2EE Connector Architecture), 242-249
 authentication aliases, 278
 library modules, 412-414

JAASAuthData objects, 243, 313

JACCUtilityCommands group, 275

Java, 95-103
 roles, mapping, 250
 security, enabling, 253-255

Java 2 Connector Architecture. *See* J2C

Java Messaging Service (JMS), 307

Java Naming and Directory Interface (JNDI), 211

Java Virtual Machine. *See* JVM

JDBC (Java Database Connector)
 AdminJDBC library modules, 414-416
 providers, 278

JDBCProvider, troubleshooting, 281

JDBCProviderManagement Group methods, 291-293

JMS (Java Messaging Service), 307
 AdminJMS library modules, 416-423

JNDI (Java Naming and Directory Interface), 211

join(sequence) method, 72

JVM (Java Virtual Machine), 6
 initialization, 116
 methods, 216-217
 properties, 218-219
 system properties, 217-218

Jython

coding conventions, 26
 comments, 26
 data types, 6-7
 accessing sequence elements, 12-13
 dictionaries, 14
 lists, 12
 numbers, 7
 strings, 8-11
 tuples, 11

information types, 15
 expressions, 18
 identifiers, 15-16
 literals, 15
 statement separators, 25
 string operators, 19-24
 variables, 16-18

overview of, 6

K

KeyManager commands, 377

keys
 policy sets, 362-363
 properties, 117

keys() method, 70

KeySet commands, Web services, 381-382

KeyStore commands, Web services, 378-381

keytools, 363

keywords, 16, 58

L

languages
 Jython. *See* Jython
 scripting, defining, 122

lastgroup, 111

lastindex, 111

LDAP failover, 255-260

LDAPUserRegistry, 256

leaks, tracing connection, 284

len(s) method, 81

libraries

Java, 95-105
 scripting
 AdminApplication objects, 399-409
 AdminAuthorizations modules, 428-430
 AdminClusterManagement modules, 430-432
 AdminJ2C modules, 412-414
 AdminJDBC modules, 414-416
 AdminJMS modules, 416-423
 AdminNodeGroupManagement modules, 445-446
 AdminNodeManagement modules, 446-447
 AdminResources modules, 423-427
 AdminServerManagement modules, 432-445
 business-level applications, 409-412
 navigating, 393-397
 troubleshooting, 397-399

