

Oracle® Coherence

User's Guide for Oracle Coherence*Web

Release 3.7.1

E22620-04

May 2014

Oracle Coherence User's Guide for Oracle Coherence*Web, Release 3.7.1

E22620-04

Copyright © 2011, 2014, Oracle and/or its affiliates. All rights reserved.

Primary Author: Tom Pfaeffle

Contributing Author: Noah Arliss, Baldev Bihani, Torkel Dominique, Mark Falco, Alex Gleyzer, Gene Gleyzer, Jason Howes, James Kirsch, Adam Leftik, Rosemary Marano, Rob Misk, Patrick Peralta, Everett Williams

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

This software and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

Preface	xi
Audience.....	xi
Documentation Accessibility	xi
Related Documents	xi
Conventions	xii
1 Introduction to Coherence*Web	
Understanding Coherence*Web	1-1
Supported Web Containers	1-1
Installation and Deployment Road Map	1-3
Choose Your Cluster Node Isolation.....	1-3
Choose Your Locking Mode	1-3
Choose How to Scope Sessions and Session Attributes	1-3
Choose When to Clean Up Expired HTTP Sessions	1-4
Choose the Installation Method	1-4
2 Using Coherence*Web with WebLogic Server	
Overview of the Coherence*Web SPI.....	2-1
Configuring and Deploying Coherence*Web—Main Steps.....	2-2
Download Oracle Coherence.....	2-2
Configure Coherence*Web	2-3
Configure the Session Cookies.....	2-5
Start a Cache Server	2-8
To Start a Standalone Coherence Data Node.....	2-9
To Start a Storage-Enabled or -Disabled WebLogic Server Instance.....	2-9
Configure Cluster Nodes	2-10
Configuring Application Server-Scoped Cluster Nodes.....	2-10
Configuring EAR-Scoped Cluster Nodes	2-11
Configuring WAR-Scoped Cluster Nodes	2-11
Scoping the Session Cookie Path.....	2-12
Sharing Coherence*Web Sessions with Other Application Servers	2-13

3 Using Coherence*Web with GlassFish Server

Overview of ActiveCache for GlassFish	3-1
Configuring And Deploying Coherence*Web on GlassFish Server—Main Steps	3-2
Download Oracle Coherence.....	3-2
Set the Session Persistence Type	3-3
Override the Default Coherence*Web Cache or Cluster Configuration	3-3
Copy the ActiveCache for GlassFish and Session Cache Files to the Application	3-3
Make Your Web Applications Distributable	3-3
Configure Coherence*Web	3-3
Start a Cache Server	3-6
Configure Cluster Nodes	3-7
Configuring EAR-Scoped Cluster Nodes	3-7
Configuring WAR-Scoped Cluster Nodes	3-8

4 Using Coherence*Web on Other Application Servers

Installing Coherence*Web Using the WebInstaller.....	4-1
Application Server-Specific Installation Instructions	4-2
Installing on Oracle WebLogic Server 10. <i>n</i>	4-2
Installing on Caucho Resin 3.1. <i>n</i>	4-2
General Instructions for Installing Coherence*Web Session Management Module	4-2
Deploying and Running Applications In Process	4-4
Deploying and Running Applications Out-of-Process.....	4-4
Migrating to Out-of-Process Topology	4-5
Deploying and Running Applications Out-of-Process with Coherence*Extend.....	4-5
Enabling Sticky Sessions for Apache Tomcat Servers	4-6
Decoding URL Session IDs for IBM WebSphere 7. <i>n</i> Servers.....	4-6
Coherence*Web WebInstaller Ant Task.....	4-6
Using the Coherence*Web WebInstaller Ant Task	4-7
Configuring the WebInstaller Ant Task	4-8
WebInstaller Ant Task Examples.....	4-8
Testing HTTP Session Management	4-9
How the Coherence*Web WebInstaller Instruments a Java EE Application	4-10
Installing Coherence*Web into Applications Using Java EE Security	4-11

5 Coherence*Web Session Management Features

Session Models	5-2
Traditional Model	5-2
Monolithic Model.....	5-4
Split Model	5-4
Session Model Recommendations	5-6
Session and Session Attribute Scoping	5-7
Session Scoping	5-7
Preventing Web Applications from Sharing Session Data	5-7
Working with Multiple Cache Configurations.....	5-9
Keeping Session Cookies Separate	5-9
Session Attribute Scoping	5-9

Sharing Session Information Between Multiple Applications	5-10
Cluster Node Isolation	5-10
Application Server-Scoped Cluster Nodes	5-10
EAR-Scoped Cluster Nodes	5-12
WAR-Scoped Cluster Nodes	5-12
Session Locking Modes	5-13
Optimistic Locking	5-14
Last-Write-Wins Locking	5-14
Member Locking	5-14
Application Locking	5-15
Thread Locking	5-15
Troubleshooting Locking in HTTP Sessions	5-15
Enabling Sticky Session Optimizations	5-16
Deployment Topologies	5-16
In-Process Topology	5-16
Out-of-Process Topology	5-17
Migrating from In-Process to Out-of-Process Topology	5-17
Out-of-Process with Coherence*Extend Topology	5-18
Configuring Coherence*Web with Coherence*Extend	5-18
Configure the Cache for Proxy and Storage JVMs	5-19
Configure the Cache for Web Tier JVMs	5-22
Accessing Sessions with Lazy Acquisition	5-25
Overriding the Distribution of HTTP Sessions and Attributes	5-25
Implementing a Session Distribution Controller	5-26
Registering a Session Distribution Controller Implementation	5-27
Detecting Changed Attribute Values	5-27
Saving Non-Serializable Attributes Locally	5-27
Securing Coherence*Web Deployments	5-27

6 Monitoring Applications

Managing and Monitoring Applications with JMX	6-1
Managing and Monitoring Applications on WebLogic Server	6-4
Running Performance Reports	6-5
Web Session Storage Report	6-6
Web Session Overflow Report	6-7
Web Report	6-9
Web Service Report	6-9

7 Cleaning Up Expired HTTP Sessions

Understanding the Session Reaper	7-1
Configuring the Session Reaper	7-3
Getting Session Reaper Performance Statistics	7-3
Understanding Session Invalidation Exceptions for the Session Reaper	7-4

8 Working with ColdFusion Applications

Configuring Coherence*Web SPI for ColdFusion Applications	8-1
---	-----

Configuring Coherence*Web (non-SPI) for ColdFusion Applications	8-2
---	-----

9 Working with JSF and MyFaces Applications

10 Using Coherence*Web with WebLogic Portal

Downloading Required Patches (Optional).....	10-1
Using Coherence*Web with WebLogic Portal—Main Steps	10-3
Start a Cache Server	10-3
Modify the Session Configuration (Optional).....	10-4
Enable a P13N (Personalization) Cache Provider (Optional)	10-4
Locate the Coherence JAR File	10-4
Reference the SPI in the Portal Application	10-4
Enable Coherence*Web Sessions	10-4
Create and Deploy the Application.....	10-5
Using the Coherence Cache Provider with WebLogic Portal.....	10-5
Deploying Coherence Cache Provider for Out-of-Process Topology	10-5

A Coherence*Web Context Parameters

B Capacity Planning

C Session Cache Configuration File

D Cache Configuration for WebLogic Portal and Oracle Coherence

Index

List of Examples

2-1	Library Reference for a WAR File.....	2-11
2-2	Coherence JAR Referenced in weblogic-application.xml	2-11
2-3	Coherence Web SPI WAR Referenced in weblogic.xml	2-11
2-4	Manifest File that References the Coherence JAR File.....	2-12
2-5	Library Reference for a Web Application.....	2-12
2-6	Removing Session Affinity Suffix.....	2-13
3-1	Configuring the glassfish-web.xml File for Coherence*Web	3-3
3-2	Setting the Persistence Type in the glassfish-web.xml File.....	3-7
4-1	Task Import Statement for Coherence*Web WebInstaller.....	4-7
5-1	Configuration to Prevent Applications from Sharing Session Data.....	5-8
5-2	GlobalScopeController Specified in the web.xml File	5-10
5-3	session-cache-config-server.xml File.....	5-19
5-4	session-cache-config-web-tier.xml File	5-23
5-5	Sample Session Distribution Controller Implementation	5-26
6-1	Specifying a Report Group on the Command Line	6-6
9-1	Setting STATE_SAVING_METHOD in the web.xml File.....	9-1
9-2	Setting DELEGATE_FACES_SERVLET in the web.xml File.....	9-2
9-3	Declaring the Faces Servlet in the web.xml File	9-2
C-1	Contents of the session-cache-config.xml File	C-2
D-1	Cache Configuration for WebLogic Portal Managed Server.....	D-1

List of Figures

5-1	Traditional, Monolithic, and Split Session Models	5-2
5-2	Traditional Session Model	5-3
5-3	Monolithic Session Model.....	5-4
5-4	Split Session Model.....	5-6
5-5	Application Server-Scoped Cluster	5-11
5-6	EAR-Scoped Cluster	5-12
5-7	WAR-Scoped Clusters.....	5-13
5-8	In-Process Deployment Topology	5-17
5-9	Out-of-Process Deployment Topology	5-17
5-10	Out-of-Process with Coherence*Extend Deployment Topology	5-18
6-1	HttpSessionManager Displayed in the JConsole Monitoring Tool	6-4
10-1	Oracle Smart Update Login Dialog Box	10-2
10-2	Oracle Smart Update Browser	10-3
10-3	Out-of-Process Deployment Topology for WebLogic Portal	10-5

List of Tables

1-1	Web Containers which can use Coherence*Web	1-2
2-1	Required Software Patches for WebLogic Server.....	2-3
2-2	Coherence*Web Context Parameters Configured by the SPI.....	2-4
2-3	Context Parameter Provided by the Coherence*Web SPI.....	2-5
2-4	Context Parameter Value that Should Not be Changed	2-5
2-5	WebLogic-Generated HTTP Session Cookie Parameters.....	2-6
3-1	Default Context Parameter Values Provided by ActiveCache for GlassFish.....	3-4
3-2	Coherence*Web Context Parameters that are not Valid for the GlassFish Server	3-4
3-3	Valid GlassFish Session Configuration Parameters in glassfish-web.xml	3-5
3-4	GlassFish Context Parameters that are not Valid for Coherence*Web in glassfish.web.xml .	3-6
4-1	Example Context Parameter Settings for Coherence*Web	4-3
4-2	Coherence*Web WebInstaller Ant Task Attributes	4-8
4-3	Load Balancer Command-Line Options.....	4-10
5-1	System Property Values for Proxy JVMs.....	5-19
5-2	System Property Values for Storage JVMs.....	5-19
6-1	Object Name for HttpSessionManagerMBean.....	6-1
6-2	Information Returned by the HttpSessionManager	6-2
6-3	Object Name for WebLogicHttpSessionManagerMBean.....	6-4
6-4	Information Returned by the WebLogicHttpSessionManager MBean.....	6-5
6-5	Contents of the Web Session Storage Report.....	6-6
6-6	Contents of the Web Session Overflow Report	6-7
6-7	Contents of the Web Report	6-9
6-8	Contents of the Web Service Report.....	6-10
10-1	Required WebLogic Server and Coherence Patch Release Levels.....	10-1
A-1	Context Parameters for Coherence*Web	A-2
C-1	Cache-Related Values Used in session-cache-config.xml	C-1
C-2	Services-Related Values Used in session-cache-config.xml.....	C-2

Preface

This guide describes how to deploy Oracle Coherence*Web (Coherence*Web), an HTTP session management module, to GlassFish Server, WebLogic Server and other application servers. It also describes the different session management features that you can configure.

This guide also describes how you can integrate Coherence*Web with WebLogic Portal, to provide session state management based on Oracle Coherence caches.

Audience

This guide is intended for application developers who want to be able to manage session state in clustered environments.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Access to Oracle Support

Oracle customers have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Related Documents

For more information, see the following in the Oracle Coherence documentation set:

- *Oracle Coherence Getting Started Guide*
- *Oracle Coherence Developer's Guide*
- *Oracle Coherence Client Guide*
- *Oracle Coherence Tutorial for Oracle Coherence*
- *Oracle Coherence Integration Guide*
- *Oracle Coherence Management Guide*
- *Oracle Coherence Administrator's Guide*

- *Oracle Coherence Security Guide*
- *Integration Guide for Oracle TopLink with Coherence Grid*

Conventions

The following text conventions are used in this guide:

Convention	Meaning
boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
<i>italic</i>	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
<code>monospace</code>	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

Introduction to Coherence*Web

This chapter contains the following sections:

- [Understanding Coherence*Web](#)
- [Supported Web Containers](#)
- [Installation and Deployment Road Map](#)

Understanding Coherence*Web

Coherence*Web is an HTTP session management module dedicated to managing session state in clustered environments. Built on top of Oracle Coherence (Coherence), Coherence*Web:

- brings Coherence data grid's data scalability, availability, reliability, and performance to in-memory session management and storage.
- can configure fine-grained session and session attribute scoping by way of pluggable policies (see ["Session and Session Attribute Scoping"](#) on page 5-7).
- can be deployed to many mainstream application servers such as Oracle GlassFish Server, Oracle WebLogic Server, IBM WebSphere, Tomcat, and so on (see ["Supported Web Containers"](#) on page 1-1).
- can be deployed to many portal containers, including Oracle WebLogic Portal (see [Chapter 10, "Using Coherence*Web with WebLogic Portal"](#)).
- allows storage of session data outside of the Java EE application server, freeing application server heap space and enabling server restarts without session data loss (see ["Deployment Topologies"](#) on page 5-16).
- enables session sharing and management across different Web applications, domains and heterogeneous application servers (see ["Session and Session Attribute Scoping"](#) on page 5-7).
- can be used in advanced session models (that is, Monolithic, Traditional, and Split Session) that define how the session state is serialized or deserialized in the cluster (see ["Session Models"](#) on page 5-2).

Supported Web Containers

To install the Coherence*Web session management module on Oracle WebLogic Server 9.2.1, 9.2.3, 10.3.1, and later, you can use the Coherence*Web Service Provider Interface (SPI)-based installation. For instructions on installing the Management Module on WebLogic Server 10.3.4, see [Chapter 2, "Using Coherence*Web with WebLogic Server."](#)

For third-party application servers and a few legacy versions of Oracle WebLogic Server (9.2.1, 9.2.3, 10.3, 10.3.1), Coherence*Web provides a generic installer, the *WebInstaller*, that transparently instruments your Web applications. [Chapter 4, "Using Coherence*Web on Other Application Servers,"](#) describes how to use the WebInstaller to install Coherence*Web on these servers.

[Table 1–1](#) summarizes the Web containers supported by the Coherence*Web session management module. It also provides links to the information required to install Coherence*Web. Notice that all of the Web containers (except Oracle WebLogic Server 10.3.4) share the same general installation instructions. A few, such as Caucho Resin, and WebLogic 10.*n*, require extra, container-specific steps that you must complete before starting the general installation instructions.

Note: The value in the Server Type Alias column is used only by the Coherence*Web WebInstaller installation. The value is passed to the WebInstaller through the `-server` command-line option.

Table 1–1 Web Containers which can use Coherence*Web

Application Server	Server Type Alias	See this Installation Section
Apache Tomcat 5.5. <i>n</i>	Tomcat/5.5.x	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2 and "Enabling Sticky Sessions for Apache Tomcat Servers" on page 4-6
Apache Tomcat 6.0. <i>n</i>	Tomcat/6.0.x	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2 and "Enabling Sticky Sessions for Apache Tomcat Servers" on page 4-6
Caucho Resin 3.1. <i>n</i>	Resin/3.1.x	"Installing on Caucho Resin 3.1.n" on page 4-2
GlassFish 3.1	N/A	Chapter 3, "Using Coherence*Web with GlassFish Server"
IBM WebSphere 5. <i>n</i>	WebSphere/5.x	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2
IBM WebSphere 6. <i>n</i>	WebSphere/6.x	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2
IBM WebSphere 7. <i>n</i>	WebSphere/7.x	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2 and "Decoding URL Session IDs for IBM WebSphere 7.n Servers" on page 4-6
JBoss Application Server	Generic or Jetty/5.1.x	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2
Jetty 5.1. <i>n</i>	Jetty/5.1.x	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2
Jetty 6.1. <i>n</i>	Generic	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2
Oracle OC4J 10.1.2. <i>n</i>	Oracle/10.1.2.x	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2
Oracle OC4J 10.1.3. <i>n</i>	Oracle/10.1.3.x	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2
Oracle WebLogic 9.2 MP1 and 9.2 MP3; Oracle WebLogic 10.3	WebLogic/9.x WebLogic/10.x	For WebInstaller and SPI-based installations, see Chapter 2, "Using Coherence*Web with WebLogic Server" and Chapter 4, "Using Coherence*Web on Other Application Servers" .

Table 1–1 (Cont.) Web Containers which can use Coherence*Web

Application Server	Server Type Alias	See this Installation Section
Oracle WebLogic 10. <i>n</i>	WebLogic/10.x	For WebInstaller installations, see "Installing on Oracle WebLogic Server 10.n" on page 4-2
Sun Application Server 8. <i>n</i>	Generic	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2
Sun GlassFish 2. <i>n</i>	Generic	"General Instructions for Installing Coherence*Web Session Management Module" on page 4-2

Installation and Deployment Road Map

There are deployment decisions you should make before you configure and deploy Coherence*Web. Coherence*Web is supported on many different application servers. Regardless of which application server you are using, you might have to change some Coherence*Web configuration options to meet your particular requirements, such as packaging considerations, session model, session locking mode, and deployment topology.

Choose Your Cluster Node Isolation

Cluster node isolation refers to the scope of the Coherence nodes that are created within each application server JVM. Several different isolation modes are supported.

For example: you might be deploying multiple applications to the container that require the use of the same cluster (or one Coherence node); you might have multiple Web applications packaged in a single EAR file that use a single cluster; or you might have Web applications that must keep their session data separate and must be deployed to their own individual Coherence cluster. These choices and the deployment descriptors and elements that must be configured are described in ["Cluster Node Isolation"](#) on page 5-10.

Choose Your Locking Mode

Locking mode refers to the behavior of HTTP sessions when they are accessed concurrently by multiple Web container threads. Coherence*Web offers several different session locking options. For example, you can allow multiple nodes in a cluster to access an HTTP session simultaneously, or allow only one thread at a time to access an HTTP session. You can also allow multiple threads to access the same Web application instance while prohibiting concurrent access by threads in different Web application instances. These choices, and the deployment descriptors and elements that must be configured, are described in ["Session Locking Modes"](#) on page 5-13.

Choose How to Scope Sessions and Session Attributes

Session and session attribute scoping refers to the fine-grained control over how both session data and session attributes are scoped (or *shared*) across application boundaries. Coherence*Web supports sharing sessions across Web applications and restricts which session attributes are shared across the application boundaries. These choices, and the deployment descriptors and elements that must be configured, are described in ["Session and Session Attribute Scoping"](#) on page 5-7.

Choose When to Clean Up Expired HTTP Sessions

Coherence*Web provides a session reaper, which invalidates sessions that have expired. [Chapter 7, "Cleaning Up Expired HTTP Sessions,"](#) describes the session reaper.

Choose the Installation Method

The installation procedure that you follow depends on your application server. ["Supported Web Containers"](#) on page 1-1 provides a list of the application servers and the corresponding instructions for installing Coherence*Web.

If you are installing Coherence*Web on a recent release of WebLogic Server (WebLogic Server 11gR1 and later), use the native WebLogic Server SPI-based installation procedure described in [Chapter 2, "Using Coherence*Web with WebLogic Server."](#)

For other application servers, use the generic Java EE WebInstaller described in [Chapter 4, "Using Coherence*Web on Other Application Servers."](#)

Note that the installation of Coherence*Web on WebLogic Portal is completely independent of WebLogic Server; that is, you do not have to install Coherence*Web on WebLogic Server to install it on WebLogic Portal. See [Chapter 10, "Using Coherence*Web with WebLogic Portal."](#)

Using Coherence*Web with WebLogic Server

Note: Except where noted, this chapter pertains to the 11g Release 1 Patch Set 3 (10.3.4), or later of Oracle WebLogic Server.

This chapter contains the following sections:

- [Overview of the Coherence*Web SPI](#)
- [Configuring and Deploying Coherence*Web—Main Steps](#)
- [Scoping the Session Cookie Path](#)
- [Sharing Coherence*Web Sessions with Other Application Servers](#)

Coherence*Web provides session state persistence and management. It is a session management module that uses Coherence caches for storing and managing session data. This chapter describes how to set up and deploy Coherence*Web so that it can be used by applications running on WebLogic Server.

Coherence*Web is an alternative to the WebLogic Server in-memory HTTP state replication services. Consider using Coherence*Web if you are encountering any of these situations:

- Your application works with large HTTP session state objects
- You run into memory constraints, due to storing HTTP session object data
- You want to offload HTTP session storage to an existing Coherence cluster
- You want to share session state across enterprise applications and Web modules

New for 3.7.1: The `session-cache-config.xml` file has been moved from the `coherence-web-spi.war` file to the `coherence-web.jar` file. The `coherence-web.jar` file can be found in the `coherence\lib` directory.

Overview of the Coherence*Web SPI

The Coherence*Web Service Provider Interface (SPI) consists of the `coherence-web-spi.war` file. To use functionality provided by the `coherence-web-spi.war`, the `coherence.jar` classes must also be available to the Web application.

In Coherence*Web, the following default cache configurations are defined:

- The Coherence*Web SPI for WebLogic Server is configured with local-storage disabled. The server will serve requests and will not be used to host data. This

means a Coherence cache server must be running in its own JVM, separate from the JVM running WebLogic Server.

- The timeout for requests to the cache server to respond is 30 seconds. If a request to the cache server has not responded in 30 seconds, a `com.tangosol.net.RequestTimeoutException` exception is thrown.

Coherence cache configurations and services used by Coherence*Web SPI are defined in the `session-cache-config.xml` file, which can be found in the `coherence-web.jar` file. The default cache and services configuration defined in the `session-cache-config.xml` file should satisfy most Web applications.

Coherence*Web provides several session locking modes to control concurrent access of sessions. Both Coherence*Web and the Coherence*Web SPI employ Last Write Wins locking by default. See "[Session Locking Modes](#)" on page 5-13 for more information about locking modes.