list(sequence) method, 81

listAllDestinationsWithRoles method, 341

listAllForeignBusesWithRoles method, 341

listAllRolesForGroup method, 341

listAllRolesForUser method, 341

listAllTopicsWithRoles method, 341

listApplicationPorts
 command, 232

listAssetsAttachedToPolicySet
 command, 385

listAttachmentsForPolicySet
 command, 384

listAuthDataEntries
 command, 265-266

listDataSources, 294

listGroupsInBusConnectorRole
 method, 341

listGroupsInDefaultRole
 method, 342

listGroupsInDestinationRole
 method, 342

listGroupsInTopicRole
 method, 342

listGroupsInTopicSpaceRootRole
 method, 342, 344

listInterceptors command, 270

listJDBCProviders, 293

listKeyFileAliases
 command, 380

listKeyManagers
 command, 377

listKeyStores command, 378

listKeyStoreTypes
 command, 378

listModules() method, 201

listPolicySets command, 384

listPolicyTypes
 command, 384

ListPorts.py, 159

listRegistryGroups
 command, 272

lists, 12
 methods, 67-68
 Web services, 352-354

listSecurityDomains
 command, 271

listSecurityRealms
 command, 273

listServer command, 233

listServerPorts
 command, 232

listServers() method, 210

listServerTemplates()
 method, 214

listServerTypes
 command, 233

listServerTypes() method,
 202

listServices method, 392

listSIBEngines method, 335

listSIBJMSQueues
 method, 336

listSIBJMSTopics
 method, 336

listSIBMediations
 method, 337

listSIBuses method, 334

listSIBusMembers
 method, 334

listUsersInBusConnectorRole
 method, 343

listUsersInDefaultRole
 method, 343

listUsersInDestinationRole
 method, 343

listUsersInTopicRole
 method, 343

listWebServiceEndpoints
 method, 391

listWebServiceOperations
 method, 391

listWebServices method, 391

literals, 8-15

ljust(width) method, 73

local mode, 120

local precedence, 51

locals() method, 81

long strings, 8

long(x[, radix]) method, 81

loop statements, 42

lower() method, 73

lstrip() method, 73

M

management. *See also*
 administration
 AdminClusterManagement
 library module,
 430-432
 AdminNodeGroupManagement
 library module,
 445-446
 AdminNodeManagement
 library module, 446-447
 AdminServerManagement
 library module, 432-445
 databases, 277-280
 advanced settings,
 284-291
 references, 291-300
 troubleshooting,
 280-284
 servers, 199-200
 commands, 209-212
 creating clusters,
 205-209
 examples, 201-202
 JVM methods, 216-217
 JVM properties,
 218-219
 JVM system properties,
 217-218
 methods, 202-205
 references, 223-239
 template-related
 commands, 214-216
 z/OS methods, 220-223
 Web services, 352
 exporting WSDL, 355
 KeyManager
 commands, 377
 KeySet commands,
 381-382
 KeyStore commands,
 378-381
 listing, 353-354

- navigating, 353-355
 - overview, 346-350
 - policy sets, 355-371
 - PolicySetManagement
 - group, 382-390
 - references, 373-376
 - runtimes, 351-352
 - SIBWebServices group, 374-377
 - SOAP, 347
 - topics, 371-372
 - WebServicesAdmin
 - group, 390-392
 - WS-I profiles, 346-347
 - WSDL, 347
 - wsadmin program,
 - 113-115
 - commands, 126-128
 - connecting, 120
 - defining scripting
 - languages, 122
 - environment
 - initialization, 116-120
 - JVM initialization, 116
 - options, 115
 - profile script files, 123-126
 - tracing, 122
 - usage information, 116
 - manageprofiles command, 203
 - map(function, sequence, ...)
 - method, 82
 - mapping
 - Java EE roles, 250
 - reviewing, 251
 - users, 251-253
 - match(pattern, string [, flags]) method, 109
 - match(string [, startPos [, endPos]]) method, 110
 - max(sequence) method, 82
 - MBatrAsDict() utility
 - function, 179
 - MBeans, 296
 - AdminControl object
 - support methods, 172-173
 - DataSource, 296-298
 - Help object, 136-144
 - TraceService, 298-300
 - MDBs (Message-Driven Beans), 352
 - members, bus, 303
 - membership operators, 24
 - memory, OOM errors, 86
 - Message-Driven Beans (MDBs), 352
 - messaging
 - buses
 - creating, 303-308
 - deleting, 308-310
 - connections, 121
 - Help object, 145
 - overview, 301-302
 - references, 317-344
 - security, 310-317
 - terminology, 303
 - methods
 - addGroupToBusConnectorRole, 338
 - addGroupToDefaultRole, 338
 - addGroupToDestinationRole, 338
 - addGroupToTopicRole, 339
 - addGroupToTopicSpaceRootRole, 340
 - addUserToBusConnectorRole, 338
 - addUserToDefaultRole, 338
 - addUserToDestinationRole, 339
 - addUserToTopicRole, 340
 - addUserToTopicSpaceRootRole, 340
- AdminApp object,
 - 200-212
 - application installation
 - methods, 204-208
 - editing, 208-210
 - updating, 208-210
 - AdminApp.getDeployStatus(), 204
 - AdminApp.isAppReady(), 200
 - AdminApp.updateInteractive(), 208
 - AdminApplication.getAppDeploymentTarget(), 404
- AdminConfig object,
 - 164-165
- AdminConfig.create(), 211
- AdminConfig.getid(), 151
- AdminConfig.list(), 152
- AdminConfig.parents(), 160
- AdminConfig.remove(), 162
- AdminConfig.reset(), 352
- AdminConfig.save(), 352
- AdminConfig.show, 153
- AdminConfig.showall(), 156
- AdminConfig.types(), 160
- AdminConfig.validate(), 163
- AdminControl objects,
 - 181-182
 - *_imx, 183-184
 - MBean, 172-173
- AdminControl.startServer(), 168
- AdminTask, 264
- AdminTask.listPolicySets(), 356
- create(), 160-162
- createSIBDestination, 320-322
- createSIBEngine, 322-323