By itself, the Coherence*Web SPI does not require a load balancer to run in front of the WebLogic Server tier. However, a load balancer will improve performance. It is required if the same session will be used concurrently and locking is not enabled. The default load balancer enforces HTTP session JVM affinity, however, other load balancing alternatives are available. WebLogic Server ships with several different proxy plug-ins which enforce JVM session stickiness. Documentation for configuring the WebLogic Server proxy plug-in is available at this URL:

http://download.oracle.com/docs/cd/E17904_01/web.1111/e13709/load_balancing.htm

Configuring and Deploying Coherence*Web—Main Steps

Coherence*Web includes a deployable shared library that contains a native plug-in to the WebLogic Server HTTP Session Management interface. The following steps summarize how to prepare your deployments to use Coherence*Web with applications running on WebLogic Server:

1. Download Oracle Coherence to your file system. See "[Download Oracle Coherence](#)" on page 2-2.
2. Modify the `web.xml` file in the WAR deployment if your application requires advanced configuration for Coherence*Web. "[Configure Coherence*Web](#)" on page 2-3 describes the parameters that can be configured for Web applications. The entire set of Coherence*Web parameters are described in [Appendix A](#), "[Coherence*Web Context Parameters](#)."
3. (Optional) Configure the WebLogic-generated HTTP session cookie parameters in the `weblogic.xml` or `weblogic-application.xml` file. See "[Configure the Session Cookies](#)" on page 2-5.
4. (Optional for testing; strongly suggested for production) Start a Cache Server Tier in a separate JVM from the one running WebLogic Server. See "[Start a Cache Server](#)" on page 2-8.
5. Determine the appropriate packaging based on your deployment requirements and follow the packaging instructions. Depending on your version of WebLogic Server, see "[Configure Cluster Nodes](#)" on page 2-10.

Download Oracle Coherence

All of the files needed by Coherence*Web, including the `coherence-web-spi.war` file, are included in the Coherence distribution.

By default, Coherence 3.6 is installed with WebLogic Server 10.3.4. The default location of the Coherence directory is `C:\Oracle\Middleware\coherence_3.6`. If you are using WebLogic Server 10.3.4, you can download Coherence 3.7 and save it to your file system. Ensure that your applications reference `coherence-web-spi.war`, `coherence.jar`, and other library files that are in the Coherence 3.7 distribution.

Similarly, if you are working with WebLogic Server 10.3.3, you might already have Coherence installed in a `coherence_3.5` directory. Again, you can download Coherence 3.7 and save it to your file system. Ensure that your applications reference `coherence-web-spi.war`, `coherence.jar`, and other library files that are in the Coherence 3.7 distribution.

If you are using WebLogic Server 10.3.2 or earlier, simply download the Coherence distribution to your file system.

Applying Required Software Patches

Some older versions of WebLogic Server require you to apply software patches before you can work with Coherence and Coherence*Web. [Table 2–1](#) identifies the versions of WebLogic Server and their associated patches.

Table 2–1 Required Software Patches for WebLogic Server

	WebLogic Server 9.2 MP1	WebLogic Server 9.2 MP3	WebLogic Server 10.3	WebLogic Server 11g (10.3.1 and later)
WebLogic Smart Update	Patch ID: 616G	Patch ID: LP7B	Patch ID: 6W2W	No Patch Required

You can obtain the patches either through the **Smart Update** utility in the WebLogic Server Administration Console or by going to My Oracle Support.

To use **Smart Update**, see the instructions in the WebLogic Server Administration Console. For production environments, you should review the Smart Update production installation notes.

To use My Oracle Support, go to the My Oracle Support web site.

<https://support.oracle.com/>

Select the **Patches** tab, click on the **Simple Search** link, and on the subsequent screen submit a search for a Patch Number/Name with the appropriate value (for example, 11399293). Download the patch zip file from the displayed results. Instructions for applying the Coherence patch are located in the `README.txt` included in the patch zip file.

Configure Coherence*Web

The Coherence*Web SPI provides a default configuration that should satisfy most Web applications. [Table 2–2](#) describes only those Coherence*Web context parameters where the default for the SPI version is different from the non-SPI version. [Table 2–3](#) describes the compatibility mode context parameter which is supplied by the SPI. For complete descriptions of all Coherence*Web parameters, see [Appendix A, "Coherence*Web Context Parameters."](#)

You can also configure the context parameters on the command line as system properties. The system properties have the same name as the context parameters, but the dash (-) is replaced with a period (.). For example, to declare a value for the context parameter `coherence-enable-sessioncontext` on the command line, enter it like this:

```
-Dcoherence.enable.sessioncontext=true
```

If both a system property and the equivalent context parameter are configured, the value from the system property is used.

Table 2–2 Coherence*Web Context Parameters Configured by the SPI

Parameter Name	Description
coherence-application-name	<p>Coherence*Web uses the value of this parameter to determine the name of the application that uses the <code>ApplicationScopeController</code> interface to scope attributes. The value for this parameter should be provided in the following format:</p> <p><i>application name + ! + Web module name</i></p> <p>The <i>application name</i> is the name of the application that uses the <code>ApplicationScopeController</code> interface and <i>Web module name</i> is the name of the Web module in which it appears.</p> <p>For example, if you have an EAR file named <code>test.ear</code> and a Web-module named <code>app1</code> defined in the EAR file, then the default value for the <code>coherence-application-name</code> parameter would be <code>test!app1</code>.</p> <p>If this parameter is not configured, then Coherence*Web uses the name of the class loader instead. Also, if the parameter is not configured and the <code>ApplicationScopeController</code> interface is configured, then a warning is logged saying that the application name was not configured. See "Session Attribute Scoping" on page 5-9 for more information.</p>
coherence-reaperdaemon-assume-locality	<p>This setting allows the session reaper to assume that the sessions that are stored on this node (for example, by a distributed cache service) are the only sessions that this node must check for expiration.</p> <p>The default is <code>false</code>.</p>
coherence-scopecontroller-class	<p>This value specifies the class name of the optional <code>com.tangosol.coherence.servlet.HttpSessionCollection\$AttributeScopeController</code> interface implementation.</p> <p>Valid values include:</p> <ul style="list-style-type: none"> ■ <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$ApplicationScopeController</code> (default) ■ <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$GlobalScopeController</code> <p>The default set by the Coherence*Web SPI is <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$ApplicationScopeController</code>.</p>

[Table 2–3](#) describes the `coherence-session-weblogic-compatibility-mode` context parameter which is specifically provided by the Coherence*Web SPI.

Table 2–3 Context Parameter Provided by the Coherence*Web SPI

Parameter Name	Description
<code>coherence-session-weblogic-compatibility-mode</code>	<p>This parameter is provided by the SPI version of Coherence*Web. If its value is set to <code>true</code>, it determines that a single session ID (with the cookie path set to <code>"/"</code>) will map to a unique Coherence*Web session instance in each Web application. If it is <code>false</code>, then the standard behavior will apply: a single session ID will map to a single session instance using the Coherence*Web SPI in WebLogic Server. All other session persistence mechanisms in WebLogic use a single session ID in each Web application to refer to different session instances.</p> <p>This parameter defaults to <code>true</code> unless the global scope controller is specified. If this controller is specified, then the parameter defaults to <code>false</code>.</p>

[Table 2–4](#) describes the `coherence-factory-class` context parameter. The default value, which is set by the Coherence*Web SPI, should not be changed.

Table 2–4 Context Parameter Value that Should Not be Changed

Parameter Name	Description
<code>coherence-factory-class</code>	<p>The fully qualified name of the class that implements the <code>SessionHelper.Factory</code> factory class. The Coherence*Web SPI sets the default value to <code>weblogic.servlet.internal.session.WebLogicSPIFactory</code>. This value should not be changed.</p>

Configure the Session Cookies

If you are using Coherence*Web SPI, then WebLogic Server generates and parses the session cookie. In this case, any native Coherence*Web session cookie configuration parameters will be ignored. To configure the session cookies, use the WebLogic-generated HTTP session cookie parameters in the `weblogic.xml` or `weblogic-application.xml` files. [Table 2–5](#) describes these parameters.

In this table, **Updatable?** indicates whether the value of the parameter can be changed while the server is running. **Not applicable** indicates that there is no corresponding Coherence session cookie parameter.

Table 2–5 WebLogic-Generated HTTP Session Cookie Parameters

This Session Cookie Parameter...	Replaces this Coherence*Web Cookie Parameter	Description
cookie-comment	Not applicable	<p>Specifies the comment that identifies the session tracking cookie in the cookie file.</p> <p>The default is null.</p> <p>Updatable? Yes</p>
cookie-domain	coherence-session-cookie-domain	<p>Specifies the domain for which the cookie is valid. For example, setting cookie-domain to mydomain.com returns cookies to any server in the *.mydomain.com domain.</p> <p>The domain name must have at least two components. Setting a name to *.com or *.net is not valid.</p> <p>If not set, this attribute defaults to the server that issued the cookie.</p> <p>For more information, see Cookie.setDomain() in the Servlet specification.</p> <p>The default is null.</p> <p>Updatable? Yes</p>
cookie-max-age-secs	coherence-session-max-age	<p>Sets the life span of the session cookie, in seconds, after which it expires on the client. For more information about cookies, see "Using Sessions and Session Persistence" in <i>Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server</i>.</p> <p>The default value is -1 (unlimited).</p> <p>Updatable? Yes</p>
cookie-name	coherence-session-cookie-name	<p>Defines the session-tracking cookie name. Defaults to JSESSIONID if not set. You can set this to a more specific name for your application.</p> <p>The default is JSESSIONID.</p> <p>Updatable? Yes</p>
cookie-path	coherence-session-cookie-path	<p>Defines the session-tracking cookie path.</p> <p>If not set, this attribute defaults to a slash ("/") where the browser sends cookies to all URLs served by WebLogic Server. You can set the path to a narrower mapping, to limit the request URLs to which the browser sends cookies.</p> <p>The default is null.</p> <p>Updatable? Yes</p>
cookie-secure	coherence-session-cookie-secure	<p>Tells the browser that the cookie can be returned only over an HTTPS connection. This ensures that the cookie ID is secure and should be used only on Web sites that use HTTPS. Session cookies sent over HTTP will not work if this feature is enabled.</p> <p>Disable the url-rewriting-enabled element if you intend to use this feature.</p> <p>WebLogic Server generates the session cookie.</p> <p>The default is false.</p> <p>Updatable? Yes</p>

Table 2–5 (Cont.) WebLogic-Generated HTTP Session Cookie Parameters

This Session Cookie Parameter...	Replaces this Coherence*Web Cookie Parameter	Description
cookies-enabled	coherence-session-cookies-enabled	<p>Enables use of session cookies by default and is recommended, but you can disable them by setting this property to <code>false</code>. You might turn this option off for testing purposes.</p> <p>The default is <code>true</code>.</p> <p>Updatable? Yes</p>
debug-enabled	Not applicable	<p>Enables the debugging feature for HTTP sessions. Support it by enabling <code>HttpSessionDebug</code> logging and the WebLogic Server trace logger.</p> <p>The default value is <code>false</code>.</p> <p>Updatable? Yes</p>
encode-session-id-in-query-params	Not applicable	<p>Is set to <code>true</code> if the latest servlet specification requires containers to encode the session ID in path parameters. Certain Web servers do not work well with path parameters. In such cases, the <code>encode-session-id-in-query-params</code> element should be set to <code>true</code>.</p> <p>WebLogic Server generates the HTTP response.</p> <p>The default value is <code>false</code>.</p> <p>Updatable? Yes</p>
http-proxy-caching-of-cookies	Not applicable	<p>When set to <code>false</code>, WebLogic Server adds the following header and response to indicate that the proxy caches are not caching the cookies:</p> <p><code>"Cache-control: no-cache=set-cookie"</code></p> <p>WebLogic Server generates the HTTP response.</p> <p>The default value is <code>true</code>.</p> <p>Updatable? Yes</p>
id-length	coherence-session-id-length	<p>Sets the size of the session ID.</p> <p>The minimum value is 8 bytes and the maximum value is <code>Integer.MAX_VALUE</code>.</p> <p>If you are writing a Wireless Application Protocol (WAP) application, you must use URL rewriting because the WAP protocol does not support cookies. Also, some WAP devices have a 128-character limit on URL length (including attributes), which limits the amount of data that can be transmitted using URL rewriting. To allow more space for attributes, use this attribute to limit the size of the session ID that is randomly generated by WebLogic Server.</p> <p>You can also limit the length to a fixed 52 characters, and disallow special characters, by setting the <code>WAPEnabled</code> attribute. For more information, see "URL Rewriting and Wireless Access Protocol" in <i>Developing Web Applications for WebLogic Server</i>.</p> <p>The default is 52.</p> <p>Updatable? No</p>

Table 2–5 (Cont.) WebLogic-Generated HTTP Session Cookie Parameters

This Session Cookie Parameter...	Replaces this Coherence*Web Cookie Parameter	Description
invalidation-interval-secs	Not applicable	<p>Sets the time, in seconds, that Coherence*Web waits between checks for timed-out and invalid sessions, and deleting the old sessions and freeing up memory. Use this element to tune WebLogic Server for best performance on high traffic sites.</p> <p>The default is 60.</p> <p>Updatable? No</p>
timeout-secs	Not applicable	<p>Sets the time, in seconds, that Coherence*Web waits before timing out a session.</p> <p>On busy sites, you can tune your application by adjusting the timeout of sessions. While you want to give a browser client every opportunity to finish a session, you do not want to tie up the server needlessly if the user has left the site or otherwise abandoned the session.</p> <p>This element can be overridden by the <code>session-timeout</code> element (defined in minutes) in <code>web.xml</code>.</p> <p>The default is 3600 seconds.</p> <p>Updatable? No</p>
tracking-enabled	Not applicable	<p>Enables session tracking between HTTP requests.</p> <p>WebLogic Server generates the HTTP response.</p> <p>The default is <code>true</code>.</p> <p>Updatable? No</p>
url-rewriting-enabled	coherence-session-urlencode-enabled	<p>Enables URL rewriting, which encodes the session ID into the URL and provides session tracking if cookies are disabled in the browser and the <code>encodeURL</code> or <code>encodeRedirectedURL</code> methods are used when writing out URLs. For more information, see:</p> <p>http://www.jguru.com/faq/view.jsp?EID=1045</p> <p>WebLogic Server generates the HTTP response.</p> <p>The default is <code>true</code>.</p> <p>Updatable? Yes</p>

Start a Cache Server

A Coherence cache server (also known as a data node) is responsible for storing and managing all cached data. It can be either a dedicated JVM or run within a WebLogic Server instance. The senior node (which is the first node) in a Coherence data cluster can take several seconds to start; the startup time required by subsequent nodes is minimal.

Whether you start the cache servers first or the WebLogic Server instances first, depends on the server topology you are employing:

- If you are using an In-Process topology (all storage-enabled WebLogic Server instances), then it does not matter if you start the cache servers first or WebLogic Server instances first.
- If you are using an Out-of-Process topology (storage-disabled WebLogic Server instances and standalone Coherence cache servers), then start the cache servers first, followed by the WebLogic Server instances. This will ensure that there is minimal (measured in milliseconds) startup time for applications using

Coherence. Any additional Web applications that use Coherence are guaranteed not to be the senior data member, so they will have minimal impact on WebLogic Server startup.

In this topology, if you do not start the cache servers first, Coherence will respond with an error message similar to the following:

```
No storage-enabled nodes exist for service ...
```

To Start a Standalone Coherence Data Node

Follow these steps to start a standalone Coherence data node:

1. Create a script for starting a Coherence data node. The following is a very simple example of a script that starts a storage-enabled cache server. This example assumes that you are using a Sun JVM. See "JVM Tuning" in *Developer's Guide for Oracle Coherence* for more information.

```
java -server -Xms512m -Xmx512m
-cp <Coherence installation dir>/lib/coherence-web.jar:<Coherence installation
dir>/lib/coherence.jar -Dtangosol.coherence.management.remote=true
-Dtangosol.coherence.cacheconfig=cache_configuration_file
-Dtangosol.coherence.session.localstorage=true com.tangosol.net.
DefaultCacheServer
```

You must include `coherence-web.jar` and `coherence.jar` on the classpath. The `cache_configuration_file` represents the absolute path to the cache configuration file on your file system. For Coherence*Web, this will be the `session-cache-config.xml` file. Note that the cache configuration defined for the cache server must match the cache configuration defined for the application servers which run on the same Coherence cluster.

If you have additional Coherence caches running on Coherence*Web, then you must merge the cache configuration information (typically defined in the `coherence-cache-config.xml` file) with the session configuration contained in the `session-cache-config.xml` file. The cache and session configuration must be consistent across WebLogic Server and Coherence cache servers.

For more information on merging these files, see "Merging Coherence Cache and Session Information" in *Integration Guide for Oracle Coherence*.

2. Start one or more Coherence data nodes using the script described in the previous step.

To Start a Storage-Enabled or -Disabled WebLogic Server Instance

By default, a Coherence*Web-enabled WebLogic Server instance starts in storage-disabled mode. To start the WebLogic Server instance in storage-enabled mode, follow these steps:

1. Create a script for starting a Coherence data node. This can be similar to the script described in the previous section.
2. Include the command-line property to enable local storage, `-Dtangosol.coherence.session.localstorage=true`, in the server startup command.

For more information about working with WebLogic Server through the command line, see "weblogic.Server Command-Line Reference" in *Oracle Fusion Middleware Command Reference for Oracle WebLogic Server*.

Configure Cluster Nodes

The session management provided by Coherence*Web can have *application server-scope*, *EAR-scope*, or *WAR-scope*. Like Coherence clusters, scoping of Coherence*Web depends on the placement of the `coherence.jar` file in the classloader's hierarchy. You can find detailed information about each of the scopes in "[Cluster Node Isolation](#)" on page 5-10.

WebLogic Server, versions 10.3.3 and later, provides several features, collectively known as *ActiveCache*, that allow your applications to more easily interact with the Coherence cache. For a complete discussion of these features see the *Using ActiveCache* guide.

Some earlier versions of WebLogic Server (such as version 10.3.1 and earlier) might need a software patch to use Coherence and Coherence*Web. To find out if your version of WebLogic Server requires a patch, see "[Applying Required Software Patches](#)" on page 2-3.

The following sections describe how you can configure the different cluster node configurations to run Coherence*Web:

- [Configuring Application Server-Scoped Cluster Nodes](#)
- [Configuring EAR-Scoped Cluster Nodes](#)
- [Configuring WAR-Scoped Cluster Nodes](#)

Note: Consider the use of the application server-scoped cluster configuration very carefully. Do not use it in environments where application interaction is unknown or unpredictable.

An example of such an environment might be a deployment where multiple application teams are deploying applications written independently, without carefully coordinating and enforcing their conventions and naming standards. With this configuration, all applications are part of the same cluster—the likelihood of collisions between namespaces for caches, services, and other configuration settings is quite high and could lead to unexpected results.

For these reasons, Oracle Coherence strongly recommends that you use EAR-scoped and WAR-scoped cluster node configurations. If you are in doubt regarding which deployment topology to choose, or if this warning applies to your deployment, then *do not* choose the application server-scoped cluster node configuration.

Configuring Application Server-Scoped Cluster Nodes

If you are adding Coherence*Web for session management to a Coherence cluster, follow these steps:

1. Edit your WebLogic Server system classpath to include the `coherence.jar` file or copy the JAR file to your `$DOMAIN_HOME/lib` directory.
2. Use the WebLogic Server Administration Console or the command line to deploy `coherence-web-spi.war` file as a shared library.
3. Enable Coherence*Web in your Web application.

Add the library reference code illustrated in [Example 2-1](#) to the `weblogic.xml` file in each WAR file deployed in the WebLogic Server that intends to use Coherence*Web.

Example 2–1 Library Reference for a WAR File

```

<weblogic-web-app>
...
  <library-ref>
 <library-name>coherence-web-spi</library-name>
  </library-ref>
...
</weblogic-web-app>

```

Configuring EAR-Scoped Cluster Nodes

If you are using Coherence*Web for session management in EAR-scoped cluster nodes, and your applications are running on WebLogic Server 10.3.2 or earlier, follow these steps:

1. Use the WebLogic Server Administration Console to deploy the `coherence.jar` and `coherence-web-spi.war` files as shared libraries to all of the target servers where the application will be deployed. See "Install a Java EE Library" in *Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help* for more information.

If you receive an error when you attempt to deploy `coherence.jar` through the WebLogic Server Administration Console, you can use WLST commands. See *Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help* for more information.

2. Reference the `coherence.jar` file in the `weblogic-application.xml` file. Store the file in the EAR's `META-INF` directory.

[Example 2–2](#) illustrates a `weblogic-application.xml` file.

Example 2–2 Coherence JAR Referenced in weblogic-application.xml

```

<weblogic-application ...>
...
  <library-ref>
 <library-name>coherence</library-name>
  </library-ref>
...
</weblogic-application>

```

3. Reference the `coherence-web-spi.war` file in the `weblogic.xml` file.

[Example 2–3](#) illustrates a `weblogic.xml` file.

Example 2–3 Coherence Web SPI WAR Referenced in weblogic.xml

```

<weblogic-web-app>
...
  <library-ref>
 <library-name>coherence-web-spi</library-name>
  </library-ref>
...
</weblogic-web-app>

```

Configuring WAR-Scoped Cluster Nodes

If you are using Coherence*Web for session management in WAR-scoped cluster nodes, follow these steps:

1. Use the WebLogic Server Administration Console or the command line to deploy the `coherence-web-spi.war` file as a shared library to all of the target servers

where the application will be deployed. See "Install a Java EE Library" in the *Oracle Fusion Middleware Oracle WebLogic Server Administration Console Help*.

2. Add the `coherence.jar` file to the application. You can do this in any of the following ways:
 - Import `coherence.jar` file as an optional package in the `manifest.mf` file of each module that will be using Coherence. [Example 2–4](#) illustrates a `manifest.mf` file.

Example 2–4 Manifest File that References the Coherence JAR File

```
Manifest-Version: 1.0
Extension-List: coherence
coherence-Extension-Name: coherence
```

- Copy the `coherence.jar` file to the WAR file's `WEB-INF/lib` directory.
3. If you deploy the `coherence-web-spi.war` file as a shared library, you must also create a shared library reference by adding the stanza illustrated in [Example 2–5](#) to the `weblogic.xml` file in the WAR file's `WEB-INF` directory.

Example 2–5 Library Reference for a Web Application

```
<weblogic-web-app ... >
...
  <library-ref>
 <library-name>coherence-web-spi</library-name>
  </library-ref>
...
</weblogic-web-app>
```

Scoping the Session Cookie Path

WebLogic Server and Coherence*Web handle session scoping and the session lifecycle in different ways. This can impact your decision to implement a single sign-on (SSO) strategy for your applications.