- createSIBJMSActivationSpec, 325-326
- createSIBJMSConnectionFactory, 323-324
- createSIBJMSQueue, 324-325
- createSIBJMSTopic, 325
- createSIBBus, 317-318
- deleteSIBDestination, 328-329
- deleteSIBJMSActivationSpec, 327
- deleteSIBJMSConnectionFactory, 327
- deleteSIBJMSQueue, 327
- deleteSIBJMSTopic, 327
- deleteSIBBus, 327
- deleteUserAndGroupEntries(), 210
- dictionary, 69-71
- export(), 210
- exportDDL(), 210
- fixFileName(), 207
- getAttribute(), 175-179
- getAttributes(), 175
- getAttributes_jmx(), 183
- getDeployStatus(), 204
- getid(), 152
- getMBeanCount(), 172
- getObjectName(), 165
- Help object, 136
- help(), scripting libraries, 397-399
- Help.constructors(), 142
- Help.descriptions(), 143
- installInteractive(), 207
- installResourceAdapter(), 165
- invoke(), 181
- isAppReady(), 201
- JDBCProviderManagement Group, 291-293
- JVM, 216-217
- listAllDestinationsWithRoles, 341
- listAllForeignBusesWithRoles, 341
- listAllRolesForGroup, 341
- listAllRolesForUser, 341
- listAllTopicsWithRoles, 341
- listGroupsInBusConnectorRole, 341
- listGroupsInDefaultRole, 342
- listGroupsInDestinationRole, 342
- listGroupsInTopicRole, 342
- listGroupsInTopicSpaceRootRole, 342-344
- listModules(), 201
- lists, 67-68
- listSIBEngines, 335
- listSIBJMSQueues, 336
- listSIBJMSTopics, 336
- listSIBMediations, 337
- listSIBuses, 334
- listSIBBusMembers, 334
- listUsersInBusConnectorRole, 343
- listUsersInDefaultRole, 343
- listUsersInDestinationRole, 343
- listUsersInTopicRole, 343
- modify(), 160-162
- modifySIBDestination, 330-331
- modifySIBEngine, 330
- modifySIBJMSQueue, 332
- modifySIBJMSTopic, 333
- modifySIBBus, 329
- names, extracting, 135
- options(), 203
- publishWSDL(), 211
- queryNames(), 174
- removeDefaultRoles, 337
- removeGroupFromAllRoles, 337
- removeSIBBusMember, 328
- removeUserFromAllRoles, 337
- removeVariable, 296
- restart(), 182
- searchJNDIReferences(), 211
- servers, 202-205
- setAttributes(), 179-180
- setAttributes_jmx(), 184
- setVariable, 295
- show(), 155-159
- showAsDict(), 157
- showSIBEngine, 336
- showSIBJMSConnectionFactory, 336
- showSIBJMSQueue, 336
- showSIBJMSTopic, 336
- showSIBMediation, 337
- showSIBBus, 334
- showSIBBusMember, 335
- showVariables, 294
- startServer(), 169
- stopServer(), 169
- strings, 71-77
- tell(), 155-159
- uninstall(), 208
- uninstallResourceAdapter(), 165
- updateAccessIDs(), 212
- updateInteractive(), 209
- VariableConfiguration Group, 294-296
- view(), 203
- z/OS, 220-223
- min(sequence) method, 82
- missing attributes, 155
- modes, local, 120
- modify() method, 160-162

modifying
 AdminControl objects, 167-172
 buses, 329
 configuration, 150
 J2C (JAAS) aliases, 245
 runtime behavior, 283
 security domains, 261
 modifyKeySet command, 382
 modifySIBDestination method, 330-331
 modifySIBEngine method, 330
 modifySIBJMSQueue method, 332
 modifySIBJMSTopic method, 333
 modifySIBus method, 329
 modules
 AdminApplication script library, 399-409
 AdminAuthorizations, 428-430
 AdminClusterManagement, 430-432
 AdminJ2C, 412-414
 AdminJDBC, 414-416
 AdminJMS, 416-423
 AdminLibHelp, 447
 AdminNodeGroupManagement, 445-446
 AdminNodeManagement, 446-447
 AdminResources, 423-427
 AdminServerManagement, 432-445
 AdminUtilities, 447
 errors, 92-94
 import statements, 88-90
 names, 203
 namespaces, 124
 nested_scopes, 90-92
 overview, 87

 packages, 92
 simple, 129
 sys, 98-99
 moduleTest.py, 131
 moveClusterToCoreGroup command, 225
 moveServerToCoreGroup command, 225
 multiple security domains, 261-262

N

named function parameters, 54-55
 NameError exception, 132
 names
 AdminControl object, 173-174
 applications, 203
 filenames, 203
 JNDI, 211
 methods, extracting, 135
 modules, 203
 variables, 15-16
 namespaces, 51
 modules, 124
 wsadmin, 123
 navigating
 J2C (JAAS) aliases, 244-245
 LDAPUserRegistry, 256
 scripting libraries, 393-397
 Web services, 353-355
 negative indexes, 13
 nested_scopes, 90-92
 nodes
 AdminNodeGroupManagement library module, 445-446
 AdminNodeManagement library module, 446-447
 numbers, 7

O

object-oriented programming.
 See OOP
 objects
 AdminApp, 199
 application installation methods, 204-208
 editing, 208-210
 methods, 199-212
 updating, 208-210
 AdminApplication, 399-409
 AdminConfig, 149
 config ID, 150-155
 configuration types, 152-153
 containment paths, 151
 create/modify methods, 160-162
 document manipulation methods, 164
 methods, 164-165
 overview of, 149-150
 show/tell methods, 155-159
 verification, 162-163
 AdminControl, 167
 attributes, 174-181
 environment information, 167-172
 *_imx methods, 183-184
 MBean support methods, 172-173
 methods, 181-182
 names, 173-174
 administration, 129-134
 documentation, 145-147
 Help, 134-145
 availability, 133
 dictionary, 69-71
 instantiation, 66

- Java, 95-105
 - lists, 67-68
 - modules, 87
 - errors, 92-94
 - import statements, 88-90
 - nested_scopes, 90-92
 - packages, 92
 - Security, 278
 - strings, 71-77
 - target, 210
 - OOM (out of memory)
 - errors, 86
 - OOP (object-oriented programming), 63
 - built-in
 - constants, 66
 - data types, 67
 - functions, 77-86
 - class statements, 63-66
 - dictionary methods, 69-71
 - instantiation, 66
 - list methods, 67-68
 - string methods, 71-77
 - open(filename[, mode[, bufsize]]) method, 82
 - operations
 - AdminApp object, 199
 - application installation
 - methods, 204-208
 - editing, 208-210
 - methods, 199-212
 - updating, 208-210
 - AdminConfig object, 149-150
 - config ID, 150-155
 - configuration types, 152-153
 - containment paths, 151
 - create/modify methods, 160-162
 - document manipulation
 - methods, 164
 - methods, 164-165
 - show/tell methods, 155-159
 - verification, 162-163
 - filenames, 203
 - MBean Help objects, 140-141
 - Web services, 355
 - operators
 - arithmetic, 18
 - augmented assignment
 - statements, 32
 - bitwise, 21
 - Boolean, 21
 - comparison, 22
 - identity, 24
 - membership, 24
 - relationships, 22
 - strings, 19-24
 - unary, 21
 - options
 - command line, 117, 284-294
 - wsadmin program, 115
 - environment
 - initialization, 116-120
 - JVM initialization, 116
 - usage information, 116
 - options() method, 203
 - ord(c) method, 82
 - out of memory (OOM)
 - errors, 86
- P**
- packages, 92
 - packing assignment
 - statements, 30-31
 - parameters
 - failon error, 399
 - functions, 52
 - arbitrary, 55-58
 - default, 53-62
 - named, 54-55
 - scripts, 127
 - sequences, unpacking, 56
 - ParentTypes.py, 161
 - parmTest() method, 103-104
 - parseOpt() method, 104-106
 - pass statements, 39
 - passing filenames to
 - scripts, 206
 - paths, containment, 151
 - period (.), 63
 - permissions, configuring, 314
 - ping, 348-350
 - PingServiceJAXRPCApplication, 353
 - POJO (Plain Old Java Object), 351
 - policy sets, Web services, 355-365, 367-371
 - PolicySetManagement group, 382-390
 - pop([index]) method, 68
 - pos, 111
 - pow(x, y[, z]) method, 82
 - precedence
 - local, 51
 - operators, 20, 24
 - print statement, 27-28
 - processing command line
 - options, 100-102
 - profiles
 - script files, 123-126
 - WS-I, 346-347
 - programming
 - functional, 94
 - Jython
 - accessing sequence
 - elements, 12-13
 - coding conventions, 26
 - comments, 26
 - data types, 6-7
 - dictionaries, 14
 - expressions, 18
 - identifiers, 15-16