By default, WebLogic Server uses the same session ID in every Web application for a given client, and sets the session cookie path to a slash (/). This is a requirement of the WebLogic Server default *thin* SSO implementation, which is enabled by default. By generating a session cookie with a path of "/", clients always return the same session ID in every request to the server. In WebLogic Server, a single session ID can be mapped to multiple session objects. Each Web application will have a different session object instance even though the session ID is identical (unless session sharing is enabled).

In contrast, Coherence*Web maps a session ID to a single session instance. This means that the behavior of having multiple session instances mapped to the same ID is not replicated by default if an application uses Coherence*Web. Because the session cookie is mapped to "/" by default, a single Coherence*Web session is shared across all Web applications. The default configuration in Coherence*Web is that all session attributes are scoped to a Web application. For most purposes, this single session approach is transparent. The major difference of having a single session across all Web applications is the impact of session invalidation. If Coherence*Web is enabled and you invalidate a session in one Web application, then you invalidate that session in all Web applications that use that session instance. If your Web applications do not use *thin* SSO, then you can avoid this issue by scoping the session cookie to the Web application path.

Therefore, you have the following options regarding SSO:

- Enable "WebLogic Server session compatibility mode". This configuration is set with the `coherence-session-weblogic-compatibility-mode` parameter and mirrors all of the native WebLogic Server session persistence types: memory (single-server, non-replicated), file system persistence, JDBC persistence, cookie-based session persistence, and in-memory replication (across a cluster). By default, this mode is enabled. See "Using Sessions and Session Persistence" in *Developing Web Applications, Servlets, and JSPs for Oracle WebLogic Server* for more information.
- Enable *thin* SSO functionality. Clients will use a single session across all Web applications. This means that the session life cycle will be inconsistent with all other session persistence types.
- Disable the *thin* SSO functionality by scoping the session cookie path to the Web application context path. This will allow the session life cycle to be consistent with all other session persistence types.

One advantage of enabling thin SSO with Coherence*Web is that it will work across all Web applications that are using the same Coherence cluster for Coherence*Web. The Coherence cluster is completely independent from the WebLogic Server cluster. The thin SSO functionality can even span multiple domains by enabling cross-domain trust in the WebLogic Server security layer.

Sharing Coherence*Web Sessions with Other Application Servers

If you are running Coherence*Web on WebLogic Server and on other application servers within a single cluster, then the session cookies created by WebLogic Server will not be decoded correctly by Coherence*Web on the other servers. This is because WebLogic Server adds a session affinity suffix to the cookie which is not part of the session ID stored in Coherence*Web. The other application servers must remove the WebLogic session affinity suffix from the session cookie value for Coherence*Web to be able to retrieve the session from the Coherence cache.

To strip the WebLogic session affinity suffix from the session cookie, add the `coherence-session-affinity-token` context parameter to the `web.xml` file used in the other application servers. Set the parameter value to an exclamation point (!), as illustrated in [Example 2-6](#). The session affinity suffix will be removed from the session cookie when it is processed by the other application server.

Example 2-6 Removing Session Affinity Suffix

```
...
<context-param>
  <param-name>coherence-session-affinity-token</param-name>
  <param-value>!</param-value>
</context-param>
...
```

See [Appendix A, "Coherence*Web Context Parameters"](#) for more information on the `coherence-session-affinity-token` context parameter.

Using Coherence*Web with GlassFish Server

Oracle GlassFish Server delivers a flexible, lightweight and extensible Java EE 6 platform. It provides a small footprint, fully featured Java EE application server that is completely supported for commercial deployment and is available as a standalone offering. Oracle GlassFish Server is best suited for applications requiring lightweight infrastructure and the most recent implementations of Java Enterprise Edition. This chapter describes how to set up and deploy Coherence*Web so that it can be used by applications running on GlassFish Server.

Starting with Coherence 3.7 and Oracle GlassFish Server 3.1, there is a Coherence*Web feature called *ActiveCache for GlassFish*. ActiveCache for GlassFish provides Coherence*Web functionality in Web applications deployed on Oracle GlassFish Servers. In previous releases, the Coherence*Web WebInstaller was required to pre-process applications before they could use Coherence*Web for session storage. With ActiveCache for GlassFish, the WebInstaller pre-processing step is not required for GlassFish 3.1 applications.

New for 3.7.1: The `session-cache-config.xml` file has been moved from the `coherence-web-spi.war` file to the `coherence-web.jar` file. The `coherence-web.jar` file can be found in the `coherence\lib` folder.

Overview of ActiveCache for GlassFish

ActiveCache for GlassFish functionality is provided in the `coherence-web.jar` file which can be found in the `coherence/lib` folder. Coherence cache configurations and services used by ActiveCache for GlassFish are defined in the `session-cache-config.xml` file, which can be found in the `coherence-web.jar` file. The default cache and services configuration defined in the `session-cache-config.xml` file should satisfy most Web applications.

Since Coherence*Web uses Coherence caches to store session data, the `coherence.jar` file must also be available to the Web application's classloader. See "[Configure Cluster Nodes](#)" on page 3-7 for more information on configuring ActiveCache for GlassFish to run on EAR-scoped or WAR-scoped cluster nodes.

By default, the Coherence node running on GlassFish Server is configured as storage-disabled. A separate Coherence cache server must be running for the Web application to work.

Coherence*Web provides several session locking modes to control concurrent access of sessions. ActiveCache for GlassFish employs Last Write Wins Locking by default. This

allows concurrent access to a session by multiple threads in a single JVM or multiple JVMs while prohibiting concurrent modification. See ["Session Locking Modes"](#) on page 5-13 for more information about locking modes.

The split session model (`SplitHttpSessionModel`), where small session attributes are stored as a single cache entry, and large attributes are stored as individual cache entries, is the default session model used by `ActiveCache` for GlassFish. See ["Session Models"](#) on page 5-2 for more information.

Heap space is made available in GlassFish Server by storing session data in the Coherence data grid. Storing session data outside of GlassFish Server allows the Web application and the server to be restarted without any loss of session data. It also allows sessions to be shared across different web applications. Coherence*Web can run on GlassFish Server in either EAR-scoped or WAR-scoped cluster nodes. Application Server-scope is not supported.

Configuring And Deploying Coherence*Web on GlassFish Server—Main Steps

The following steps summarize how to prepare your deployments to use Coherence*Web with applications running on GlassFish Server:

1. Download Oracle Coherence to your file system. See ["Download Oracle Coherence"](#).
2. Set the session persistence type to `coherence-web` for the Web application in `glassfish-web.xml` file. See ["Set the Session Persistence Type"](#) on page 3-3.
3. (Optional) If you must override the default Coherence*Web cache or cluster configuration, edit the `session-cache-config.xml` file. See ["Override the Default Coherence*Web Cache or Cluster Configuration"](#) on page 3-3.
4. Make the `coherence-web.jar` file available to the Web application. See ["Copy the ActiveCache for GlassFish and Session Cache Files to the Application"](#) on page 3-3.
5. Edit the `web.xml` file to make your Web application available to a server cluster. See ["Make Your Web Applications Distributable"](#) on page 3-3.
6. (Optional) Edit the `web.xml` file in the WAR deployment if your application requires advanced configuration for Coherence*Web. See ["Configure Coherence*Web"](#).
7. (Optional for testing; strongly suggested for production) Start a Cache Server Tier in a JVM that is separate from the one running GlassFish Server. See ["Start a Cache Server"](#) on page 3-6.
8. Package the application. Coherence*Web can be configured for EAR-scoped or WAR-scoped cluster nodes on GlassFish Server. See ["Configure Cluster Nodes"](#) on page 3-7.

Download Oracle Coherence

All of the files supporting Coherence*Web, including `ActiveCache` for GlassFish, are included in the Coherence distribution. You can get the latest release of Oracle Coherence at this URL:

<http://www.oracle.com/technetwork/middleware/coherence/overview/index.html>

Set the Session Persistence Type

Create or edit the `glassfish-web.xml` file in the `WEB-INF` directory of the Web application. Set the session persistence type for the Web application to be `coherence-web`, for example:

*Example 3–1 Configuring the `glassfish-web.xml` File for Coherence*Web*

```
<glassfish-web-app>
  <session-config>
 <session-manager persistence-type="coherence-web" />
  </session-config>
</glassfish-web-app>
```

Override the Default Coherence*Web Cache or Cluster Configuration

The `session-cache-config.xml` file provides the default definition of the session caches and services which Coherence*Web uses to implement HTTP session management. The `coherence-web.jar` file contains a default `session-cache-config.xml` file which should satisfy most Web applications. If necessary, you can provide an alternate cache and cluster configuration in your own custom `session-cache-config.xml` and `tangosol-coherence-override.xml` file. You must include the file in the `WEB-INF/classes` directory in the Web application.

Copy the ActiveCache for GlassFish and Session Cache Files to the Application

The `coherence-web.jar` file provides the functionality for ActiveCache for GlassFish. You must make the `coherence-web.jar` file available to the applications that you want to run on GlassFish Server.

Copy the `coherence-web.jar` file to the `/WEB-INF/lib/` directory of each Web application that you intend to deploy on GlassFish Server.

Make Your Web Applications Distributable

Your Web application must be configured to run in a distributed environment, such as a server cluster. Add the `<distributable/>` element to the `web.xml` deployment descriptor of your Web application. The `<distributable/>` element is a child of the root `<web-app>` element. The `web.xml` file is located in the `WEB-INF` directory of your Web application.

Configure Coherence*Web

ActiveCache for GlassFish provides a default Coherence*Web configuration that should satisfy most Web applications. The Coherence*Web configuration is defined using `<context-param>` elements in the `web.xml` file. The default values can be overridden by adding or editing `<context-params>` elements in the `web.xml` file.

Note: If you make any changes to the Coherence*Web configuration after a Web application has been started, then you must restart the Web application. There are no dynamically updatable configuration options in Coherence*Web.

Table 3–1 describes the default values which ActiveCache for GlassFish provides for Coherence*Web. See [Appendix A, "Coherence*Web Context Parameters"](#) for more information about these parameters.

Table 3–1 Default Context Parameter Values Provided by ActiveCache for GlassFish

Parameter Name	Description and Default Value
coherence-application-name	The default is <i>ServletContext path + ServletContext name</i> A consistent and unique string to represent the Web application name.
coherence-cluster-owned	The default is <code>false</code> Because all Coherence nodes start when the Web application starts, they should also shutdown the Coherence node when the Web application stops.
coherence-reaperdaemon-assume-locality	The default is <code>false</code> Sessions can be stored on standalone cache servers.
coherence-scopecontroller-class	The default is <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$ApplicationScopeController</code>
coherence-session-locking	The default is <code>false</code> Session locking is disabled by default. This configuration enables a "last writer wins" policy.
coherence-sessioncollection-class	The default is <code>com.tangosol.coherence.servlet.SplitHttpSessionCollection</code> <code>SplitHttpSessionCollection</code> is the recommended default model.

Coherence*Web context parameters that configure the session cookie are not honored because GlassFish Server generates and parses the session cookie. Even though Coherence*Web can be configured to enable servlet contexts to be clustered, ActiveCache for GlassFish does not support this functionality.

[Table 3–2](#) describes the Coherence*Web context parameters that are not valid when used with ActiveCache for GlassFish. ActiveCache for GlassFish will return a warning log if these context parameters are present. See [Appendix A, "Coherence*Web Context Parameters"](#) for more information about these parameters.

Table 3–2 Coherence*Web Context Parameters that are not Valid for the GlassFish Server

Parameter Name	Reason Why it is Not Valid
coherence-distributioncontroller-class	The value for GlassFish Server is <code>com.tangosol.coherence.servlet.glassfish31.GlassFishHybridController</code> .
coherence-preserve-attributes	GlassFish Server caches nonserializable user data in the session.
coherence-session-cookie-domain	This parameter is not valid because GlassFish Server is responsible for generating and parsing the session cookie.
coherence-session-cookie-max-age	This parameter is not valid because GlassFish Server is responsible for generating and parsing the session cookie.
coherence-session-cookie-name	This parameter is not valid because GlassFish Server is responsible for generating and parsing the session cookie.
coherence-session-cookie-path	This parameter is not valid because GlassFish Server is responsible for generating and parsing the session cookie.
coherence-session-cookies-enabled	This parameter is not valid because GlassFish Server is responsible for generating and parsing the session cookie, as well as encoding URLs with session id.
coherence-eventlisteners	This parameter is not valid because ActiveCache for GlassFish automatically registers session event listeners registered in <code>web.xml</code> .

Table 3–2 (Cont.) Coherence*Web Context Parameters that are not Valid for the GlassFish Server

Parameter Name	Reason Why it is Not Valid
coherence-servletcontext-clustered	This parameter is not valid because Oracle Coherence*Web does not support a clustered ServletContext in ActiveCache for GlassFish.
coherence-session-id-length	This parameter is not valid because GlassFish Server is responsible for generating and parsing the session cookie.
coherence-session-urldecode-bycontainer	This parameter is not valid because GlassFish Server is responsible for generating and parsing the session cookie, as well as encoding and decoding URLs.
coherence-session-urlencode-enabled	This parameter is not valid because GlassFish Server is responsible for generating and parsing the session cookie, as well as encoding URLs with session id.
coherence-session-urlencode-name	This parameter is not valid because GlassFish Server is responsible for generating and parsing the session cookie, as well as encoding URLs with session id.

Table 3–3 describes the valid session configuration parameters in the `glassfish-web.xml` file. They are valid because GlassFish creates the session cookie and performs URL encoding in servlets.

Table 3–3 Valid GlassFish Session Configuration Parameters in `glassfish-web.xml`

Parameter Name	Reason Why it is Valid
session-config/cookie-properties/cookieComment	GlassFish generates the session cookie.
session-config/cookie-properties/cookieMaxAgeSeconds	GlassFish generates the session cookie.
session-config/cookie-properties/cookiePath	GlassFish generates the session cookie.
session-config/cookie-properties/cookieSecure	GlassFish generates the session cookie.
session-config/cookie-properties/cookieDomain	GlassFish generates the session cookie.
session-config/session-properties/enableCookies	GlassFish Server generates the session cookie.
session-config/session-properties/enableURLRewriting	GlassFish Server generates the session cookie.
session-config/session-manager/persistence-type	This parameter must be set to <code>coherence-web</code> to enable Coherence*Web.
session-config/session-manager/manager-properties/reap-interval-in-seconds	This value sets the <code>coherence-reaperdaemon-cycle-seconds</code> Coherence*Web configuration parameter. The default for the GlassFish Server is 60 seconds.
session-config/session-properties/timeoutSeconds	This value sets the <code>coherence-session-expire-seconds</code> Coherence*Web configuration parameter. It overrides the equivalent parameter in the <code>web.xml</code> file.

Table 3–4 describes the configuration parameters in the `glassfish-web.xml` file which are not valid when using ActiveCache for GlassFish. If these parameters are configured in the `glassfish-web.xml` file, then they are ignored.

Table 3–4 *GlassFish Context Parameters that are not Valid for Coherence*Web in glassfish.web.xml*

Parameter Name	Reason Why it is Not Valid
session-config/session-manager/manager-properties/maxSessions	Coherence*Web controls session management. Because sessions can be shared across applications, it is not possible to count the number of sessions for a specific application.
session-config/session-manager/manager-properties/persistenceFrequency	Coherence*Web always flushes session data to the cache at the end of a request (although it might do so asynchronously).
session-config/session-manager/manager-properties/sessionFilename	This parameter is relevant only for the file session persistence type.
session-config/session-manager/store-properties/directory	This parameter is relevant only for the file session persistent type.
session-config/session-manager/store-properties/persistenceScope	This parameter is relevant only for the GlassFish Server native replicated session persistent type.

Start a Cache Server

A Coherence data node (also known as a cache server) is responsible for storing and managing all cached data. It can be run either in a dedicated JVM (out-of-process) or within a GlassFish Server instance (in-process). The senior node (which is the first node) in a Coherence data cluster can take several seconds to start up; the start-up time required by subsequent nodes is minimal.

If you are using an out-of-process topology (storage-disabled GlassFish Server instances and stand alone Coherence cache servers), then start the cache servers first, followed by the GlassFish Server instances. This will ensure that there is minimal (measured in milliseconds) startup time for applications using Coherence. Any additional Web applications that use Coherence are guaranteed not to be the senior data member, so they will have minimal impact on GlassFish Server startup.

To Start a Stand-Alone Coherence Data Node

1. Create a script for starting a Coherence data node.

The following is a sample script that starts a cache server. This example assumes that you are using a Sun JVM. See "JVM Tuning" in the *Developer's Guide for Oracle Coherence* for more information.

```
java -server -Xms512m -Xmx512m
-cp <Coherence installation dir>/lib/coherence-web.jar:<Coherence installation
dir>/lib/coherence.jar -Dtangosol.coherence.management.remote=true
-Dtangosol.coherence.cacheconfig=session-cache-config.xml
-Dtangosol.coherence.session.localstorage=true com.tangosol.net.
DefaultCacheServer
```

You must include `coherence-web.jar` and `coherence.jar` on the classpath. For Coherence*Web, use the `session-cache-config.xml` file as the cache configuration file. This is the file you obtained in ["Copy the ActiveCache for GlassFish and Session Cache Files to the Application"](#) on page 3-3. Note that the cache configuration defined for the cache server must match the cache configuration defined for the application servers which run on the same Coherence cluster.

If you have additional Coherence caches running on Coherence*Web, then you must merge the cache configuration information (typically defined in the `coherence-cache-config.xml` file) with the session configuration contained in the `session-cache-config.xml` file. The cache and session configuration must be consistent for the GlassFish Server and the Coherence cache servers.

For more information on merging these files, see "Merging Coherence Cache and Session Information" in *Integration Guide for Oracle Coherence*.

2. Start one or more Coherence data nodes using the script described in the previous step.

To Start a Storage-Enabled or -Disabled GlassFish Server Instance

By default, a Coherence*Web-enabled GlassFish Server instance starts in storage-disabled mode.

There are several ways to start the GlassFish Server instance in storage-enabled mode. One way is to include the command line property `-Dtangosol.coherence.session.localstorage=true` in the server startup command.

Another way is to set the `local-storage` element in the `session-cache-config.xml` file to `true`, for example:

```
...
<local-storage system-property="tangosol.coherence.session.
localstorage">true</local-storage>
...
```

Configure Cluster Nodes

On the GlassFish Server, Coherence*Web can be configured only for EAR- or WAR-scoped cluster nodes. Because of the way that GlassFish Server class loaders work, it is not possible to configure application server-scoped cluster nodes. See "[Cluster Node Isolation](#)" on page 5-10 for more information on application server-, EAR-, and WAR-scoped cluster nodes.

Configuring EAR-Scoped Cluster Nodes

To use Coherence*Web in EAR-scoped cluster nodes:

1. Copy the `coherence.jar` and `coherence-web.jar` files to the `WEB-INF/lib` directory of each WAR in the EAR file.
2. Set the session persistence type to `coherence-web` in the `glassfish-web.xml` file, as illustrated in [Example 3-2](#).

Example 3-2 Setting the Persistence Type in the `glassfish-web.xml` File

```
<glassfish-web-app>
...
<session-config>
  <session-manager persistence-type="cchherence-web"/>
</session-config>
...
</glassfish-web-app>
```

3. Copy the session cache configuration file `session-cache-config.xml` to the `/WEB-INF/classes/` directory of each WAR file in the EAR file.

Configuring WAR-Scoped Cluster Nodes

To use Coherence*Web in WAR-scoped cluster nodes:

1. Copy the `coherence.jar` and `coherence-web.jar` files to the `/WEB-INF/lib/` directory of each Web application that you intend to deploy on GlassFish Server.
2. Set the session persistence type to `coherence-web` in the `glassfish-web.xml` file. See [Example 3–2](#).
3. Copy the session cache configuration file `session-cache-config.xml` to the `/WEB-INF/classes/` directory of each Web application that you intend to deploy on GlassFish Server.

This packaging means that each deployed WAR file will create a Coherence node in the cluster. If you package multiple WAR files in an EAR file, then each WAR file will create a Coherence node in the cluster.

Using Coherence*Web on Other Application Servers

Before Proceeding: Consult ["Supported Web Containers"](#) on page 1-1 to see if you must perform any application server-specific installation steps.

When deploying Coherence*Web on WebLogic Server you now have these options:

- Use the WebInstaller approach described in this chapter.
 - Use the SPI-based installation for WebLogic Server 11gR1 or later. See [Chapter 2, "Using Coherence*Web with WebLogic Server."](#)
 - Use the SPI-based installation for GlassFish Server. See [Chapter 3, "Using Coherence*Web with GlassFish Server"](#).
-

This chapter provides instructions on how to use the Coherence*Web WebInstaller to install Coherence*Web for Java EE applications on a variety of different application servers.

This chapter contains the following sections:

- [Installing Coherence*Web Using the WebInstaller](#)
- [Coherence*Web WebInstaller Ant Task](#)
- [Testing HTTP Session Management](#)
- [How the Coherence*Web WebInstaller Instruments a Java EE Application](#)
- [Installing Coherence*Web into Applications Using Java EE Security](#)

Installing Coherence*Web Using the WebInstaller

Coherence*Web can be enabled for Java EE applications on several different Web containers. To do this, you must run the ready-to-deploy application through the automated Coherence*Web WebInstaller before deploying it. The automated installer prepares the application for deployment. It performs the installation process in two discrete steps: an inspection step and an installation step. For more information about what the installer does during these steps, see ["How the Coherence*Web WebInstaller Instruments a Java EE Application"](#) on page 4-10.

The installer can be run either from the Java command line or from Ant tasks. The following sections describe the Java command-line method. For Ant task-based installation, see ["Coherence*Web WebInstaller Ant Task"](#) on page 4-6.

Application Server-Specific Installation Instructions

All of the Web containers listed in ["Supported Web Containers"](#) on page 1-1 that can be installed with the WebInstaller share the same general installation instructions. These instructions are described in ["General Instructions for Installing Coherence*Web Session Management Module"](#) on page 4-2.

A few of the Web containers, such as Caucho Resin, and WebLogic 10.*n*, require extra, container-specific steps that you must complete before starting the general installation procedure. The following sections describe application server-specific installation steps:

- [Installing on Oracle WebLogic Server 10.n](#)
- [Installing on Caucho Resin 3.1.n](#)

Installing on Oracle WebLogic Server 10.*n*

Complete the following steps to install the Coherence*Web Session Management Module into Oracle WebLogic Server release 10 to 10.2:

1. Obtain the `coherence-web.jar` file from the `coherence/lib` directory.
2. For each WebLogic Server 10.*n* installation that will be running in the server cluster, update the libraries using the following command:

```
java -cp coherence.jar;coherence-web.jar com.tangosol.coherence.servlet.  
WebPluginInstaller <wls-home-path> -install
```

3. Follow the instructions described in ["General Instructions for Installing Coherence*Web Session Management Module"](#) on page 4-2 to complete the installation. Use the value `WebLogic/10.x` for the *server type*.

Installing on Caucho Resin 3.1.*n*

Complete the following steps to install the Coherence*Web Session Management Module into a Caucho Resin 3.1.*n* server:

1. Obtain the `coherence-web.jar` file from the `coherence/lib` directory.
2. For each Caucho Resin installation that will be running in the server cluster, update the libraries using the following command:

```
java -cp coherence.jar;coherence-web.jar  
com.tangosol.coherence.servlet.WebPluginInstaller <resin-home-path> -install
```

3. Follow the instructions described in ["General Instructions for Installing Coherence*Web Session Management Module"](#) on page 4-2 to complete the installation. Use the value `Resin/3.1.x` for the *server type*.

General Instructions for Installing Coherence*Web Session Management Module

Complete the following steps to install Coherence*Web for a Java EE application on any of the Web containers listed under ["Supported Web Containers"](#) on page 1-1.

If you are installing Coherence*Web for a Java EE application on an Apache Tomcat Server, see also ["Enabling Sticky Sessions for Apache Tomcat Servers"](#) on page 4-6 for additional instructions.

If you are installing Coherence*Web for a Java EE application on IBM WebSphere Server, see also ["Decoding URL Session IDs for IBM WebSphere 7.n Servers"](#) on page 4-6 for additional instructions.

To install Coherence*Web for the Java EE application you are deploying:

1. Ensure that the application directory and the EAR file or WAR file are not being used or accessed by another process.
2. Change the current directory to the Coherence library directory (%COHERENCE_HOME%\lib on Windows and \$COHERENCE_HOME/lib on UNIX).
3. Ensure that the paths are configured so that Java commands will run.
4. Complete the application inspection step by running the following command. Specify the full path to your application and the name of your server found in [Table 1-1](#) (replacing the <app-path> and <server-type> with them in the following command line):

```
java -jar webInstaller.jar <app-path> -inspect -server:<server-type>
```

The system will create (or update, if it already exists) the `coherence-web.xml` configuration descriptor file for your Java EE application in the directory where the application is located. This configuration descriptor file contains the default Coherence*Web settings for your application as recommended by the installer.

5. If necessary, review and modify the Coherence*Web settings based on your requirements.

You can modify the Coherence*Web settings by editing the `coherence-web.xml` descriptor file. [Appendix A, "Coherence*Web Context Parameters,"](#) describes the Coherence*Web settings that can be modified. Use the `param-name` and `param-value` subelements of the `context-param` parameter to enable the features you want. [Table 4-1](#) describes some examples of different settings.

Table 4-1 Example Context Parameter Settings for Coherence*Web

Parameter	Name	Description
coherence-servletcontext-clustered	true	Clusters all <code>ServletContext</code> (global) attributes so that servers in a cluster share the same values for those attributes, and also receive the events specified by the Servlet Specification when those attributes change.
coherence-enable-sessioncontext	true	Allows an application to enumerate all of the sessions that exist within the application, or to obtain any one of those sessions to examine or manipulate.
coherence-session-id-length	32	Enables you to increase the length of the <code>HttpSession</code> ID, which is generated using a <code>SecureRandom</code> algorithm; the length can be any value, although in practice it should be small enough to fit into a cookie or a URL (depending on how session IDs are maintained.) Increasing the length can decrease the chance of a session being purposely hijacked.
coherence-session-urlencode-enabled	true	By default, the <code>HttpSession</code> ID is managed in a cookie. If the application supports URL encoding, this option enables it.

6. Complete the Coherence*Web application installation step by running the following command, replacing <app-path> with the full path to your application:

```
java -jar webInstaller.jar <app-path> -install
```

The installer requires a valid `coherence-web.xml` configuration descriptor file to reside in the same directory as the application. The command creates a `session-cache-config.xml` file in the `WEB-INF\classes` directory of the application archive file. This file contains the session and cache configuration information.

7. Deploy the updated application and verify that everything functions as expected, using the lightweight load balancer provided with the Coherence distribution. Remember that the lightweight load balancer is not a production-ready utility, in contrast to the load balancer provided by WebLogic Server.

The application can be deployed and run in any of the deployment topologies supported by Coherence: *in-process*, *out-of-process*, or *out-of-process* with Coherence*Extend. See the following sections for information on deploying and running your applications under these topologies. For more information on the topologies themselves, see ["Deployment Topologies"](#) on page 5-16.

Deploying and Running Applications In Process

Coherence*Web can be run *in-process* with the application server. This is where session data is stored with the application server. See ["In-Process Topology"](#) on page 5-16 for more information on this topology.

For the application server:

1. Start the application server in storage-enabled mode. Add the system property `tangosol.coherence.session.localstorage=true` to the Java options of your application server startup script.
2. Deploy the `coherence.jar` and `coherence-web.jar` files as shared libraries.
3. Deploy and run your application.

Deploying and Running Applications Out-of-Process

In the out-of-process deployment topology, a stand-alone cache server stores the session data and the application server is configured as a cache client. See ["Out-of-Process Topology"](#) on page 5-17 for more information on this topology.

The cache server and the application server must use the same cache and session configuration. This configuration is generated in the `session-cache-config.xml` file by the Coherence*Web WebInstaller. The WebInstaller generates the file in the `WEB-INF\classes` directory of the instrumented application.

For the cache server:

1. Add the `tangosol.coherence.cacheconfig` system property to the cache server startup script to locate the file configuration file. You must also include the system property `tangosol.coherence.session.localstorage=true` to enable storage for the cache server.
2. Add the `coherence.jar` and `coherence-web.jar` files to the classpath in the cache server startup script.

Following is a sample startup script:

```
java -server -Xms512m -Xmx512m
-cp <Coherence installation dir>/lib/coherence.jar:<Coherence installation
dir>/lib/coherence-web.jar;c:/application.war -Dtangosol.coherence.management.
remote=true -Dtangosol.coherence.cacheconfig=session-cache-config.xml
-Dtangosol.coherence.session.localstorage=true com.tangosol.net.
DefaultCacheServer
```

For the application server (cache client):

1. Deploy the `coherence.jar` and `coherence-web.jar` files as shared libraries.
2. The `session-cache-config.xml` file should already be present in the `WEB-INF\classes` directory of the instrumented application.

By default, the file should specify that local storage is disabled (if you are not sure, you can either inspect the file to confirm that the `local-storage` element is set to `false` or add the system property `tangosol.coherence.session.localstorage=false` to the startup script).

3. Deploy the application to the server.

Migrating to Out-of-Process Topology

If you have been running and testing your application with Coherence*Web in-process, you can easily migrate to the out-of-process topology. Simply set up your cache server and application server as described in ["Deploying and Running Applications Out-of-Process"](#) on page 4-4.

Deploying and Running Applications Out-of-Process with Coherence*Extend

The out-of-process with Coherence*Extend topology is similar to the out-of-process topology except that the communication between the application server tier and the cache server tier is over Coherence*Extend (TCP/IP). Coherence*Extend consists of two components: an extend client (or *proxy*) running outside the cluster and an extend proxy service running in the cluster hosted by one or more cache servers. See ["Out-of-Process with Coherence*Extend Topology"](#) on page 5-18 for more information on this topology.

In these deployments, there are three types of participants:

- Cache servers (storage servers), which are used to store the actual session data in memory.
- Web (application) servers, which are the Extend clients in this topology. They are not members of the cluster; instead, they connect to a proxy node in the cluster that will issue requests to the cluster on their behalf.
- Proxy servers, which are storage-disabled members (nodes) of the cluster that accept and manage TCP/IP connections from Extend clients. Requests that arrive from clients will be sent into the cluster, and responses will be sent back through the TCP/IP connections.

For the cache server:

Follow the instructions for configuring the cache server in ["Deploying and Running Applications Out-of-Process"](#) on page 4-4. Also, edit the cache server's copy of the `session-cache-config.xml` file to add the system properties `tangosol.coherence.session.proxy=false` and `tangosol.coherence.session.localstorage=true`.

See ["Configure the Cache for Proxy and Storage JVMs"](#) on page 5-19 for more information and an example of a `session-cache-config.xml` file with these context parameters.

For the Web tier (application) server:

Follow the instructions for configuring the application server in ["Deploying and Running Applications Out-of-Process"](#) on page 4-4. Also, complete these steps:

1. Ensure that Coherence*Web is configured to use the Optimistic Locking mode. Optimistic locking is the default locking mechanism for Coherence*Web (see "[Optimistic Locking](#)" on page 5-14).
2. Edit the application server's copy of the `session-cache-config.xml` file to add the proxy JVM host names, IP addresses and ports. To do this, add a `<remote-addresses>` section to the file. In most cases, you should include the host name and IP address, and port of all proxy JVMs for load balancing and failover.

See "[Configure the Cache for Web Tier JVMs](#)" on page 5-22 for more information and an example of a `session-cache-config.xml` file with a `<remote-addresses>` section.

For the proxy server:

With a few changes, the proxy server can use the same cache and session configuration as the application server and the cache server. Edit the `session-cache-config.xml` file to add these system properties:

- `tangosol.coherence.session.localstorage=false` to disable local storage.
- `tangosol.coherence.session.proxy=true` to indicate that a proxy service is being used.
- `tangosol.coherence.session.proxy.localhost` to indicate the host name or IP address of the NIC to which the proxy will bind.
- `tangosol.coherence.session.proxy.localport` to indicate a unique port number to which the proxy will bind.

See "[Configure the Cache for Proxy and Storage JVMs](#)" on page 5-19 for more information and an example of a `session-cache-config.xml` file with these context parameters.

Enabling Sticky Sessions for Apache Tomcat Servers

If you want to employ sticky sessions for the Apache Tomcat Server, you must configure the `jvmRoute` attribute in the server's `server.xml` file. You can find more information on this attribute at this URL:

<http://tomcat.apache.org/connectors-doc/reference/workers.html>

Decoding URL Session IDs for IBM WebSphere 7.n Servers

If set to `true`, the `coherence-session-urldecode-bycontainer` context parameter allows the container to decode the URL. This context parameter must be set to `false` if you are installing Coherence*Web for a Java EE application on release 7.n of the IBM WebSphere application server. Instead of the WebSphere application server, Coherence*Web will handle the decoding of session IDs.

The Coherence*Web WebInstaller, when run for the WebSphere 7.n application server type, will automatically set this parameter to `false` unless you explicitly set it to `true`.

Coherence*Web WebInstaller Ant Task

The Coherence*Web WebInstaller Ant task enables you to run the installer from within your existing Ant build files.

This section contains the following information:

- [Using the Coherence*Web WebInstaller Ant Task](#)
- [Configuring the WebInstaller Ant Task](#)
- [WebInstaller Ant Task Examples](#)

Using the Coherence*Web WebInstaller Ant Task

To use the Coherence*Web WebInstaller Ant task, add the task import statement illustrated in [Example 4-1](#) to your Ant build file. In this example, `${coherence.home}` refers to the root directory of your Coherence installation.

Example 4-1 Task Import Statement for Coherence*Web WebInstaller

```
<taskdef name="cwi" classname="com.tangosol.coherence.misc.CoherenceWebAntTask">
  <classpath>
 <pathelement location="${coherence.home}/lib/webInstaller.jar"/>
  </classpath>
</taskdef>
```

The following procedure describes the basic process of installing Coherence*Web into a Java EE application from an Ant build:

1. Build your Java EE application as you ordinarily would.
2. Run the Coherence*Web Ant task with the `operations` attribute set to `inspect`.
3. Make any necessary changes to the generated Coherence*Web XML descriptor file.
4. Run the Coherence*Web Ant task with the `operations` attribute set to `install`.

Performing Iterative Development

If you are performing iterative development on your application, such as modifying JavaServer Pages (JSPs), Servlets, static resources, and so on, use the following installation process:

1. Run the Coherence*Web Ant task with the `operations` attribute set to `uninstall`, the `failonerror` attribute set to `false`, and the `descriptor` attribute set to the location of the previously generated Coherence*Web XML descriptor file (from Step 2 of ["Using the Coherence*Web WebInstaller Ant Task"](#)).
2. Build your Java EE application as you ordinarily would.
3. Run the Coherence*Web Ant task with the `operations` attribute set to `inspect`, and the `install` and `descriptor` attributes set to the location of the previously generated Coherence*Web XML descriptor file (from Step 2 of ["Using the Coherence*Web WebInstaller Ant Task"](#) on page 4-7).

Changing the Coherence*Web Configuration Settings of a Java EE Application

If you must change the Coherence*Web configuration settings of a Java EE application that is using Coherence*Web, follow these steps:

1. Run the Coherence*Web Ant task with the `operations` attribute set to `uninstall` and the `descriptor` attribute set to the location of the Coherence*Web XML descriptor file for the Java EE application.
2. Change the necessary configuration parameters in the Coherence*Web XML descriptor file.

- Run the Coherence*Web Ant task with the `operations` attribute set to `install` and the `descriptor` attribute set to the location of the modified Coherence*Web XML descriptor file (from Step 2 of ["Using the Coherence*Web WebInstaller Ant Task"](#) on page 4-7).

Configuring the WebInstaller Ant Task

Table 4–2 describes the attributes that can be used with the Coherence*Web WebInstaller Ant task.

Table 4–2 Coherence*Web WebInstaller Ant Task Attributes

Attribute	Description	Required?
<code>app</code>	Path to the target Java EE application. This can be a path to a WAR file, an EAR file, an expanded WAR directory, or an expanded EAR directory.	Yes, if the <code>operations</code> attribute is set to any value other than <code>version</code> .
<code>backup</code>	Path to a directory that holds a backup of the original target Java EE application. This attribute defaults to the directory that contains the Java EE application.	No
<code>descriptor</code>	Path to the Coherence*Web XML descriptor file. This attribute defaults to the <code>coherence-web.xml</code> file in the directory that contains the target Java EE application.	No
<code>failonerror</code>	Stops the Ant build if the Coherence*Web installer exits with a status other than 0. The default is <code>true</code> .	No
<code>nowarn</code>	Suppresses warning messages. This attribute can be either <code>true</code> or <code>false</code> . The default is <code>false</code> .	No
<code>operations</code>	A comma- or space-separated list of operations to perform; each operation must be one of <code>inspect</code> , <code>install</code> , <code>uninstall</code> , or <code>version</code> .	Yes
<code>server</code>	The alias of the target Java EE application server.	No
<code>touch</code>	Touches JSPs and TLDs that are modified by the Coherence*Web installer. This attribute can be either <code>true</code> , <code>false</code> , or <code>M/d/y h:mm a'</code> . The default is <code>false</code> .	No
<code>verbose</code>	Displays verbose output. This attribute can be either <code>true</code> or <code>false</code> . The default is <code>false</code> .	No

WebInstaller Ant Task Examples

The following list provides sample commands for the WebInstaller Ant task.

- Inspect the `myWebApp.war` Web application and generate a Coherence*Web XML descriptor file called `my-coherence-web.xml` in the current working directory:

```
<cwi app="myWebApp.war" operations="inspect" descriptor="my-coherence-web.xml" />
```

- Install Coherence*Web into the `myWebApp.war` Web application using the Coherence*Web XML descriptor file called `my-coherence-web.xml` found in the current working directory:

```
<cwi app="myWebApp.war" operations="install" descriptor="my-coherence-web.xml" />
```

- Uninstall Coherence*Web from the `myWebApp.war` Web application:

```
<cwi app="myWebApp.war" operations="uninstall">
```

- Install Coherence*Web into the `myWebApp.war` Web application located in the `/dev/myWebApp/build` directory using the Coherence*Web XML descriptor file called `my-coherence-web.xml` found in the `/dev/myWebApp/src` directory, and place a backup of the original Web application in the `/dev/myWebApp/work` directory:

```
<cwi app="/dev/myWebApp/build/myWebApp.war" operations="install"
descriptor="/dev/myWebApp/src/my-coherence-web.xml"
backup="/dev/myWebApp/work" />
```

- Install Coherence*Web into the `myWebApp.war` Web application located in the `/dev/myWebApp/build` directory using the Coherence*Web XML descriptor file called `coherence-web.xml` found in the `/dev/myWebApp/build` directory. If the Web application has not already been inspected (that is, `/dev/myWebApp/build/coherence-web.xml` does not exist); inspect the Web application before installing Coherence*Web:

```
<cwi app="/dev/myWebApp/build/myWebApp.war" operations="inspect,install"/>
```

- Reinstall Coherence*Web into the `myWebApp.war` Web application located in the `/dev/myWebApp/build` directory, using the Coherence*Web XML descriptor file called `my-coherence-web.xml` found in the `/dev/myWebApp/src` directory:

```
<cwi app="/dev/myWebApp/build/myWebApp.war" operations="uninstall,install"
descriptor="/dev/myWebApp/src/my-coherence-web.xml" />
```

Testing HTTP Session Management

Coherence comes with a lightweight software load balancer; it is intended only for testing purposes. The load balancer is very easy to use and is very useful when testing functionality such as session management. Follow these steps to test HTTP session management with the lightweight load balancer:

1. Start multiple application server processes on one or more server machines, each running your application on a unique IP address and port combination.
2. Open a command (or shell) window.
3. Change the current directory to the Coherence library directory (`%COHERENCE_HOME%\lib` on Windows and `$COHERENCE_HOME/lib` on UNIX).
4. Ensure that paths are configured so that Java commands will run.
5. Start the software load balancer with the following command lines (each of these command lines makes the application available on the default HTTP port 80).

For example, to test load balancing locally on one machine with two application server instances on ports 7001 and 7002:

```
java -jar coherence-loadbalancer.jar localhost:80 localhost:7001 localhost:7002
```

To run the load balancer locally on a machine named `server1` that load balances to port 7001 on `server1`, `server2`, and `server3`:

```
java -jar coherence-loadbalancer.jar server1:80 server1:7001 server2:7001
server3:7001
```

Assuming that you use the preceding command line, an application that previously was accessed with the URL `http://server1:7001/my.jsp` would now be accessed with the URL `http://server1:80/my.jsp` or just `http://server1/my.jsp`.

Note: Ensure that your application uses only relative redirections or the address of the load balancer.

Table 4–3 describes the command-line options for the load balancer:

Table 4–3 Load Balancer Command-Line Options

Option	Description
backlog	Sets the TCP/ IP accept backlog option to the specified value, for example: <code>-backlog=64</code>
random	Specifies the use of a random load-balancing algorithm (default).
roundrobin	Specifies the use of a round-robin load-balancing algorithm
threads	Uses the specified number of request or response thread pairs (so the total number of additional daemon threads will be two times the specified value), for example: <code>-threads=64</code> .

How the Coherence*Web WebInstaller Instruments a Java EE Application

During the inspection step, the Coherence*Web WebInstaller performs the following tasks:

1. Generates a template `coherence-web.xml` configuration file that contains basic information about the application and target Web container along with a set of default Coherence*Web configuration context parameters appropriate for the target Web container. See [Appendix A, "Coherence*Web Context Parameters"](#) for descriptions of all possible parameters.

The WebInstaller sets the servlet container to start in storage-disabled mode (that is, it sets `tangosol.coherence.session.localstorage` to `false`).

If an existing `coherence-web.xml` configuration file exists (for example, from a previous run of the Coherence*Web WebInstaller), the context parameters in the existing file are merged with those in the generated template.

2. Enumerates the JSP from each Web application in the target Java EE application and adds information about each JSP to the `coherence-web.xml` configuration file.
3. Enumerates the TLDs from each Web application in the target Java EE application and adds information about each TLD to the `coherence-web.xml` configuration file.

During the installation step, the Coherence*Web WebInstaller performs the following tasks:

1. Creates a backup of the original Java EE application so that it can be restored during the uninstallation step.
2. Adds the Coherence*Web configuration context parameters generated in Step 1 of the inspection step to the `web.xml` descriptor file of each Web application contained in the target Java EE application.
3. Unregisters any application-specific `ServletContextListener`, `ServletContextAttributeListener`, `ServletRequestListener`, `ServletRequestAttributeListener`, `HttpSessionListener`, and `HttpSessionAttributeListener` classes (including those registered by TLDs) from each Web application.

4. Registers a `Coherence*Web ServletContextListener` class in each `web.xml` descriptor file. At run time, the `Coherence*Web ServletContextListener` class propagates each `ServletContextEvent` event to each application-specific `ServletContextListener` listener.
5. Registers a `Coherence*Web ServletContextAttributeListener` listener in each `web.xml` descriptor file. At run time, the `Coherence*Web ServletContextAttributeListener` propagates each `ServletContextAttributeEvent` event to each application-specific `ServletContextAttributeListener` listener.
6. Wraps each application-specific `Servlet` declared in each `web.xml` descriptor file with a `Coherence*Web SessionServlet`. At run time, each `Coherence*Web SessionServlet` delegates to the wrapped `Servlet`.
7. Adds the following directive to each JSP enumerated in Step 2 of the inspection step:

```
<%@ page extends="com.tangosol.coherence.servlet.api22.JspServlet" %>
```

During the uninstallation step, the `Coherence*Web WebInstaller` replaces the instrumented Java EE application with the backup of the original version created in Step (1) of the installation process.

Installing Coherence*Web into Applications Using Java EE Security

Note: This section does not apply to the native `WebLogic Server SPI` implementation of `Coherence*Web`. It applies only if you are using the `WebInstaller` to install `Coherence*Web` into an application that uses Java EE security. For instructions on using the SPI implementation, see [Chapter 2, "Using Coherence*Web with WebLogic Server."](#)

To install `Coherence*Web` into an application that uses Java EE security, follow these additional steps during installation:

1. Enable `Coherence*Web` session cookies.
See the `coherence-session-cookies-enabled` configuration element in [Table A-1](#) for additional details.
2. Change the `Coherence*Web` session cookie name to a name that is different from the one used by the target Web container.
By default, most containers use `JSESSIONID` for the session cookie name, so a good choice for the `Coherence*Web` session cookie name is `CSESSIONID`. See the `coherence-session-cookie-name` configuration element in [Table A-1](#) for additional details.
3. Enable session replication for the target Web container.
If session replication is not enabled, or the container does not support a form of session replication, then you will be forced to re-authenticate to the Web application during failover. See your Web container's documentation for instructions on enabling session replication.

This configuration causes two sessions to be associated with a given authenticated user:

- A Coherence*Web session that contains all session data created by the Web application
- A session created by the Web container during authentication that stores only information necessary to identify the user

Coherence*Web Session Management Features

You can configure Coherence*Web in many ways to meet the demands of your environment. Consequently, you might have to change some default configuration options. This chapter provides an in-depth look at the features that Coherence*Web supports so that you can make the appropriate configuration and deployment decisions.