- information types, 15
 - lists, 12
 - literals, 15
 - numbers, 7
 - operators, 19-24
 - overview of, 6
 - statement separators, 25
 - strings, 8-11
 - tuples, 11
 - variables, 16-18
 - OOP, 63
 - built-in constants, 66
 - built-in data types, 67
 - built-in functions, 77-86
 - class statements, 63-66
 - dictionary methods, 69-71
 - instantiation, 66
 - list methods, 67-68
 - string methods, 71-77
 - programs
 - wsadmin, 113-115
 - commands, 126-128
 - connecting, 120
 - defining scripting languages, 122
 - environment
 - initialization, 116-120
 - JVM initialization, 116
 - options, 115
 - profile script files, 123-126
 - tracing, 122
 - usage information, 116
 - properties, 121
 - JVM, 217-223
 - keys, 117
 - profileToDict() method, 95
 - publishSIBWSInboundService method, 377
 - publishWSDL() method, 211
- Q**
- QOS (Qualities of Service), 355
 - query application
 - configurations, 403-404
 - queryNames() method, 174
 - queues, messaging
 - creating buses, 303-308
 - deleting buses, 308-310
 - security, 310-317
- R**
- RAD (Rational Application Developer) tool, 361
 - raise statements, 39
 - range([start,] stop[, step]) method, 82
 - Rational Application Developer (RAD) tool, 361
 - raw strings, 11
 - raw_input([prompt]) method, 83
 - re (regular repression) function, 111
 - Receiver security role, 311
 - reduce(function, sequence[, initialValue]) method, 83
 - references
 - databases, 291-300
 - messaging, 317-344
 - servers, 223-239
 - Web services, 373-376
 - registries, Federated, 260-261
 - regular expressions (RegExp), 107-112, 135, 157
 - relationship operators, 22
 - reload(module) method, 84
 - remove(index) method, 68
 - removeDefaultRoles method, 337
 - removeGroupFromAllRoles method, 337
 - removeNodeGroup
 - command, 225
 - removeNodeGroupMember
 - command, 224
 - removeSIBusMember
 - method, 328
 - removeUserFromAllRoles
 - method, 337
 - removeVariable method, 296
 - replace(old, new[, count]) method, 73
 - reportConfigInconsistencies
 - command, 226
 - ReportConfiguredPorts
 - command, 226
 - repr(object) method, 84
 - resources, AdminResources
 - library module, 423-427
 - restart() method, 182
 - return statement, 58-59
 - reverse() method, 68
 - reviewing mappings, 251
 - rfind(substring[,start [,end]]) method, 73
 - rindex(substring[, start[, end]]) method, 73
 - rjust(width) method, 73
 - RMI/IIOP connections, 121
 - roles
 - Java, 250
 - mapping, 251-253
 - security, 311
 - round(x[, digits]) method, 84
 - rstrip() method, 73
 - runtimes
 - behavior, modifying, 283
 - Web services, 351-352
 - RW attributes, 177