- [Session Models](#), which describes how Coherence*Web stores session state
- [Session and Session Attribute Scoping](#), which allows fine-grained control over how both session data and session attributes are scoped (or *shared*) across application boundaries
- [Cluster Node Isolation](#), which determines the number of Coherence nodes that are created within an application server JVM and where the Coherence library is deployed in the application's classpath
- [Session Locking Modes](#), which determines how applications will obtain concurrent access to HTTP sessions
- [Deployment Topologies](#), which determines how the session data is stored and managed between the cache servers and application servers
- [Accessing Sessions with Lazy Acquisition](#), which describes how to save processing time and power by directing Coherence*Web to acquire sessions only when the servlet or filter attempts to access it
- [Overriding the Distribution of HTTP Sessions and Attributes](#), which describes how you can control whether a session or its attributes remain local (stored on the originating server's heap and accessible only by that server) or distributed (stored within the Coherence grid, and thus, accessible to other server JVMs)
- [Detecting Changed Attribute Values](#), which describes how Coherence*Web tracks attributes retrieved from the session that may have changed during the course of processing a request
- [Saving Non-Serializable Attributes Locally](#), which describes how Coherence*Web can handle session attributes that are not serializable.
- [Securing Coherence*Web Deployments](#), which describes how to prevent unauthorized Coherence TCMP cluster members from accessing HTTP session cache servers by enabling Secure Socket Layer (SSL).

Session Models


A session model describes how Coherence*Web stores the session state in Coherence. Session data is managed by an `HttpSessionModel` object while the session collection in a Web application is managed by an `HttpSessionCollection` object. You must configure only the collection type in the `web.xml` file—the model is implicitly derived from the collection type. Coherence*Web includes these different session model implementations:

- **Traditional Model**, which stores all session state as a single entity but serializes and deserializes attributes individually
- **Monolithic Model**, which stores all session state as a single entity, serializing and deserializing all attributes as a single operation
- **Split Model**, which extends the Traditional Model, but separates the larger session attributes into independent physical entities

Note: In general, Web applications that are part of the same Coherence cluster must use the same session model type. Inconsistent configurations could result in deserialization errors.

Figure 5–1 illustrates the three session models.

Figure 5–1 Traditional, Monolithic, and Split Session Models


Traditional Model

The Traditional model is represented by the `TraditionalHttpSessionModel` and `TraditionalHttpSessionCollection` objects. They manage all of the HTTP session data for a particular session in a single Coherence cache entry, but manage each HTTP session attribute (particularly, its serialization and deserialization) separately.

This model is suggested for applications with relatively small HTTP session objects (10 KB or less) that do not have issues with object sharing between session attributes. Object sharing between session attributes occurs when multiple attributes of a session have references to the same exact object, meaning that separate serialization and deserialization of those attributes cause multiple instances of that shared object to exist when the HTTP session is later deserialized.

Figure 5–2 illustrates the relationship between the logical representation of data and its physical representation in the session storage cache. In its logical representation session data consists of metadata, and various attributes. In its physical representation in the session storage cache, the metadata and attributes are converted to binaries, and a session ID is associated with them. Note that the attributes are serialized as separate entities in the session storage cache.

Figure 5–2 Traditional Session Model


Monolithic Model

The Monolithic model is represented by the `MonolithicHttpSessionModel` and `MonolithicHttpSessionCollection` objects. These are similar to the Traditional model, except that they solve the shared object issue by serializing and deserializing all attributes into a single object stream. As a result, the Monolithic model often does not perform as well as the Traditional model.

Figure 5–3 illustrates the relationship between the logical representation of data and its physical representation in the session storage cache. In its logical representation session data consists of metadata, and various attributes. In its physical representation in the session storage cache, the metadata and attributes are serialized into a single stream. A session ID is associated with the metadata and attributes.

Figure 5–3 Monolithic Session Model


Split Model

The Split model is represented by the `SplitHttpSessionModel` and `SplitHttpSessionCollection` objects. They store the core HTTP session metadata and all of the small session attributes in the same manner as the Traditional

model, thus ensuring high performance by keeping that block of binary session data small. All large attributes are split into separate cache entries to be managed individually, thus supporting very large HTTP session objects without unduly increasing the amount of data that must be accessed and updated within the cluster for each request. In other words, only the large attributes that are modified within a particular request incur any network overhead for their updates, and (because it uses near caching) the Split model generally does not incur any network overhead for accessing either the core HTTP session data or any of the session attributes.

[Figure 5–4](#) illustrates the relationship between the logical representation of data and its physical representation in the session storage cache. In this model, large objects are stored as separate cache entries with their own session ID.

Figure 5–4 Split Session Model

Session Model Recommendations

The following are recommendations on which session model to choose for your applications:

- The Split model is the recommended session model for most applications.
- The Traditional model might be more optimal for applications that are known to have small HTTP session objects.

- The Monolithic model is designed to solve a specific class of problems related to multiple session attributes that have references to the same shared object, and that must maintain that object as a shared object.

"Session Management for Clustered Applications" in *Getting Started with Oracle Coherence*, provides information on the behavior of these models in a clustered environment.

Note: See [Appendix A, "Coherence*Web Context Parameters"](#) for descriptions of the parameters used to configure session models.

Session and Session Attribute Scoping

Coherence*Web allows fine-grained control over how both session data and session attributes are scoped (or *shared*) across application boundaries:

Session Scoping

Coherence*Web allows session data to be shared by different Web applications deployed in the same or different Web containers. To do so, you must correctly configure the session cookie context parameters and make the classes of objects stored in session attributes available to each Web application.

If you are using cookies to store session IDs (that is, you are not using URL rewriting), you must set the session cookie path to a common context path for all Web applications that share session data. For example, to share session data between two Web applications registered under the context paths `/web/HRPortal` and `/web/InWeb`, you should set the `coherence-session-cookie-path` parameter to `/web`. On the other hand, if the two Web applications are registered under the context paths `/HRPortal` and `/InWeb`, you should set the `coherence-session-cookie-path` parameter to a slash (`/`).

If the Web applications that you would like to share session data are deployed on different Web containers running on different machines (that are not behind a common load balancer), you must also configure the session cookie domain to a domain shared by the machines. For example, to share session data between two Web applications running on `server1.mydomain.com` and `server2.mydomain.com`, you must set the `coherence-session-cookie-domain` context parameter to `.mydomain.com`.

To correctly serialize or deserialize objects stored in shared sessions, the classes of all objects stored in session attributes must be available to Web applications that share session data.

Note: For advanced use cases where EAR cluster node-scoping or application server JVM cluster scoping is employed *and* you do not want session data shared across individual Web applications, see ["Preventing Web Applications from Sharing Session Data"](#).

Preventing Web Applications from Sharing Session Data

Sometimes you might want to explicitly prevent HTTP session data from being shared by different Java EE applications that participate in the same Coherence cluster. For example, assume you have two applications, `HRPortal` and `InWeb`, that share cached data in their Enterprise JavaBeans (EJB) tiers but use different session data. In this case, it is desirable for both applications to be part of the same Coherence cluster, but

undesirable for both applications to use the same clustered service for session data. One way to do this is to use the `ApplicationScopeController` interface to define the scope of an application's attributes. "Session Attribute Scoping" on page 5-9 describes this technique. Another way is to specify a unique session cache service name for each application.

Follow these steps to specify a unique session cache service name for each application:

1. Locate the `<service-name/>` elements in each `session-cache-config.xml` file found in your application.
2. Set the elements to a unique value for each application.

This forces each application to use a separate clustered service for session data.

3. Include the modified `session-cache-config.xml` file with the application.

[Example 5-1](#) illustrates a sample `session-cache-config.xml` file for an HRPortal application. To prevent the HRPortal application from sharing session data with the InWeb application, rename the `<service-name>` element for the replicated scheme to `ReplicatedSessionsMiscHRP`. Rename the `<service-name>` element for the distributed schemes to `DistributedSessionsHRP`.

Example 5-1 Configuration to Prevent Applications from Sharing Session Data

```
<replicated-scheme>
  <scheme-name>default-replicated</scheme-name>
  <service-name>ReplicatedSessionsMisc</service-name> // rename this to
ReplicatedSessionsMiscHRP
  <backing-map-scheme>
 <class-scheme>
 <scheme-ref>default-backing-map</scheme-ref>
 </class-scheme>
  </backing-map-scheme>
</replicated-scheme>

<distributed-scheme>
  <scheme-name>session-distributed</scheme-name>
  <service-name>DistributedSessions</service-name> // rename this to
DistributedSessionsHRP
  <lease-granularity>member</lease-granularity>
  <backing-map-scheme>
 <class-scheme>
 <scheme-ref>default-backing-map</scheme-ref>
 </class-scheme>
  </backing-map-scheme>
</distributed-scheme>

<distributed-scheme>
  <scheme-name>session-certificate</scheme-name>
  <service-name>DistributedSessions</service-name> // rename this to
DistributedSessionsHRP
  <lease-granularity>member</lease-granularity>
  <backing-map-scheme>
 <local-scheme>
 <scheme-ref>session-certificate-autoexpiring</scheme-ref>
 </local-scheme>
  </backing-map-scheme>
</distributed-scheme>
```

Working with Multiple Cache Configurations

If you are working with two or more applications running under Coherence*Web, then they could have multiple different cache configurations. In this case, the cache configuration on the cache server must contain the union of these cache configurations regardless of whether you run in storage-enabled or storage-disabled mode. This will allow the applications to be supported in the same cache cluster.

Keeping Session Cookies Separate

If you are using cookies to store session IDs, you must ensure that session cookies created by one application are not propagated to another application. To do this, you must set each application's session cookie domain and path in their `web.xml` file. To prevent cookies from being propagated, ensure that no two applications share the same context path.

For example, assume you have two Web applications registered under the context paths `/web/HRPortal` and `/web/InWeb`. To prevent the Web applications from sharing session data through cookies, set the cookie path to `/web/HRPortal` in one application, and set the cookie path to `/web/InWeb` in the other application.

If your applications are deployed on different Web containers running on separate machines, then you can configure the cookie domain to ensure that they are not in the same domain.

For example, assume you have two Web applications running on `server1.mydomain.com` and `server2.mydomain.com`. To prevent session cookies from being shared between them, set the cookie domain in one application to `server1.mydomain.com`, and set the cookie domain in the other application to `server2.mydomain.com`.

Session Attribute Scoping

In the case where sessions are shared across Web applications there are many instances where the application might scope individual session attributes so that they are either globally visible (that is, all Web applications can see and modify these attributes) or scoped to an individual Web application (that is, not visible to any instance of another application).

Coherence*Web provides the ability to control this behavior by using the `AttributeScopeController` interface. This optional interface can selectively scope attributes in cases when a session might be shared across multiple applications. This allows different applications to potentially use the same attribute names for the application-scope state without accidentally reading, updating, or removing other applications' attributes. In addition to having application-scoped information in the session, this interface allows the session to contain global (unscoped) information that can be read, updated, and removed by any of the applications that shares the session.

Two implementations of the `AttributeScopeController` interface are available: `ApplicationScopeController` and `GlobalScopeController`. The `GlobalScopeController` implementation does not scope attributes, while `ApplicationScopeController` scopes all attributes to the application by prefixing the name of the application to all attribute names.

Use the `coherence-application-name` context parameter to specify the name of the application (and the Web module in which the application appears). The `ApplicationScopeController` interface will use the name of the application to scope the attributes. If you do not configure this parameter, then Coherence*Web uses

the name of the class loader instead. For more information, see the description of coherence-application-name in [Table 2-2](#).

Note: After a configured `AttributeScopeController` implementation is created, it is initialized with the name of the Web application, which it can use to qualify attribute names. Use the coherence-application-name context parameter to configure the name of your Web application.

Sharing Session Information Between Multiple Applications

Coherence*Web allows multiple applications to share the same session object. To do this, the session attributes must be visible to all applications. You must also specify which URLs served by WebLogic Server will be able to receive cookies.

To allow the applications to share and modify the session attributes, reference the `GlobalScopeController` (`com.tangosol.coherence.servlet.AbstractHttpSessionCollection$GlobalScopeController`) interface as the value of the coherence-scopecontroller-class context parameter in the `web.xml` file. `GlobalScopeController` is an implementation of the `com.tangosol.coherence.servlet.HttpSessionCollection$AttributeScopeController` interface that allows individual session attributes to be globally visible.

[Example 5-2](#) illustrates the `GlobalScopeController` interface specified in the `web.xml` file.

Example 5-2 GlobalScopeController Specified in the web.xml File

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app>
  ...
  <context-param>
 <param-name>coherence-scopecontroller-class</param-name>
 <param-value>com.tangosol.coherence.servlet.
AbstractHttpSessionCollection$GlobalScopeController</param-value>
  </context-param>
  ...
</web-app>
```

Cluster Node Isolation

There are several different ways in which you can deploy Coherence*Web. One of the things to consider when deciding on a deployment option is cluster node isolation. Cluster node isolation considers:

- The number of Coherence nodes that are created within an application server JVM
- Where the Coherence library is deployed

Applications can be application server-scoped, EAR-scoped, or WAR-scoped. This section describes these considerations. For detailed information about the XML configuration for each of these options, see ["Configure Cluster Nodes"](#) on page 2-10.


Application Server-Scoped Cluster Nodes

With this configuration, all deployed applications in a container using Coherence*Web become part of one Coherence node. This configuration produces the smallest number of Coherence nodes in the cluster (one for each Web container JVM) and, because the

Coherence library (`coherence.jar`) is deployed in the container's class path, only one copy of the Coherence classes is loaded into the JVM. This minimizes the use of resources. On the other hand, because all applications are using the same cluster node, all applications are affected if one application malfunctions.

[Figure 5–5](#) illustrates an application server-scoped cluster with two cluster nodes (application server instances). Because Coherence*Web has been deployed to each instance's class path, each instance can be considered to be a Coherence node. Each node contains two EAR files; each EAR file contains two WAR files. All of the application running in each instance share the same Coherence library and classes.

Figure 5–5 Application Server-Scoped Cluster


"[Configuring Application Server-Scoped Cluster Nodes](#)" on page 2-10 describes the XML configuration requirements for application server-scoped cluster nodes for WebLogic Server.

This configuration is not available for GlassFish Server.

Note: Consider the use of the application server-scoped cluster configuration very carefully. Do not use it in environments where application interaction is unknown or unpredictable.

An example of such an environment might be a deployment where multiple application teams are deploying applications written independently, without carefully coordinating and enforcing their conventions and naming standards. With this configuration, all applications are part of the same cluster—the likelihood of collisions between namespaces for caches, services, and other configuration settings is quite high and could lead to unexpected results.


For these reasons, Oracle Coherence strongly recommends that you use EAR-scoped and WAR-scoped cluster node configurations. If you are in doubt regarding which deployment topology to choose, or if this warning applies to your deployment, then *do not* choose the application server-scoped cluster node configuration.

EAR-Scoped Cluster Nodes

With this configuration, all deployed applications within each EAR file become part of one Coherence node. This configuration produces one Coherence node for each deployed EAR file that uses Coherence*Web. Because the Coherence library (`coherence.jar`) is deployed in the application's classpath, only one copy of the Coherence classes is loaded for each EAR file. Since all Web applications in the EAR file use the same cluster node, all Web applications in the EAR file are affected if one of the Web applications malfunctions.

Figure 5–6 illustrates four EAR-scoped cluster nodes. Since Coherence*Web has been deployed to each EAR file, each EAR file becomes a cluster node. All applications running inside each EAR file have access to the same Coherence libraries and classes.

Figure 5–6 EAR-Scoped Cluster


EAR-scoped cluster nodes reduce the deployment effort because no changes to the application server class path are required. This option is also ideal if you plan to deploy only one EAR file to an application server.

For more information on XML configuration requirements for EAR-scoped cluster nodes, see these sections:

- For WebLogic Server, see ["Configuring EAR-Scoped Cluster Nodes"](#) on page 2-11
- For GlassFish Server, see ["Configuring EAR-Scoped Cluster Nodes"](#) on page 3-7


WAR-Scoped Cluster Nodes

With this configuration, each deployed Web application becomes its own Coherence node. This configuration produces the largest number of Coherence nodes in the cluster (one for each deployed WAR file that uses Coherence*Web) and because the Coherence library (`coherence.jar`) is deployed in the Web application's class path, there will be as many copies of the Coherence classes loaded as there are deployed WAR files. This results in the largest resource utilization of the three options. However, because each deployed Web application is its own cluster node, Web applications are completely isolated from other potentially malfunctioning Web applications.

WAR scoped cluster nodes reduce the deployment effort because no changes to the application server class path are required. This option is also ideal if you plan to deploy only one WAR file to an application server.

Figure 5–7 illustrates two different configurations of WAR files in application servers. Because each WAR file contains a copy of Coherence*Web (and Coherence), it can be considered a cluster node.

Figure 5–7 WAR-Scoped Clusters


For more information on XML configuration requirements for WAR-scoped cluster nodes, see these sections:

- For WebLogic Server, see ["Configuring WAR-Scoped Cluster Nodes"](#) on page 2-11
- For GlassFish Server, see ["Configuring WAR-Scoped Cluster Nodes"](#) on page 3-8

Session Locking Modes

Oracle Coherence provides the following configuration options for concurrent access to HTTP sessions.

- **Optimistic Locking**, which allows concurrent access to a session by multiple threads in a single member or multiple members, while prohibiting concurrent modification.
- **Last-Write-Wins Locking**, which is a variation of Optimistic Locking. This allows concurrent access to a session by multiple threads in a single member or multiple members. In this case, the last write is saved. This is the default locking mode.
- **Member Locking**, which allows concurrent access and modification of a session by multiple threads in the same member, while prohibiting concurrent access by threads in different members.
- **Application Locking**, which allows concurrent access and modification of a session by multiple threads in the same Web application instance, while prohibiting concurrent access by threads in different Web application instances.
- **Thread Locking**, which prohibits concurrent access and modification of a session by multiple threads in a single member.

Note: Generally, Web applications that are part of the same cluster must use the same locking mode and sticky session optimizations setting. Inconsistent configurations could result in deadlock.

For more information about the parameters described in this section, see [Appendix A, "Coherence*Web Context Parameters."](#)

Optimistic Locking

Coherence*Web and the Coherence*Web SPI are configured with Optimistic Locking by default. The Optimistic Locking mode allows multiple Web container threads in one or more members to access the same session concurrently. This setting does not use explicit locking; rather an optimistic approach is used to detect and prevent concurrent updates upon completion of an HTTP request that modifies the session. When Coherence*Web detects a concurrent modification, an exception, `ConcurrentModificationException` is thrown to the application. Therefore, an application must be prepared to handle this exception in an appropriate manner. To view the exception, set the `weblogic.debug.DebugHttpSessions` system property to `true` in the container's startup script (for example: `-Dweblogic.debug.DebugHttpSessions=true`).

The Optimistic Locking mode can be configured by setting the `coherence-session-member-locking` context parameter to `false`.

Last-Write-Wins Locking

Last-Write-Wins Locking mode is a variation on the Optimistic Locking mode. It allows multiple Web container threads in one or more members to access the same session concurrently. This setting does not use explicit locking; it does not prevent concurrent updates upon completion of an HTTP request that modifies the session. Instead, the last write, that is, the last modification made, is allowed to modify the session.

The Last-Write-Wins Locking mode can be configured by setting the `coherence-session-locking` parameter to `false`. This value will allow concurrent modification to sessions with the last update being applied. If the `coherence-session-app-locking`, `coherence-session-member-locking`, or `coherence-session-thread-locking` context parameter is set to `true`, this value is ignored (being logically true). The default is `false`.

Member Locking

The Member Locking mode allows multiple Web container threads in the same cluster node to access and modify the same session concurrently, but prohibits concurrent access by threads in different members. This is accomplished by acquiring a member-level lock for an HTTP session when the session is acquired. For more information about member-level locks, see `<lease-granularity>` in the "distributed-scheme" section of *Developer's Guide for Oracle Coherence*.

The Member Locking mode can be configured by setting the `coherence-session-member-locking` context parameter to `true`.

Application Locking

The Application Locking mode restricts session access (and modification) to threads in a single Web application instance at a time. This is accomplished by acquiring both a member-level and application-level lock for an HTTP session when the session is acquired, and releasing both locks upon completion of the request. For more information about member-level locks, see `<lease-granularity>` in the "distributed-scheme" section of *Developer's Guide for Oracle Coherence*.

The Application Locking mode can be configured by setting the `coherence-session-app-locking` context parameter to `true`. Note that setting this to `true` will imply a setting of `true` for `coherence-session-member-locking`.

Thread Locking

Thread Locking mode restricts session access (and modification) to a single thread in a single member at a time. This is accomplished by acquiring both a member level, application-level, and thread-level lock for an HTTP session when the session is acquired, and releasing all three locks upon completion of the request. For more information about member-level locks, see `<lease-granularity>` in the "distributed-scheme" section of the *Developer's Guide for Oracle Coherence*.

The Thread Locking mode can be configured by setting the `coherence-session-thread-locking` context parameter to `true`. Note that setting this to `true` implies a setting of `true` for both `coherence-session-member-locking` and `coherence-session-app-locking`.

Troubleshooting Locking in HTTP Sessions

Enabling Member, Application, or Thread Locking for HTTP session access indicates that Coherence*Web will acquire a clusterwide lock for every HTTP request that requires access to a session. The exception to this is when sticky load balancing is available and the Coherence*Web sticky session optimization is enabled. By default, threads that attempt to access a locked session (locked by a thread in a different member) block access until the lock can be acquired. If you want to enable a timeout for lock acquisition, configure it with the `coherence-session-get-lock-timeout` context parameter, for example:

```
...
<context-param>
  <param-name>coherence-session-get-lock-timeout</param-name>
  <param-value>30</param-value>
</context-param>
...
```

Many Web applications do not have such a strict concurrency requirement. For these applications, using the Optimistic Locking mode has the following advantages:

- The overhead of obtaining and releasing clusterwide locks for every HTTP request is eliminated.
- Requests can be load-balanced away from failing or unresponsive members to active members without requiring the unresponsive member to release the clusterwide lock on the session.

Coherence*Web provides a diagnostic invocation service that is executed when a member cannot acquire the cluster lock for a session. You can control if this service is enabled by setting the `coherence-session-log-threads-holding-lock` context parameter. If this context parameter is set to `true` (default), then the

invocation service will cause the member that has ownership of the session to log the stack trace of the threads that are currently holding the lock.

Note that the `coherence-session-log-threads-holding-lock` context parameter is available only when the `coherence-sticky-sessions` context parameter is set to `true`. This requirement exists because Coherence Web will acquire a cluster-wide lock for every session access request unless sticky session optimization is enabled. By enabling sticky session optimization, frequent lock-holding, and the subsequent production of numerous log files, can be avoided.

Like all Coherence*Web messages, the Coherence `logging-config` operational configuration element controls how the message is logged. For more information on how to configure logging in Coherence, see the description of `logging-config`, in "Operation Configuration Elements" in *Developer's Guide for Oracle Coherence*.

Enabling Sticky Session Optimizations

If Member, Application, or Thread Locking is a requirement for a Web application that resides behind a sticky load balancer, Coherence*Web provides an optimization for obtaining the clusterwide lock required for HTTP session access. By definition, a sticky load balancer attempts to route each request for a given session to the same application server JVM that it previously routed requests to for that same session. This should be the same application server JVM that created the session. The sticky session optimization takes advantage of this behavior by retaining the clusterwide lock for a session until the session expires or until it is asked to release it. If, for whatever reason, the sticky load balancer sends a request for the same session to another application server JVM, that JVM will ask the JVM that owns the lock on the session to release the lock as soon as possible. For more information, see the `SessionOwnership` entry in [Table C-2](#).

Sticky session optimization can be enabled by setting the `coherence-sticky-sessions` context parameter to `true`. This setting requires that Member, Application, or Thread Locking is enabled.

Deployment Topologies

Coherence*Web supports most of the same deployment topologies that Coherence does including in-process, out-of-process (that is, client/server deployment), and bridging clients and servers over Coherence*Extend. The major supported deployment topologies are described in the following sections.

- [In-Process Topology](#), also known as *local storage enabled*, is where session data is stored *in-process* with the application server
- [Out-of-Process Topology](#), also known as *local storage disabled*, is where the application servers are configured as cache clients and dedicated JVMs run as cache servers, physically storing and managing the clustered data.
- [Out-of-Process with Coherence*Extend Topology](#), means communication between the application server tier and the cache server tier are over Coherence*Extend (TCP/IP).


In-Process Topology

The in-process topology is not recommended for production use and is supported mainly for development and testing. By storing the session data in-process with the application server, this topology is very easy to get up and running quickly for smoke

tests, developing and testing. In this topology, local storage is enabled (that is, `tangosol.coherence.distributed.localstorage=true`).

Figure 5–8 illustrates the in-process topology. All of the application servers communicate with the same session data cache.

Figure 5–8 In-Process Deployment Topology


Out-of-Process Topology


For the out-of-process deployment topology, the application servers (that is, application server tier) are configured as cache clients (that is, `tangosol.coherence.distributed.localstorage=false`) and there are dedicated JVMs running as cache servers, physically storing and managing the clustered data.

This approach has these benefits:

- Session data storage is offloaded from the application server tier to the cache server tier. This reduces heap usage, garbage collection times, and so on.
- The application and cache server tiers can be scaled independently. If more application processing power is needed, just start more application servers. If more session storage capacity is needed, just start more cache servers.

The Out-of-Process topology is the default recommendation of Oracle Coherence due to its flexibility. Figure 5–9 illustrates the out-of-process topology. Each of the servers in the application tier maintain their own near cache. These near caches communicate with the session data cache which runs in a separate cache server tier.

Figure 5–9 Out-of-Process Deployment Topology


Migrating from In-Process to Out-of-Process Topology

You can easily migrate your application from an in-process to an out of process topology. To do this, you must run a cache server in addition to the application server. Start the cache server in storage-enabled mode and ensure that it references the same session and cache configuration file (`session-cache-config.xml`) that the

application server uses. Start the application server in storage-disabled mode. See ["Migrating to Out-of-Process Topology"](#) on page 4-5 for detailed information.


Out-of-Process with Coherence*Extend Topology

Coherence*Extend consists of two components: an extend client (or *proxy*) running outside the cluster and an extend proxy service running in the cluster hosted by one or more cache servers. The out-of-process with Coherence*Extend topology is similar to the out-of-process topology except that the communication between the application server tier and the cache server tier is over Coherence*Extend (TCP/IP). For information about configuring this scenario, see ["Configuring Coherence*Web with Coherence*Extend"](#) on page 5-18. For information about Coherence*Extend, see *Client Guide for Oracle Coherence*.

This approach has the same benefits as the out-of-process topology and the ability to divide the deployment of application servers and cache servers into segments. This is ideal in an environment where application servers are on a network that does not support UDP. The cache servers can be set up in a separate dedicated network, with the application servers connecting to the cluster by using TCP.

[Figure 5-10](#) illustrates the out-of-process with Coherence*Extend topology. Near caches in the servers in the application server tier use an extend proxy to communicate with the session data cache in the cache server tier.

Figure 5-10 Out-of-Process with Coherence*Extend Deployment Topology


Configuring Coherence*Web with Coherence*Extend

One of the deployment options for Coherence*Web is to use Coherence*Extend to connect Web container JVMs to the cluster by using TCP/IP. This configuration should be considered if any of the following situations applies:

- The Web tier JVMs are in a DMZ while the Coherence cluster is behind a firewall.
- The Web tier is in an environment that does not support UDP.
- Web tier JVMs experience long or frequent garbage collection (GC) pauses.
- Web tier JVMs are restarted frequently.

In these deployments, there are three types of participants:

- Web tier JVMs, which are the Extend clients in this topology. They are not members of the cluster; instead, they connect to a proxy node in the cluster that will issue requests to the cluster on their behalf.
- Proxy JVMs, which are storage-disabled members (nodes) of the cluster that accept and manage TCP/IP connections from Extend clients. Requests that arrive from clients will be sent into the cluster, and responses will be sent back through the TCP/IP connections.
- Storage JVMs, which are used to store the actual session data in memory.

To Configure Coherence*Web to Use Coherence*Extend

1. Configure Coherence*Web to use the Optimistic Locking mode (see ["Optimistic Locking"](#) on page 5-14).
2. Configure a cache configuration file for the proxy and storage JVMs (see ["Configure the Cache for Proxy and Storage JVMs"](#) on page 5-19).
3. Modify the Web tier cache configuration file to point to one or more of the proxy JVMs (see ["Configure the Cache for Web Tier JVMs"](#) on page 5-22).

Configure the Cache for Proxy and Storage JVMs

The session cache configuration file (`WEB-INF/classes/session-cache-config.xml`) is an example Coherence*Web cache configuration file that uses Coherence*Extend.

Use this file for the proxy and server JVMs. It contains system property overrides that allow the same file to be used for both proxy and storage JVMs. When used by a proxy JVM, the system properties described in [Table 5-1](#) should be specified.

Table 5-1 System Property Values for Proxy JVMs

System Property Name	Value
<code>tangosol.coherence.session.localstorage</code>	<code>false</code>
<code>tangosol.coherence.session.proxy</code>	<code>true</code>
<code>tangosol.coherence.session.proxy.localhost</code>	The host name or IP address of the NIC to which the proxy will bind.
<code>tangosol.coherence.session.proxy.localport</code>	A unique port number to which the proxy will bind.

When used by a cache server, specify the system properties described in [Table 5-2](#).

Table 5-2 System Property Values for Storage JVMs

System Property Name	Value
<code>tangosol.coherence.session.localstorage</code>	<code>true</code>
<code>tangosol.coherence.session.proxy</code>	<code>false</code>

[Example 5-3](#) illustrates the complete session cache configuration file for a storage JVM.

Example 5-3 session-cache-config-server.xml File

```
<?xml version="1.0"?>
```

```
<cache-config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns="http://xmlns.oracle.com/coherence/coherence-cache-config"
 xsi:schemaLocation="http://xmlns.oracle.com/coherence/coherence-
cache-config coherence-cache-config.xsd">
<!-- ----- -->
<!-- -->
<!-- Server-side cache configuration descriptor for Coherence*Web over -->
<!-- Coherence*Extend (see session-cache-config-web-tier.xml). -->
<!-- -->
<!-- ----- -->
  <caching-scheme-mapping>
 <!--
 The clustered cache used to store Session management data.
 -->
 <cache-mapping>
 <cache-name>session-management</cache-name>

 <scheme-name>session-distributed</scheme-name>
 </cache-mapping>

 <!--
 The clustered cache used to store ServletContext attributes.
 -->
 <cache-mapping>
 <cache-name>servletcontext-storage</cache-name>
 <scheme-name>session-distributed</scheme-name>
 </cache-mapping>
 <!--
 The clustered cache used to store Session attributes.
 -->
 <cache-mapping>
 <cache-name>session-storage</cache-name>
 <scheme-name>session-distributed</scheme-name>
 </cache-mapping>

 <!--
 The clustered cache used to store the "overflowing" (split-out due to size)
 Session attributes. Only used for the "Split" model.
 -->
 <cache-mapping>

 <cache-name>session-overflow</cache-name>
 <scheme-name>session-distributed</scheme-name>
 </cache-mapping>

 <!--
 The clustered cache used to store IDs of "recently departed" Sessions.
 -->
 <cache-mapping>
 <cache-name>session-death-certificates</cache-name>
 <scheme-name>session-certificate</scheme-name>

 </cache-mapping>
  </caching-scheme-mapping>

  <caching-schemes>
 <!--
 Distributed caching scheme used by the various Session caches.
 -->
 <distributed-scheme>
```

```

 <scheme-name>session-distributed</scheme-name>
 <scheme-ref>session-base</scheme-ref>

 <backing-map-scheme>
 <local-scheme>
 <scheme-ref>unlimited-local</scheme-ref>
 </local-scheme>
 </backing-map-scheme>
  </distributed-scheme>

  <!--
Distributed caching scheme used by the "recently departed" Session cache.
-->
<distributed-scheme>

  <scheme-name>session-certificate</scheme-name>
  <scheme-ref>session-base</scheme-ref>
  <backing-map-scheme>
 <local-scheme>
 <eviction-policy>HYBRID</eviction-policy>
 <high-units>4000</high-units>
 <low-units>3000</low-units>

 <expiry-delay>86400</expiry-delay>
 </local-scheme>
  </backing-map-scheme>
</distributed-scheme>
<!--
"Base" Distributed caching scheme that defines common configuration.
-->
<distributed-scheme>
  <scheme-name>session-base</scheme-name>

  <service-name>DistributedSessions</service-name>
  <serializer>
 <instance>
 <class-name>com.tangosol.io.DefaultSerializer</class-name>
 </instance>
  </serializer>
  <thread-count>0</thread-count>
  <lease-granularity>member</lease-granularity>
  <local-storage system-property="tangosol.coherence.session.
localstorage">true</local-storage>

```

```
-->
<proxy-scheme>

  <service-name>SessionProxy</service-name>
  <thread-count>10</thread-count>
  <acceptor-config>
 <serializer>
 <instance>
 <class-name>com.tangosol.io.DefaultSerializer</class-name>
 </instance>
 </serializer>
  </acceptor-config>

  <local-address>
 <address system-property="tangosol.coherence.session.proxy.
localhost">localhost</address>
 <port system-property="tangosol.coherence.session.proxy.
localhost">9099</port>
  </local-address>
  </tcp-acceptor>
</acceptor-config>

  <autostart system-property="tangosol.coherence.session.
proxy">false</autostart>
</proxy-scheme>

<!--
Local caching scheme definition used by all caches that do not require an
eviction policy.
-->
<local-scheme>
  <scheme-name>unlimited-local</scheme-name>
  <service-name>LocalSessionCache</service-name>
</local-scheme>
</caching-schemes>

</cache-config>
```

Configure the Cache for Web Tier JVMs

The session cache configuration file illustrated in [Example 5–4](#) is based on the `session-cache-config.xml` file that can be found in the `coherence-web.jar` file. The example illustrates a Coherence*Web cache configuration file that uses Coherence*Extend. The Web tier JVMs should use this cache configuration file. Follow these steps

To Install the Session Cache Configuration File for the Web Tier:

1. Extract the `session-cache-config.xml` file from the `coherence-web.jar` file.
2. Add proxy JVM host names and IP addresses and ports to the `<remote-addresses/>` section of the file. In most cases, you should include the host name and IP address, and port of all proxy JVMs for load balancing and failover.

Note: The `<remote-addresses>` element contains the proxy server(s) to which the Web container will connect. By default, the Web container will pick an address at random (if there is more than one address in the configuration). If the connection between the Web container and the proxy is broken, the container will connect to another proxy in the list.

3. Rename the file to `session-cache-config-web-tier.xml`.
4. Place the file in the `WEB-INF/classes` directory of your Web application. If you used the WebInstaller to install Coherence*Web, replace the existing file that was added by the WebInstaller.

[Example 5-4](#) illustrates the complete client-side session cache configuration file.

Example 5-4 *session-cache-config-web-tier.xml* File

```
<?xml version="1.0"?>
<cache-config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns="http://xmlns.oracle.com/coherence/coherence-cache-config"
  xsi:schemaLocation="http://xmlns.oracle.com/coherence/coherence-
cache-config coherence-cache-config.xsd">
<!-- - - - - - -->
<!-- -->
<!-- Client-side cache configuration descriptor for Coherence*Web over -->
<!-- Coherence*Extend (see session-cache-config-server.xml). -->
<!-- -->
<!-- - - - - - -->
  <caching-scheme-mapping>
 <!--
 The clustered cache used to store Session management data.
 -->
 <cache-mapping>
 <cache-name>session-management</cache-name>

 <scheme-name>session-near</scheme-name>
 </cache-mapping>

 <!--
 The clustered cache used to store ServletContext attributes.
 -->
 <cache-mapping>
 <cache-name>servletcontext-storage</cache-name>
 <scheme-name>session-near</scheme-name>
 </cache-mapping>

 <!--
 The clustered cache used to store Session attributes.
 -->
 <cache-mapping>
 <cache-name>session-storage</cache-name>
 <scheme-name>session-near</scheme-name>
 </cache-mapping>

 <!--
 The clustered cache used to store the "overflowing" (split-out due to size)
 Session attributes. Only used for the "Split" model.
 -->
 <cache-mapping>
```

```
<cache-name>session-overflow</cache-name>
<scheme-name>session-remote</scheme-name>
</cache-mapping>

<!--
The clustered cache used to store IDs of "recently departed" Sessions.
-->
<cache-mapping>
  <cache-name>session-death-certificates</cache-name>
  <scheme-name>session-remote</scheme-name>

</cache-mapping>
</caching-scheme-mapping>

<caching-schemes>
  <!--
Near caching scheme used by the Session attribute cache. The front cache
uses a Local caching scheme and the back cache uses a Remote caching
scheme.
-->
  <near-scheme>
 <scheme-name>session-near</scheme-name>
 <front-scheme>
 <local-scheme>

 <scheme-ref>session-front</scheme-ref>
 </local-scheme>
 </front-scheme>
 <back-scheme>
 <remote-cache-scheme>
 <scheme-ref>session-remote</scheme-ref>
 </remote-cache-scheme>
 </back-scheme>

 <invalidation-strategy>present</invalidation-strategy>
  </near-scheme>

  <local-scheme>
 <scheme-name>session-front</scheme-name>
 <eviction-policy>HYBRID</eviction-policy>
 <high-units>1000</high-units>

 <low-units>750</low-units>
  </local-scheme>

  <remote-cache-scheme>
 <scheme-name>session-remote</scheme-name>
 <initiator-config>
 <serializer>
 <instance>
 <class-name>com.tangosol.io.DefaultSerializer</class-name>
 </instance>
 </serializer>
 <tcp-initiator>
 <remote-addresses>
 <!--
The following list of addresses should include the hostname and port
of all running proxy JVMs. This is for both load balancing and
failover of requests from the Web tier.
-->
```

```

-->
<socket-address>
  <address>localhost</address>
  <port>9099</port>
</socket-address>

</remote-addresses>
</tcp-initiator>
</initiator-config>
</remote-cache-scheme>
</caching-schemes>
</cache-config>

```

Accessing Sessions with Lazy Acquisition

By default, Web applications instrumented with the WebInstaller will always acquire a session whenever a servlet or filter is called. The session is acquired regardless of whether the servlet or filter actually needs a session. This can be expensive in terms of time and processing power if you run many servlets or filters that do not require a session.

To avoid this behavior, enable lazy acquisition by setting the `coherence-session-lazy-access` context parameter to `true` in the `web.xml` file. The session will be acquired only when the servlet or filter attempts to access it.

Overriding the Distribution of HTTP Sessions and Attributes

The Coherence*Web Session Distribution Controller, described by the `HttpSessionCollection.SessionDistributionController` interface, enables you to override the default distribution of HTTP sessions and attributes in a Web application. You override the default distribution by setting the `coherence-distributioncontroller-class` context parameter (see ["Registering a Session Distribution Controller Implementation"](#) on page 5-27). The value of the context parameter indicates an implementation of the `SessionDistributionController` interface.

An implementation of the `SessionDistributionController` interface can identify sessions or attributes in any of the following ways:

- Distributed, where a *distributed* session or attribute is stored within the Coherence data grid, and thus, accessible to other server JVMs. All sessions (and their attributes) are managed in a distributed manner. This is the default behavior and is provided by the `com.tangosol.coherence.servlet.AbstractHttpSessionCollection$DistributedController` implementation of the `SessionDistributionController` interface.
- Local, where a *local* session or attribute is stored on the originating server's heap, and thus, only accessible by that server. The `com.tangosol.coherence.servlet.AbstractHttpSessionCollection$LocalController` class provides this behavior. This option is not recommended for production purposes, but it can be useful for testing the difference in scalable performance between local-only and fully distributed implementations.
- Hybrid, which is similar to distributed in that all sessions and serializable attributes are managed in a distributed manner. However, unlike distributed, session attributes that do not implement the `Serializable` interface will be kept local. The `com.tangosol.coherence.servlet`.

`AbstractHttpSessionCollection$HybridController` class provides this behavior.

At any point during the life of a session, the session or attributes for that session can change from local or distributed. However, when a session or attribute is distributed it cannot change back to local.

You can use the Session Distribution Controller in any of the following ways:

- You can allow new sessions to remain local until you add an attribute (for example, when you add the first item to an online shopping cart); the idea is that a session must be fault-tolerant only when it contains valuable data.
- Some Web frameworks use session attributes to store the UI rendering state. Often, this data cannot be distributed because it is not serializable. Using the Session Distribution Controller, these attributes can be kept local while allowing the rest of the session attributes to be distributed.
- The Session Distribution Controller can assist in the conversion from nondistributed to distributed systems, especially when the cost of distributing all sessions and all attributes is a consideration.

Implementing a Session Distribution Controller

[Example 5-5](#) illustrates a sample implementation of the `HttpSessionCollection.SessionDistributionController` interface. In the sample, sessions are tested to see if they have a shopping cart attached (only these sessions will be distributed). Next, the session is tested whether it contains a certain attribute. If the attribute is found, then it is not distributed.

Example 5-5 Sample Session Distribution Controller Implementation

```
import com.tangosol.coherence.servlet.HttpSessionCollection;
import com.tangosol.coherence.servlet.HttpSessionModel;

/**
 * Sample implementation of SessionDistributionController
 */
public class CustomSessionDistributionController
 implements HttpSessionCollection.SessionDistributionController
{
 public void init(HttpSessionCollection collection)
 {
 }

 /**
 * Only distribute sessions that have a shopping cart.
 *
 * @param model Coherence representation of the HTTP session
 *
 * @return true if the session should be distributed
 */
 public boolean isSessionDistributed(HttpSessionModel model)
 {
 return model.getAttribute("shopping-cart") != null;
 }

 /**
 * If a session is "distributed", then distribute all attributes with the
 * exception of the "ui-rendering" attribute.
 */
}
```