S

- scope, nested_scopes, 90-92
- scripting
 - administration objects, 129-134
 - documentation, 145-147
 - Help, 134-145
 - functional programming, 94
 - languages, defining, 122
 - libraries
 - AdminApplication objects, 399-409
 - AdminAuthorizations modules, 428-430
 - AdminClusterManagement modules, 430-432
 - AdminJ2C modules, 412-414
 - AdminJDBC modules, 414-416
 - AdminJMS modules, 416-423
 - AdminNodeGroupManagement modules, 445-446
 - AdminNodeManagement modules, 446-447
 - AdminResources modules, 423-427
 - AdminServerManagement modules, 432-445
 - business-level
 - applications, 409-412
 - navigating, 393-397
 - troubleshooting, 397-399
 - profile script files, 123-126
 - support for, 1
 - troubleshooting, 92-94
 - wsadmin program
 - commands, 126-128
 - scripts
 - filenames, passing, 206
 - Jython, 6. *See also* Jython
 - search(pattern, string [, flags]) method, 109
 - search(string [, startPos [, endPos]]) method, 110
 - searching chains, 315
 - searchJNDIReferences() method, 211
 - SecureConversation policy set, 357
 - security
 - AdminTasks methods, 264
 - applications, configuring, 249-253
 - bus, 263
 - buses, 337
 - datasources, 263
 - Federated registries, 260-261
 - J2C, 242-249
 - Java, enabling, 253-255
 - LDAP failover, 255-260
 - messaging, 310-317
 - multiple domains, 261-262
 - overview of, 241-242
 - Web services, 264
 - Security object, 278
 - SecurityConfiguration-Commands group, 264-270
 - SecurityDomainCommands group, 270-271
 - SecurityRealmInfo-Commands group, 272-273
 - Sender security role, 311
 - separator statements, 25
 - sequences
 - elements, accessing, 12-13
 - escape, 9
 - parameters, unpacking, 56
 - slices, 32-33
 - tuples, 11
 - unpacking, 31
 - server-side policy attachments, 368
 - ServerManagement group, 209
 - servers
 - AdminServerManagement library module, 432-445
 - applications, 2
 - deleting, 207
 - LDAP failover, 255-260
 - management
 - commands, 209-212
 - creating clusters, 205-209
 - examples, 201-202
 - JVM methods, 216-217
 - JVM properties, 218-219
 - JVM system properties, 217-218
 - methods, 202-205
 - references, 223-239
 - template-related
 - commands, 214-216
 - z/OS methods, 220-223
 - management, 199-200
 - security, 241-242
 - applications, 249-253
 - J2C, 242-249
 - Java, 253-255
 - serverStatus command, 172
 - ServerTypes methods, 202-205
 - service integration buses (SIBs), 307
 - services, Web. *See* Web services

- sessions, wsadmin programs, 128
- setAdminActiveSecuritySettings command, 266-267
- setAppActiveSecuritySettings command, 267-268
- setattr(object, name, value) method, 85
- setAttributes() method, 179-180
- setAttributes_jmx() method, 184
- setBinding command, 390
- setDefault(key [, defaultValue]) method, 70
- setGlobalSecurity command, 274
- setJVMProperties command, 236
- setJVMProperties() method, 219
- setJVMSystemProperties command, 237
- setProcessDefinition command, 237
- setProcessDefinition() method, 220-222
- setServerInstance() method, 220
- setters, 140
- setTraceSpecification() method, 220
- setVariable method, 295
- show() method, 155-159
- showAsDict function, 154
- showAsDict() method, 157
- showJVMProperties() method, 219
- showProcessDefinition() method, 220-222
- showServerInfo command, 234
- showServerInfo() method, 210
- showServerInstance() method, 210
- showServerTypeInfo command, 234
- showServerTypeInfo() method, 202
- showSIBEngine method, 336
- showSIBJMSConnectionFactory method, 336
- showSIBJMSQueue method, 336
- showSIBJMSTopic method, 336
- showSIBMediation method, 337
- showSIBus method, 334
- showSIBusMember method, 335
- showTemplateInfo() method, 214-215
- showVariables method, 294
- SIBs (service integration buses), 307
- SIBWebServices group, 374-377
- simple modules, 129
- simple statements, 35
 - assert, 35-36
 - break, 36
 - continue, 36
 - control flow, 39-41
 - del, 36
 - exec, 38
 - import, 39
 - pass, 39
 - raise, 39
 - return, 58-59
- SmartCellStop.py, 170
- SOAP, 121, 347
- span([group]) method, 111
- specifying multiple commands, 126
- split(pattern, string [, maxsplit]) method, 109
- split(string [, maxsplit]) method, 110
- split([separator [,maxsplit]]) method, 73
- splitlines([keepends]) method, 73
- square brackets ([]), 153, 157
- start([group]) method, 110
- startApplicationOnSingleServer() method, 408
- starting applications, 408-409
- startServer() method, 169
- startswith(prefix[, start[, end]]) method, 73
- Stateless Session Beans, 352
- statements
 - assignment, 16, 28-30
 - augmented, 32
 - packing/unpacking, 30-31
 - slices, 34
- class, 63-66
- comments, 116
- compound, 41
 - for, 44-46
 - if, 42
 - loop, 42
 - try, 47-48
 - while, 42-43
- expressions, 27-28
- global, 51-52
- import, 88-90
- return, 58-59
- separators, 25
- simple, 35
 - assert, 35-36
 - break, 36
 - continue, 36
 - control flow, 39-41
 - del, 36
 - exec, 38
 - import, 39
 - pass, 39
 - raise, 39