```

* @param model Coherence representation of the HTTP session
* @param sName name of the attribute to check
*
* @return true if the attribute should be distributed
*/
public boolean isSessionAttributeDistributed(HttpSessionModel model,
 String sName)
{
 return !"ui-rendering".equals(sName);
}
}

```

Registering a Session Distribution Controller Implementation

After you have written your `SessionDistributionController` implementation, you can register it with your application by using the `coherence-distributioncontroller-class` context parameter. See [Appendix A, "Coherence*Web Context Parameters"](#) for more information about this parameter.

Detecting Changed Attribute Values

By default, Coherence*Web tracks if attributes retrieved from the session have changed during the course of processing a request. This is done by caching the initial serialized binary form of the attribute when it is retrieved from the session. At the end of processing a request, Coherence*Web will compare the current binary value of the attribute with the "old" version of the binary. If the values do not match, then the current value is written to the cache.

If you know that your application does not mutate session attributes without doing a corresponding set, then you should set the `coherence-enable-suspect-attributes` context parameter to `false`. This will improve memory use and near-cache optimization.

Saving Non-Serializable Attributes Locally

By default, Coherence*Web attempts to serialize all session attributes. If you are working with any session attributes that are not serializable, you can store them locally by setting the `coherence-preserve-attributes` parameter to `true`. This parameter requires you to use a load balancer to retrieve non-serializable attributes for a session.

Note that if the client (application server) fails, then the attributes will be lost. Your application must be able to recover from this.

The default for this parameter is `false`. If you are using `ActiveCache` for `GlassFish`, then this value will be set to `true` because the `GlassFish` Server requires local sessions to be available.

See [Appendix A, "Coherence*Web Context Parameters"](#) for more information about the `coherence-preserve-attributes` parameter.

Securing Coherence*Web Deployments

To prevent unauthorized Coherence TCMP cluster members from accessing HTTP session cache servers, Coherence provides a Secure Socket Layer (SSL) implementation. This implementation can be used to secure TCMP communication between cluster nodes and TCP communication between Coherence*Extend clients

and proxies. Coherence allows you to use the Transport Layer Security (TLS) 1.0 protocol which is the next version of the SSL 3.0 protocol; however, the term SSL is used since it is the more widely recognized term.

This section provides only an overview of using SSL in a Coherence environment. For more information and sample configurations, see "Using SSL to Secure Communication" in *Oracle Coherence Security Guide*.

Using SSL to Secure TCMP Communications

A Coherence cluster can be configured to use SSL with TCMP. Coherence allows you to use both one-way and two-way authentication. Two-Way authentication is typically used more often than one-way authentication, which has fewer use cases in a cluster environment. In addition, it is important to realize that TCMP is a peer-to-peer protocol that generally runs in trusted environments where many cluster nodes are expected to remain connected with each other. The implications of SSL on administration and performance should be carefully considered.

In this configuration, you can use the pre-defined, out-of-the-box SSL socket provider that allows for two-way communication SSL connections based on peer trust, or you can define your own SSL socket provider.

Using SSL to Secure Extend Client Communication

Communication between extend clients and extend proxies can be secured using SSL. SSL requires configuration on both the client side as well as the cluster side. On the cluster side, you configure SSL in the cluster-side cache configuration file by defining a SSL socket provider for a proxy service. You can define the SSL socket provider either for all proxy services or for individual proxy services.

On the client side, you configure SSL in the client-side cache configuration file by defining a SSL socket provider for a remote cache scheme and, if required, for a remote invocation scheme. Like the cluster side, you can define the SSL socket provider either for all remote services or for individual remote services.

Monitoring Applications

This chapter contains the following sections:

- [Managing and Monitoring Applications with JMX](#)
- [Running Performance Reports](#)

Note: To enable Coherence*Web JMX Management and Monitoring, this section assumes that you have first set up the Coherence Clustered JMX Framework. To set up this framework, see the configuration and installation instructions in "Using JMX to Manage Coherence" in *Management Guide for Oracle Coherence*.

Managing and Monitoring Applications with JMX

The management attributes and operations for Web applications that use Coherence*Web for HTTP session management are visible through the `HttpSessionManagerMBean` MBean (`com.tangosol.coherence.servlet.management.HttpSessionManagerMBean`).

During startup, each Coherence*Web Web application registers a single instance of the `HttpSessionManager` class. You can use a monitoring tool, such as JConsole, to view the values of the MBean attributes. The MBean is unregistered when the Web application shuts down.

[Table 6–1](#) describes the object name that the MBean uses for registration.

Table 6–1 Object Name for HttpSessionManagerMBean

Managed Bean	Object Name
<code>HttpSessionManager</code>	<code>type=HttpSessionManager,nodeId=cluster node id, appId=web application id</code>

[Table 6–2](#) describes the information that `HttpSessionManager` provides. All of the names represent attributes, except `resetStatistics`, which is an operation.

Several of the MBean attributes use the following prefixes:

- `LocalSession`, which indicates a session that is not distributed to all members of the cluster. The session remains *local* to the originating server until a later point in the life of the session.
- `LocalAttribute`, which indicates a session attribute that is not distributed to all members of the cluster.

- **Overflow**, a cache which stores the large session attributes when the Split Session model is used.


Table 6–2 Information Returned by the HttpSessionManager

Attribute Name	Data Type	Description
AverageReapDuration	long	The average reap duration (the time it takes to complete a reap cycle) in milliseconds, since the statistic was reset. See "Getting Session Reaper Performance Statistics" on page 7-3.
CollectionClassName	String	The fully qualified class name of the HttpSessionCollection implementation in use. The HttpSessionCollection interface is an abstract model for a collection of HttpSessionModel objects. The interface is not at all affected by how the sessions communicate between the clients and the servers.
FactoryClassName	String	The fully-qualified class name of the Factory implementation being used. The SessionHelper.Factory class is used by the SessionHelper class to obtain objects that implement various important parts of the servlet specification. The Factory implementation can be placed in front of the application instead of the application server's own objects. This changes the apparent implementation of the application server itself (for example, adding clustering.)
LastReapDuration	long	The amount of time, in milliseconds, it took for the last reap cycle to finish. See "Getting Session Reaper Performance Statistics" on page 7-3.
LocalAttributeCacheName	String	The name of the local cache that stores non-distributed session attributes. If the attribute displays null then local session attribute storage is disabled.
LocalAttributeCount	Integer	The number of non-distributed session attributes stored in the local session attribute cache. If the attribute displays -1, then local session attribute storage is disabled.
LocalSessionCacheName	String	The name of the local cache that stores nondistributed sessions. If the attribute displays a null value, then local session storage is disabled.
LocalSessionCount	Integer	The number of nondistributed sessions stored in the local session cache. If the attribute displays a -1 value, then local session storage is disabled.
MaxReapedSessions	long	The maximum number of sessions reaped in a reap cycle since the statistic was reset. See "Getting Session Reaper Performance Statistics" on page 7-3.
NextReapCycle	java.lang.Date	The time, expressed as a java.lang.Date data type, for the next reap cycle. See "Getting Session Reaper Performance Statistics" on page 7-3.
OverflowAverageSize	Integer	The average size (in bytes) of the session attributes stored in the overflow clustered cache since the last time statistics were reset. If the attribute displays -1, then a SplitHttpSessionCollection model is not in use.
OverflowCacheName	String	The name of the clustered cache that stores the large attributes that exceed a certain size and thus are determined to be more efficiently managed as separate cache entries and not as part of the serialized session object itself. A null value is displayed if a SplitHttpSessionCollection model is not in use.
OverflowMaxSize	Integer	The maximum size (in bytes) of a session attribute stored in the overflow clustered cache since the last time statistics were reset. The attribute displays a -1 value if a SplitHttpSessionCollection model is not in use.

Table 6–2 (Cont.) Information Returned by the HttpSessionManager

Attribute Name	Data Type	Description
OverflowThreshold	Integer	The minimum length (in bytes) that the serialized form of an attribute value must be stored in the separate overflow cache that is reserved for large attributes. The attribute displays a -1 value if a <code>SplitHttpSessionCollection</code> model is not in use.
OverflowUpdates	Integer	The number of updates to session attributes stored in the overflow clustered cache since the last time statistics were reset. The attribute displays a -1 value if a <code>SplitHttpSessionCollection</code> model is not in use.
ReapedSessions	long	The number of sessions reaped during the last cycle. See "Getting Session Reaper Performance Statistics" on page 7-3.
ReapedSessionsTotal	long	The number of expired sessions that have been reaped since the statistic was reset. See "Getting Session Reaper Performance Statistics" on page 7-3.
ServletContextCacheName	String	The name of the clustered cache that stores <code>javax.servlet.ServletContext</code> attributes. The attribute displays null if <code>ServletContext</code> is not clustered.
ServletContextName	String	The name of the Web application <code>ServletContext</code> .
SessionAverageLifetime	Integer	The average lifetime (in seconds) of session objects invalidated (either due to expiration or to an explicit invalidation) since the last time statistics were reset.
SessionAverageSize	Integer	The average size (in bytes) of session objects placed in the session storage clustered cache since the last time statistics were reset.
SessionCacheName	String	The name of the clustered cache that stores serialized session objects.
SessionIdLength	Integer	The length (in characters) of generated session IDs.
SessionMaxSize	Integer	The maximum size (in bytes) of a session object placed in the session storage clustered cache since the last time statistics were reset.
SessionMinSize	Integer	The minimum size (in bytes) of a session object placed in the session storage clustered cache since the last time statistics were reset.
SessionStickyCount	Integer	The number of session objects that belong to this instance of the Web application. The attribute displays -1 if sticky session optimizations are disabled.
SessionTimeout	Integer	The session expiration time (in seconds). The attribute displays -1 if sessions never expire.
SessionUpdates	Integer	The number of updates of session object stored in the session storage clustered cache since the last time statistics were reset.
resetStatistics (operation)	void	Reset the session management statistics.

[Figure 6–1](#) illustrates the attributes of the `HttpSessionManager` MBean displayed in the JConsole monitoring tool.

Figure 6–1 *HttpSessionManager Displayed in the JConsole Monitoring Tool*

Managing and Monitoring Applications on WebLogic Server

For WebLogic Server, management attributes and operations for Web applications that use Coherence*Web for HTTP session management are visible through the `WebLogicHttpSessionManagerMBean` MBean (`com.tangosol.coherence.servlet.management.WebLogicHttpSessionManagerMBean`).

Table 6–3 describes the object name that the MBean uses for registration.

Table 6–3 *Object Name for WebLogicHttpSessionManagerMBean*

Managed Bean	Object Name
WebLogicHttpSessionManager	type=WebLogicHttpSessionManager, nodeId=cluster node id, appId=web application id

The `WebLogicHttpSessionManager` class extends the `HttpSessionManager` class. In addition to the information described in Table 6–2, the `WebLogicHttpSessionManager` class also returns the information listed in Table 6–4. Enterprise Manager uses this information to correlate the Coherence*Web instances to the server.

Table 6–4 Information Returned by the WebLogicHttpSessionManager MBean

Attribute Name	Data Type	Description
ApplicationId	String	The WebLogic Web application ID.
ApplicationName	String	The name of this Web application.
ApplicationVersion	String	The version of this Web application.
DomainName	String	The WebLogic domain name on which the application is deployed.
IsEar	Boolean	Displays true if this Web application is a module of an EAR file.
IsListenAddressEnabled	Boolean	Displays true if a HTTP port is available on this server.
IsSSLListenPortEnabled	Boolean	Displays true if a HTTPS port is available on this server.
ListenAddress	String	The address on which the server is listening.
ListenPort	Integer	The port on which this server listens for HTTP requests.
ServerName	String	The WebLogic Server name on which the application is deployed.
SSLListenPort	Integer	The port on which this server is listening for HTTPS requests.

Running Performance Reports

Note: You can find a detailed discussion of the Reporter, including configuring the Reporter, running preconfigured reports, and creating custom reports, in the chapters under "Using JMX Reporting" in *Management Guide for Oracle Coherence*.

Coherence includes a JMX-based reporting utility known as the *Reporter*. The Reporter provides several preconfigured reports that help administrators and developers manage capacity and troubleshoot problems. These reports are specially tuned for Coherence*Web:

- [Web Session Storage Report](#), which records statistics about the activity between the cluster and the cache where the cluster's session objects and data are stored.
- [Web Session Overflow Report](#), which records statistics about the activity between the cluster and the cache where session objects and data are allowed to overflow from the Web session storage cache.
- [Web Report](#), which records information about Coherence*Web activity for the cluster.
- [Web Service Report](#), which records information about the service running the Coherence*Web application.

The Coherence*Web reports should be run as part of a batch report. They are defined in both the `report-web-group.xml` and the comprehensive `report-all.xml` batch reports. You can also include them in a custom batch report. The Coherence*Web reports are not defined in the default report group batch file, `report-group.xml`.

The Reporter runs the `report-group.xml` batch report by default. Use the `tangosol.coherence.management.report.configuration` system property to run `report-web-group.xml`, `report-all.xml`, or a custom batch report instead. [Example 6–1](#) illustrates a command line where the property is used to change the report group batch file that is run to `report-web-group.xml`.

Example 6–1 Specifying a Report Group on the Command Line

```
java -Dcom.sun.management.jmxremote
-Dtangosol.coherence.management=all
-Dtangosol.coherence.management.remote=true
-Dtangosol.coherence.management.report.autostart=false
-Dtangosol.coherence.management.report.distributed=false
-Dtangosol.coherence.management.report.configuration=reports/report-web-group.xml
-jar coherence.jar
```

The `report-web-group.xml`, `report-all.xml`, and `report-group.xml` report group batch files, can be found in the `reports` folder in the `coherence.jar` file.

Web Session Storage Report

The Web Session Storage report records statistics on the activity between the cluster and the cache where session objects and data are stored. The statistics include information about the number of put, get, and prune operations performed on the session storage cache, and the amount of time spent on these operations.

The report is a tab-delimited file that is prefixed with the date in `YYYYMMDDHH` format and appended with `-session-storage.txt`. For example `2010013113-session-storage.txt` would be created on January 31, 2010 1:00 pm. [Table 6–5](#) describes the contents of the Web Session Storage report.

Table 6–5 Contents of the Web Session Storage Report

Column Title	Data Type	Description
Batch Counter	long	A sequential counter to help integrate information between related files. This value resets when the reporter restarts and is not consistent across nodes. However, it is helpful when trying to integrate files.
Cache Name	String	Always <code>session-storage</code> . It is used to maintain consistency with the Cache Utilization report.
Evictions	long	The total number of sessions that have been evicted for the cache across the cluster since the last time the report was created.
Report Time	Date	The system time when the report was created.
Tier	String	The value can be either <code>front</code> or <code>back</code> . Describes whether the cache resides in the front tier (local cache) or back tier (remote cache).
TotalFailures	long	The total number of session storage write failures for the cache across the cluster since the last time the report was created.
TotalGets	long	The total number of session get operations across the cluster since the last time the report was created.
TotalGetsMillis	long	The total number of milliseconds spent for each <code>get()</code> invocation (<code>GetsMillis</code>) to get the sessions across the cluster since the last time the report was created.
TotalHits	long	The total number of session hits across the cluster since the last time the report was created.
TotalHitsMillis	long	The total number of milliseconds spent for each <code>get()</code> invocation that is a hit (<code>HitsMillis</code>) for the session storage across the cluster since the last time the report was created.

Table 6–5 (Cont.) Contents of the Web Session Storage Report

Column Title	Data Type	Description
TotalMisses	long	The total number of sessions get operations that returned misses for the cache across the cluster since the last time the report was created.
TotalMissesMillis	long	The total number of milliseconds spent for each <code>get()</code> invocation that is a miss (<code>MissesMillis</code>) for the session storage across the cluster since the last time the report was created.
TotalPrunes	long	The total number of times the session storage cache has been pruned across the cluster since the last time the report was created.
TotalPrunesMillis	long	The total number of milliseconds spent for the prune operation (<code>PrunesMillis</code>) to prune the session storage cache across the cluster since the last time the report was created.
TotalPuts	long	The total number of session updates (put operations) across the cluster since the last time the report was created.
TotalPutsMillis	long	The total number of milliseconds spent for each <code>put()</code> invocation (<code>PutsMillis</code>) to update sessions across the cluster since the last time the report was created.
TotalQueue	long	The sum of the queue links for the session storage cache across the cluster.
TotalWrites	long	The total number of sessions written to an external cache storage for the cache across the cluster since the last time the report was created.
TotalWritesMillis	long	The total number of milliseconds spent for each write operation (<code>WritesMillis</code>) to update an external cache storage across the cluster since the last time the report was created.

Web Session Overflow Report

The Web Session Overflow report records statistics on the activity between the cluster and the cache where the overflow of session objects and data is stored. The statistics include information about the number of put, get, and prune operations performed on the session overflow cache, and the amount of time spent on these operations.

The report is a tab-delimited file that is prefixed with the date in `YYYYMMDDHH` format and appended with `-cache-session-overflow.txt`. For example `2010013113-cache-session-storage.txt` would be created on January 31, 2010 1:00 pm. [Table 6–6](#) describes the contents of the Web Session Overflow report.

Table 6–6 Contents of the Web Session Overflow Report

Column Title	Data Type	Description
Batch Counter	long	A sequential counter to help integrate information between related files. This value does reset when the Reporter restarts and is not consistent across nodes. However, it is helpful when trying to integrate files.
Cache Name	String	Always <code>session-overflow</code> . It is used to maintain consistency with the Cache Utilization report.

Table 6–6 (Cont.) Contents of the Web Session Overflow Report

Column Title	Data Type	Description
Evictions	long	The total number of session overflows that have been evicted for the cache across the cluster since the last time the report was created.
Report Time	Date	The system time when the report executed.
Tier	String	The value can be either front or back. Describes whether the cache resides in the front-tier (local cache) or back tier (remote cache).
TotalFailures	long	The total number of session overflows storage write failures for the cache across the cluster since the last time the report was created.
TotalGets	long	The total number of session overflows get operations across the cluster since the last time the report was created.
TotalGetsMillis	long	The total number of milliseconds spent for each <code>get()</code> invocation (<code>GetsMillis</code>) to get the session overflows across the cluster since the last time the report was created.
TotalHits	long	The total number of session overflow hits across the cluster since the last time the report was created.
TotalHitsMillis	long	The total number of milliseconds spent for each <code>get()</code> invocation that is a hit (<code>HitsMillis</code>) for the session overflow across the cluster since the last time the report was created.
TotalMisses	long	The total number of session overflow get operations that returned misses for the cache across the cluster since the last time the report was created.
TotalMissesMillis	long	The total number of milliseconds spent for each <code>get()</code> invocation that is a miss (<code>MissesMillis</code>) for the session overflow across the cluster since the last time the report was created.
TotalPrunes	long	The total number of times the session overflow cache has been pruned across the cluster since the last time the report was created.
TotalPrunesMillis	long	The total number of milliseconds spent for the prune operations (<code>PrunesMillis</code>) to prune the session overflow cache across the cluster since the last time the report was created.
TotalPuts	long	The total number of session overflows (put operations) across the cluster since the last time the report was created.
TotalPutsMillis	long	The total number of milliseconds spent per <code>put()</code> invocation (<code>PutsMillis</code>) to update session overflows across the cluster since the last time the report was created.
TotalQueue	long	The sum of the queue link size for the session overflow cache across the cluster.
TotalWrites	long	The total number of session overflows written to an external cache storage for the cache across the cluster since the last time the report was created.
TotalWritesMillis	long	The total number of milliseconds spent for each write operation (<code>WritesMillis</code>) to update an external session overflow storage across the cluster since the last time the report was created.

Web Report

The Web Report provides information about Coherence*Web activity for the cluster. The report is a tab-delimited file that is prefixed with the date and hour in YYYYMMDDHH format and appended with `-web.txt`. For example `2009013102-web.txt` would be created on January 1, 2009 at 2:00 am. [Table 6–7](#) describes the contents of the Web Report.

Table 6–7 Contents of the Web Report

Column	Data Type	Description
Application	String	The application name.
Batch Counter	long	A sequential counter to help integrate information between related files. This value does reset when the Reporter restarts and is not consistent across nodes. However, it is helpful when trying to integrate files.
Current Overflow Updates	long	The number of overflow updates since the last time the report was created.
Current Session Updates	long	The number of session updates since the last time the report was created.
LocalAttributeCount	long	The attribute count on the node.
LocalSessionCount	long	The session count on the node.
Node Id	integer	The node identifier.
OverflowAvgSize	float	The average size for attribute overflows.
OverflowMaxSize	long	The maximum size for an attribute overflow.
OverflowUpdates	long	The total number of attribute overflow updates since the last time statistics were reset.
Report Time	Date	The system time when the report was created.
SessionAverageLifetime	float	The average number of seconds a session is active.
SessionAverageSize	float	The average size for a session.
SessionMaxSize	long	The maximum size for a session.
SessionMinSize	long	The minimum size for a session.
SessionStickyCount	long	The number of sticky sessions on the node.
SessionUpdateCount	long	The number of session updates since the last time statistics were reset.

Web Service Report

The Web Service report provides information about the service running the Coherence*Web application. The report records the requests processed, request failures, and request backlog, tasks processed, task failures, and task backlog. Request Count and Task Count are useful to determine performance and throughput of the service. RequestPendingCount and Task Backlog are useful in determining capacity issues or blocked processes. Task Hung Count, Task Timeout Count, Thread Abandoned Count, Request Timeout Count are the number of unsuccessful executions that have occurred in the system.

The report is a tab-delimited file that is prefixed with the date and hour in YYYYMMDDHH format and appended with `-web-session-service.txt`. For example `2009013102-web-session-service.txt` would be created on January 1, 2009 at 2:00 am. [Table 6–8](#) describes the contents of the Web Service Report.

Table 6–8 Contents of the Web Service Report

Column Title	Data Type	Description
Batch Counter	Long	A sequential counter to help integrate information between related files. This value does reset when the Reporter restarts and is not consistent across nodes. However, it is helpful when trying to integrate files.
Node Id	String	The numeric node identifier.
Refresh Time	Date	The system time when the service information was updated from a remote node.
Request Count	Long	The number of requests by the Coherence*Web application since the last report was created.
RequestPendingCount	Long	The number of pending requests by the Coherence*Web application at the time of the report.
RequestPendingDuration	Long	The duration for the pending requests of the Coherence*Web application at the time of the report.
Request Timeout Count	Long	The number of request timeouts by the Coherence*Web application since the last report was created.
Report Time	Date	The system time when the report executed.
Service	String	A static value (<code>DistributedSessions</code>) used as the service name if merging the information with the service file.
Task Backlog	Long	The task backlog of the Coherence*Web application at the time of the report was created.
Task Count	Long	The number of tasks executed by the Coherence*Web application since the last report was created.
Task Hung Count	Long	The number of tasks that were hung by the Coherence*Web application since the last report was created.
Task Timeout Count	Long	The number of task timeouts by the Coherence*Web application since the last report was created.
Thread Abandoned Count	Long	The number of threads abandoned by the Coherence*Web application since the last report was created.

Cleaning Up Expired HTTP Sessions

This chapter contains the following sections:

- [Understanding the Session Reaper](#)
- [Configuring the Session Reaper](#)
- [Getting Session Reaper Performance Statistics](#)
- [Understanding Session Invalidation Exceptions for the Session Reaper](#)

As part of Coherence*Web Session Management Module, HTTP sessions that have expired are eventually cleaned up by the Session Reaper. The Session Reaper provides a service similar to the JVM Garbage Collection (GC) capability: the Session Reaper is responsible for destroying any session that is no longer used, which is determined when that session has timed out.

Each HTTP session contains two pieces of information that determine when it has timed out. The first is the `LastAccessedTime` property of the session, which is the time stamp of the most recent activity involving the session. The second is the `MaxInactiveInterval` property of the session, which specifies how long the session is kept active without any activity; a typical value for this property is 30 minutes. The `MaxInactiveInterval` property defaults to the value configured for Coherence*Web, but it can be modified on a session-by-session basis.

Each time that an HTTP request is received by the server, if there is an HTTP session associated with that request, then the `LastAccessedTime` property of the session is automatically updated to the current time. As long as requests continue to arrive related to that session, it is kept active, but when a period of inactivity occurs longer than that specified by the `MaxInactiveInterval` property, then the session expires. Session expiration is passive—occurring only due to the passing of time. The Coherence*Web Session Reaper scans for sessions that have expired, and when it finds expired sessions it destroys them.

Understanding the Session Reaper

The Session Reaper configuration addresses three basic questions:

- On which servers will the Reaper run?
- How frequently will the Reaper run?
- When the Reaper runs, on which servers will it look for expired sessions?

Every application server running Coherence*Web runs the Session Reaper. That means that if Coherence is configured to provide a separate cache tier (made up of cache servers), then the Session Reaper does not run on those cache servers.

By default, the Session Reaper runs concurrently on all of the application servers, so that all of the servers share the workload of identifying and cleaning up expired sessions. The `coherence-reaperdaemon-cluster-coordinated` context parameter causes the cluster to coordinate reaping so that only one server at a time performs the actual reaping; the use of this option is not suggested, and it cannot be used with the Coherence*Web over Coherence*Extend topology.

The `coherence-reaperdaemon-cluster-coordinated` context parameter should not be used if sticky optimization (`coherence-sticky-sessions`) is also enabled. Because only one server at a time performs the reaping, sessions owned by other nodes cannot be reaped. This means that it will take longer for sessions to be reaped as more nodes are added to the cluster. Also, the reaping ownership does not circulate over the nodes in the cluster in a controlled way; one node can be the reaping node for a long time before it is taken over by another node. During this time, only its own sessions are reaped.

The Session Reaper is configured to scan the entire set of sessions over a certain period, called a reaping cycle, which defaults to five minutes. This length of the reaping cycle is specified by the `coherence-reaperdaemon-cycle-seconds` context parameter. This setting indicates to the Session Reaper how aggressively it must work. If the cycle length is configured too short, the Session Reaper uses additional resources without providing additional benefit. If the cycle length is configured too long, then expired sessions will use heap space in the Coherence caches unnecessarily. In most situations, it is far preferable to reduce resource usage than to ensure that sessions are cleaned up quickly after they expire. Consequently, the default cycle of five minutes is a good balance between promptness of cleanup and minimal resource usage.

During the reaping cycle, the Session Reaper scans for expired sessions. In most cases, the Session Reaper takes responsibility for scanning all of the HTTP sessions across the entire cluster, but there is an optimization available for the single tier topology. In the single tier topology, when all of the sessions are being managed by storage-enabled Coherence cluster members that are also running the application server, the session storage is colocated with the application server. Consequently, it is possible for the Session Reaper on each application server to scan only the sessions that are stored locally. This behavior can be enabled by setting the `coherence-reaperdaemon-assume-locality` configuration option to `true`.

Regardless of whether the Session Reaper scans only colocated sessions or all sessions, it does so in a very efficient manner by using these advanced capabilities of the Coherence data grid:

- The Session Reaper delegates the search for expired sessions to the data grid using a custom `ValueExtractor` implementation. This `ValueExtractor` takes advantage of the `BinaryEntry` interface so that it can determine if the session has expired without even deserializing the session. As a result, the selection of expired sessions can be delegated to the data grid just like any other parallel query, and can be executed by storage-enabled Coherence members in a very efficient manner.
- The Session Reaper uses the `com.tangosol.net.partition.PartitionedIterator` class to automatically query on a member-by-member basis, and in a random order that avoids harmonics in large-scale clusters.

Each storage-enabled member can very efficiently scan for any expired sessions, and it has to scan only one time per application server per reaper cycle. The result is a default Session Reaper configuration that works well for application server clusters with one or multiple servers.

The Session Reaper can invalidate sessions either in parallel or serially. By default, it invalidates sessions in parallel. This ensures that sessions are invalidated in a timely manner. However, if the application server JVM has a high system load due to a large number of concurrent threads then you have the option of invalidating serially. To configure the reaper to invalidate sessions serially, set the `coherence-reaperdaemon-parallel` context parameter to `false`.

To ensure that the Session Reaper does not impact the smooth operation of the application server, it breaks up its work into chunks and schedules that work in a manner that spreads the work across the entire reaping cycle. Because the Session Reaper has to know how much work it must schedule, it maintains statistics on the amount of work that it performed in previous cycles, and uses statistical weighting to ensure that statistics from recent reaping cycles count more heavily. There are several reasons why the Session Reaper breaks up the work in this manner:

- If the Session Reaper consumed a large number of CPU cycles simultaneously, it could cause the application to be less responsive to users. By doing a small portion of the work at a time, the application remains responsive.
- One of the key performance enablers for Coherence*Web is the near-caching feature of Coherence; because the sessions that are expired are accessed through that same near cache to clean them, expiring too many sessions too quickly could cause the cache to evict sessions that are being used on that application server, leading to performance loss.

The Session Reaper performs its job efficiently, even with the default configuration by:

- Delegating as much work as possible to the data grid
- Delegating work to only one member at a time
- Enabling the data grid to find expired sessions without deserializing them
- Restricting the usage of CPU cycles
- Avoiding cache-thrashing of the near caches that Coherence*Web relies on for performance

Configuring the Session Reaper

The following are suggestions for tuning the default Session Reaper configuration:

- If the application is deployed with the in-process topology, then set the `coherence-reaperdaemon-assume-locality` configuration option to `true`.
- Because all of the application servers are responsible for scanning for expired sessions, it is reasonable to increase the `coherence-reaperdaemon-cycle-seconds` configuration option if the cluster is larger than 10 application servers. The larger the number of application servers, the longer the cycle can be; for example, with 200 servers, it would be reasonable to set the length of the reaper cycle as high as 30 minutes (that is, setting the `coherence-reaperdaemon-cycle-seconds` configuration option to 1800).

Getting Session Reaper Performance Statistics

The `HttpSessionManagerMBeanWeb` provides several attributes that serve as performance statistics for the Session Reaper. These statistics, described in the following list, include the average time duration for a reap cycle, the number of sessions reaped, and the time until the next reap cycle:

- `AverageReapDuration`, which is the average reap duration (the time it takes to complete a reap cycle), in milliseconds, since the statistic was reset
- `LastReapDuration`, which is the time in milliseconds it took for the last reap cycle to finish
- `MaxReapedSessions`, which is the maximum number of sessions reaped in a reap cycle since the statistic was reset
- `NextReapCycle`, which is the time (as a `java.lang.Date` data type) for the next reap cycle
- `ReapedSessions`, which is the number of sessions reaped during the last cycle
- `ReapedSessionsTotal`, which is the number of expired sessions that have been reaped since the statistic was reset

These attributes are also described in [Table 6-2](#) in the section "[Managing and Monitoring Applications with JMX](#)" on page 6-1.

You can access these attributes in a monitoring tool such as JConsole. However, you must set up the Coherence Clustered JMX Framework before you can access them. The configuration and installation instructions for the framework is provided in "Using JMX to Manage Coherence" in *Management Guide for Oracle Coherence*.

Understanding Session Invalidation Exceptions for the Session Reaper

Each `Coherence*Web` instance has a Session Reaper that will periodically iterate through all of the sessions in the session cache and check for expired sessions. If multiple Web applications are using `Coherence*Web`, then a reaper from one Web application can invalidate sessions used in a different application. Session listeners registered with the Web application that is reaping expired sessions will be executed.

Session attribute listeners will attempt to retrieve the session attribute values during invalidation. If the session attributes are dependent on classes that exist only in the original Web application, then a *class not found* exception will be thrown and logged in the Session Reaper. These exceptions will not cause any disruption in the Web application or the application server.

`Coherence*Web` provides a context parameter, `coherence-session-log-invalidation-exceptions`, to control whether these exceptions are logged. The default value, `true`, allows the exceptions to be logged. If you want to suppress the logging of these exceptions, set this context parameter to `false`.

Working with ColdFusion Applications

ColdFusion is a rapid application development platform designed to make it easier to connect simple HTML pages to a database. ColdFusion applications can use Coherence*Web for session management regardless of whether the application server is running the SPI or non-SPI version of Coherence*Web.

This chapter contains the following sections:

- [Configuring Coherence*Web SPI for ColdFusion Applications](#)
- [Configuring Coherence*Web \(non-SPI\) for ColdFusion Applications](#)

Configuring Coherence*Web SPI for ColdFusion Applications

If your ColdFusion applications run on WebLogic Server, you can use Coherence*Web for session management. To enable the SPI version of Coherence*Web for ColdFusion applications running on the WebLogic Server:

1. In the ColdFusion installer, create a WAR version of ColdFusion.
2. Follow the provided instructions for configuring WebLogic Server for ColdFusion.
3. Extract the WAR file into a directory for exploded directory deployment to WebLogic Server.
4. Create a `weblogic.xml` file in the `/WEB-INF` directory of the exploded ColdFusion WAR file. Specify the Coherence SPI as a `<library-ref>` attribute.