StopCell.py, 170
 stopping applications, 408-409
 stopServer() method, 169
 __str__() method, 93
 str (object) method, 85
 strings, 8-11
 functions, 111
 long, 8
 methods, 71-77
 operators, 19-24
 raw, 11
 triple-quoted, 8
 strip() method, 74
 sub(pattern, replacement, string [, count]) method, 110
 sub(replacement, string [, count]) method, 110
 subn(pattern, replacement, string [, count]) method, 110
 subn(replacement, string [, count]) method, 110
 swapcase() method, 74
 syntax errors, 92-94
 sys module, 98-99
 dictionary, 131
 sys.path variable, 394

T

target objects, 210
 tell() method, 155-159
 TemplateInfo.py, 215
 template servers, 214-216
 testing, 169
 title() method, 74
 tools
 keytools, 363
 RAD, 361
 topics, policy, 371-372
 TraceService, MBeans, 298-300

tracing
 connection leaks, 284
 wsadmin programs, 122
 transport security, enabling, 314-317
 triple-quoted strings, 8
 troubleshooting, 92-94
 databases, 280-284
 OOM errors, 86
 scripting libraries, 397-399
 try statements, 47-48
 tuples, 11, 31
 type(object) method, 85
 types
 configuration, 152-153
 data, 6-7
 accessing sequence elements, 12-13
 dictionaries, 14
 lists, 12
 numbers, 7
 strings, 8-11
 tuples, 11
 information, 15
 expressions, 18
 identifiers, 15-16
 literals, 15
 statement separators, 25
 string operators, 19-24
 variables, 16-18
 policy, 359

U

unary operators, 21
 unichr(i) method, 85
 unicode(object[, encoding [, errors]]) method, 85
 uninstall() method, 208
 uninstalling applications, 400-402
 uninstallResourceAdapter() method, 165

unpacking
 assignment statements, 30-31
 sequence parameters, 56
 unsetAppActiveSecurity-Settings command, 268-269
 update(dict) method, 71
 updateAccessIDs()
 method, 212
 updateEntireAppToAnApp-WithUpdateCommand()
 method, 406
 updateInteractive()
 method, 209
 updating
 AdminApp methods, 208-210
 applications, 404-406
 upper() method, 74
 usage information, wsadmin programs, 116
 usage() method, 102-103
 users, mappings, 251-253

V

validatePolicySet
 command, 388
 validation, configuring, 162-163
 values, 59
 values() method, 71
 van Rossum, Guido, 61
 VariableConfiguration
 command group, 282
 VariableConfiguration Group
 methods, 294-296
 variables
 names, 15-16
 overview of, 16-18
 slices, 32-33
 sys.path, 394
 VariableSubstitutionEntry, 281

vars([object]) method, 86
 verifying configurations,
 162-163
 view() method, 203
 viewing
 buses, 334
 hosts, 257
 J2C (JAAS) aliases,
 244-245

W

WAuJ.py, 133
 Web services
 KeyManager commands,
 377
 KeySet commands,
 381-382
 KeyStore commands,
 378-381
 listing, 353-354
 managing, 352
 navigating, 353-355
 overview, 346-350
 policy sets, 355-371
 PolicySetManagement
 group, 382-390
 references, 373-376
 runtimes, 351-352
 security, 264
 SIBWebServices group,
 374-377
 SOAP, 347
 topics, 371-372
 WebServicesAdmin group,
 390-392
 WS-I profiles, 346-347
 WSDL, 347, 355
 Web Services Definition
 Language. *See* WSDL
 WebServicesAdmin group,
 390-392

Websphere Application
 Server, overview of, 2
 WebSphere Control Program
 (WSCP), 6
 while statements, 42-43
 WIMManagementCommands
 group, 273-274
 WizardCommands group,
 274-275
 WS-I profiles, 346-347
 wsadmin program, 113-115.
 See also administration
 commands, 126-128
 connecting, 120
 options, 115
 environment
 initialization, 116-120
 JVM initialization, 116
 usage information, 116
 profile script files,
 123-126
 scripting language, 122
 sessions, 43
 tracing, 122
 wsadmin.properties file, 133
 WSASubjects.py, 131-132
 WSCP (WebSphere Control
 Program), 6
 WSDL (Web Services
 Definition Language),
 211, 347
 exporting, 355
 WSSecurity policy set, 358

X-Z

xrange([start,] stop[, step])
 method, 86
 z/OS methods, 220-223
 zfill (width) method, 74