```
<?xml version="1.0"?>
<weblogic-web-app xmlns="http://www.bea.com/ns/weblogic/weblogic-web-app"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.bea.com/ns/weblogic/weblogic-web-app
http://www.bea.com/ns/weblogic/weblogic-web-app/1.0/weblogic-web-app.xsd">
  <library-ref>
 <library-name>coherence-web-spi</library-name>
  </library-ref>
</weblogic-web-app>
```

5. Copy the `coherence.jar` file to the `WEB-INF/lib` directory of the exploded application.
6. Copy the `cfusion.jar` file from the `WEB-INF/cfusion/lib` directory to the `WEB-INF/` directory.
7. Start the WebLogic Server instance. Deploy the Coherence*Web SPI to the WebLogic Server. The SPI is located at `coherence\lib\coherence-web-spi.war` in the Coherence distribution.
8. Deploy the ColdFusion application to the WebLogic Server instance.

9. Configure ColdFusion MX to use Java EE session management.
 - a. Access the ColdFusion administration page at the following URL:
`http://<host>:<port>/coldfusion-context-root/CFIDE/administrator.`
 - b. Select **Memory Variables** under **Server Sessions** and enable the **Use Java EE session variables** checkbox.
10. Add your ColdFusion application under the exploded ColdFusion WAR file.

The application must have an `Application.cfm` file that specifies `sessionmanagement="Yes"`, but should not configure the session using ColdFusion configuration (otherwise, exceptions are thrown). The `Application.cfm` file should contain the following line:

```
<cfapplication sessionmanagement="Yes">
```

Configuring Coherence*Web (non-SPI) for ColdFusion Applications

Note: This section applies only to application servers that do not use the SPI version of Coherence*Web.

To enable the non-SPI version of Coherence*Web with for your application server.

1. In the ColdFusion installer, create a WAR version of ColdFusion.
2. Follow the provided instructions for configuring your Java EE container for ColdFusion.

If you run Caucho Resin as your application server, run the Coherence*Web WebInstaller on the container. See ["Installing on Caucho Resin 3.1.n"](#) on page 4-2 for more information.
3. Instrument the generated `cfusion.war` file using the Coherence*Web WebInstaller.

See ["General Instructions for Installing Coherence*Web Session Management Module"](#) on page 4-2 for the additional steps to install Coherence*Web for a Java EE application.
4. Deploy the `cfusion.war` file to the Web container.
5. Configure ColdFusion MX to use Java EE session management:
 - a. Access the ColdFusion administration page at the following URL:
`http://<host>:<port>/coldfusion-context-root/CFIDE/administrator`
 - b. Select **Memory Variables** under **Server Sessions** and enable the **Use J2EE session variables** check box.
6. Add your ColdFusion application.

The application must have an `Application.cfm` file that specifies `sessionmanagement="Yes"`, but should not configure the session using ColdFusion configuration (otherwise, exceptions are thrown). The `Application.cfm` file should contain the following line:

```
<cfapplication sessionmanagement="Yes">
```

Working with JSF and MyFaces Applications

JavaServer Faces (JSF) is a framework that enables you to build user interfaces for Web applications. MyFaces, from the Apache Software Foundation, provides JSF components that extend the JSF specification. MyFaces components are completely compatible with the JSF 1.1 Reference Implementation or any other compatible implementation.

For all JSF/MyFaces Web-Applications:

JSF and MyFaces attempts to cache the state of the view in the session object. This state data should be serializable by default, but there could be situations where this would not be the case. For example:

- If Coherence*Web reports `IllegalStateException` due to a non-serializable class, and all the attributes placed in the session by your Web-application are serializable, then you must configure JSF/MyFaces to store the state of the view in a hidden field on the rendered page.
- If the Web application puts non-serializable objects in the session object, you must set the `coherence-preserve-attributes` context parameter to `true`.

The JSF parameter `javax.faces.STATE_SAVING_METHOD` identifies where the state of the view is stored between requests. By default, the state is saved in the servlet session. Set the `STATE_SAVING_METHOD` parameter to `client` in the `context-param` stanza of the `web.xml` file, so that JSF stores the state of the entire view in a hidden field on the rendered page. If you do not, then JSF may attempt to cache that state, which is not serializable, in the session object.

[Example 9-1](#) illustrates setting the `STATE_SAVING_METHOD` parameter in the `web.xml` file.

Example 9-1 Setting `STATE_SAVING_METHOD` in the `web.xml` File

```
...
<context-param>
  <param-name>javax.faces.STATE_SAVING_METHOD</param-name>
  <param-value>client</param-value>
</context-param>
...
```

For Instrumented Applications that use MyFaces

If you are deploying the MyFaces application with the Coherence*Web WebInstaller (that is, an *instrumented* application), then you might have to complete an additional step based on the version of MyFaces.

-
- If you are using Coherence*Web WebInstaller to deploy a Web-application built with a pre-1.1.*n* version of MyFaces, then nothing more needs to be done.
 - If you are using Coherence*Web WebInstaller to deploy a Web-application built with a 1.2.x version of MyFaces, then add the context parameter `org.apache.myfaces.DELEGATE_FACES_SERVLET` to the `web.xml` file. This parameter allows you to specify a custom servlet instead of the default `javax.faces.webapp.FacesServlet`.

[Example 9-2](#) illustrates setting the `DELEGATE_FACES_SERVLET` context parameter in the `web.xml` file.

Example 9-2 Setting `DELEGATE_FACES_SERVLET` in the `web.xml` File

```
...
<context-param>
  <param-name>org.apache.myfaces.DELEGATE_FACES_SERVLET</param-name>
  <param-value>com.tangosol.coherence.servlet.api23.ServletWrapper</param-value>
</context-param>
...
```

For Instrumented Applications that Use the JSF Reference Implementation (Mojarra)

If you are using Coherence*Web WebInstaller to deploy a Web application based on the JSF Reference Implementation (Mojarra), then you must declare the `FacesServlet` class in the servlet stanza of the `web.xml` file.

Example 9-3 Declaring the `Faces Servlet` in the `web.xml` File

```
...
<servlet>
  <servlet-name>Faces Servlet (for loading config)</servlet-name>
  <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
</servlet>
...
```

For Non-Instrumented Applications that Use MyFaces and Coherence SPI

If you are using the Coherence SPI to deploy a Web application built with MyFaces, then nothing more needs to be done. This is the recommended method of running MyFaces with Coherence*Web.

For Non-Instrumented Applications that use the JSF Reference Implementation (Mojarra) and the Coherence SPI

If you are using the Coherence SPI to deploy a Web application based on the JSF Reference Implementation (Mojarra), then nothing needs to be done. This is the recommended method of running JSF with Coherence*Web.

Using Coherence*Web with WebLogic Portal

Coherence*Web can be used in an WebLogic Portal environment to provide session state management based on Coherence. Coherence*Web allows for more advanced deployment models, session models, and locking modes in a clustered environment. For more information about these features, see [Chapter 5, "Coherence*Web Session Management Features."](#)

This chapter contains the following sections:

- [Downloading Required Patches \(Optional\)](#)
- [Using Coherence*Web with WebLogic Portal—Main Steps](#)
- [Using the Coherence Cache Provider with WebLogic Portal](#)

Downloading Required Patches (Optional)

Note: Oracle WebLogic Server releases 10.3.1 or later do not require a patch. If you are using release 10.3.1 or later, you can skip this section.

If you are using WebLogic Server 10.3 or earlier, apply the appropriate software patch to all WebLogic Server instances that are hosting the Web applications that will use Coherence*Web. [Table 10–1](#) lists the appropriate patches for your version of WebLogic Server and Coherence release level.

Table 10–1 Required WebLogic Server and Coherence Patch Release Levels

	WebLogic Server 9.2 MP1	WebLogic Server 10.3	WebLogic Server 10.3.1 and later
WebLogic Smart Update	Patch ID: AJQB	Patch ID: 6W2W	No patch required.

The patches can be downloaded by using either the MyOracleSupport Web site or the WebLogic Server's Smart Update utility.

To Download from MyOracleSupport:

1. Go to the MyOracleSupport Web site to manually locate the patch.
`http://support.oracle.com/`
2. Select the **Patches** tab and click the **Simple Search** link. On the subsequent screen, submit a search for a **Patch Number/Name** with the appropriate value (for example, 11399293).
3. Download the patch zip file from the displayed results.

4. See the `README.txt` included in the patch zip file for instructions for applying the Coherence patch.

To Download Using Smart Update:

1. Review the instructions in the Smart Update Guide for using Smart Update to install WebLogic Server patches.


For production environments, Oracle recommends that you review the Smart Update production installation.

You can find the Smart Update Guide at this URL:

http://download.oracle.com/docs/cd/E14759_01/doc.32/e14143/toc.htm


2. Select **Start** then **All Programs** then **Oracle WebLogic** then **Smart Update** to open the login dialog box. Use your support ID and password to log in.

Figure 10–1 Oracle Smart Update Login Dialog Box


3. Download and apply the appropriate patch for your release of WebLogic Server. [Figure 10–2](#) illustrates the Oracle Smart Update browser.

Figure 10–2 Oracle Smart Update Browser


Using Coherence*Web with WebLogic Portal—Main Steps

Follow these steps to use Coherence*Web with WebLogic Portal:

1. [Start a Cache Server](#)
2. [Modify the Session Configuration \(Optional\)](#)
3. [Enable a P13N \(Personalization\) Cache Provider \(Optional\)](#)
4. [Locate the Coherence JAR File](#)
5. [Reference the SPI in the Portal Application](#)
6. [Enable Coherence*Web Sessions](#)
7. [Create and Deploy the Application](#)

Start a Cache Server

A cache server JVM is a dedicated Coherence JVM that is responsible for storing and managing all cached data (in this case, the HTTP Session state). One or more cache server JVMs must be started before the WebLogic Server or WebLogic Portal JVMs can be started. Follow these steps to start a cache server:

1. Create a script for starting a Cache Server JVM. The following is an example of a script that starts a storage-enabled cache server for use with Coherence*Web. See "JVM Tuning" in *Developer's Guide for Oracle Coherence* for more information about tuning your particular JVM.

```
java -server -Xms512m -Xmx512m -cp <Coherence installation dir>/lib/coherence.  
jar:<Coherence installation dir>/lib/coherence-web-spi.war -Dtangosol.  
coherence.management.remote=true -Dtangosol.coherence.  
cacheconfig=WEB-INF/classes/session-cache-config.xml -Dtangosol.coherence.  
session.localstorage=true com.tangosol.net.DefaultCacheServer
```

2. Start one or more cache server JVMs using the script described in the previous step.

Modify the Session Configuration (Optional)

Modify the `session-cache-config.xml` file (if necessary) to customize the cache topology for Coherence*Web.

This configuration file is located in the `coherence-web.jar` file. If you modify the `session-cache-config.xml` file, then you must replace it in the JAR file.

See [Appendix C, "Session Cache Configuration File"](#) for a description of the default configuration of the `session-cache-config.xml` file.

Enable a P13N (Personalization) Cache Provider (Optional)

If you want to use the Coherence P13N (Personalization) cache provider, then copy the `coherence-wlp.jar` file into the `APP-INF\lib` directory of the portal enterprise application.

See *Integration Guide for Oracle Coherence* for more information about the P13N `CacheProvider` SPI implementation and Web Services for Remote Portlets (WSRP)-federated portals.

If you want to use the Coherence P13N cache as the *default* cache provider, add the following line before the first `<cache>` element to the `META-INF\p13n-cache-config.xml` file in the portal enterprise application:

```
<default-provider-id>com.tangosol.coherence.weblogic</default-provider-id>
```

Locate the Coherence JAR File

Copy the `coherence.jar` file into the `APP-INF\lib` directory of the portal enterprise application.

Reference the SPI in the Portal Application

Reference the `coherence-web-spi.war` file by using a library reference (`library-ref`) in the `WEB-INF\weblogic.xml` file in the portal Web application:

```
<wls:library-ref>  
  <wls:library-name>coherence-web-spi</wls:library-name>  
</wls:library-ref>
```

Enable Coherence*Web Sessions

To enable Coherence*Web sessions, set the application parameter `coherence-web-sessions-enabled` to `true` in the `WEB-INF\web.xml` file in the portal Web application:

```
<context-param>  
  <param-name>coherence-web-sessions-enabled</param-name>  
  <param-value>true</param-value>  
</context-param>
```

Create and Deploy the Application

1. In the portal domain, deploy the `coherence-web-spi.war` file as a library to the cluster.
2. Create an EAR file for the application.
3. In the portal domain, deploy the application EAR file to the cluster.

Using the Coherence Cache Provider with WebLogic Portal

The Coherence cache provider can be configured to provide caching services for enterprise applications that run on WebLogic Portal. To accomplish this, the cache providers and the WebLogic portal servers are set up to run in an out-of-process deployment topology.

In out-of-process topology, the WebLogic portal servers (or, *WebLogic Portal server tier*) are configured as cache clients with local storage disabled (that is, the `tangosol.coherence.weblogic.localstorage`, `tangosol.coherence.distributed.localstorage`, and `tangosol.coherence.session.localstorage` system properties are set to `false`) and there are dedicated JVMs running as cache servers, physically storing and managing the clustered data.


This approach has these benefits:

- Session data storage is offloaded from the WebLogic Portal tier to the cache server tier. This reduces heap usage, garbage collection times, and so on.
- The WebLogic Portal and cache server tiers can be scaled independently. If more application processing power is needed, start more WebLogic Portal servers. If more session storage capacity is needed, start more cache servers.

Out-of-process topology is the default recommendation of Oracle Coherence due to its flexibility. [Figure 10–3](#) illustrates the out of process topology. Each of the WebLogic Portal servers in the portal tier maintain their own near cache. These near caches communicate with the session data cache which runs in a separate cache server tier.

See ["Deploying Coherence Cache Provider for Out-of-Process Topology"](#) on page 10-5 for instructions on how to configure this topology.

Figure 10–3 Out-of-Process Deployment Topology for WebLogic Portal


Deploying Coherence Cache Provider for Out-of-Process Topology

1. Obtain the session cache and portal cache configuration files:

- Extract the `session-cache-config.xml` file from the `coherence-web.jar` file.
- Extract the `portal-cache-config.xml` file from the `coherence-wlp.jar` file.

2. Merge the contents of the `session-cache-config.xml` and `portal-cache-config.xml` files so that a set of Coherence grid nodes can support both types of objects: session and P13N cache.

You will need two copies of this file: one that will be used by the Coherence cache servers and one that will be used by the WebLogic Portal managed servers. The contents of the two files will be identical, except for the values of the `local-storage` properties in the portal cache and the session cache sections.

[Example D-1 in Appendix D, "Cache Configuration for WebLogic Portal and Oracle Coherence"](#) illustrates a merged configuration file that can be used for the WebLogic Portal managed servers. The `local-storage` values for the session cache and portal cache are set to `false`. The configuration file for the Coherence cache server can be the same as [Example D-1](#), except the values for the `local-storage` system property in the session cache configuration section and portal cache configuration section must be set to `true`.

3. Use the merged configuration file for the WebLogic Portal managed server as the cache configuration file for the servers. For each application that will run on the WebLogic Portal managed server, copy the file to the application's `APP-INF/classes` directory.
4. Set the merged configuration file for the Coherence caches as the cache configuration for the Coherence grid JVMs. For example, in the following system property to locate the cache configuration file, `portal-session-cache-config.xml` represents the merged file:

```
-Dtangosol.coherence.  
cacheconfig=D:\Coherence37\coherence\temp\portal-session-cache-config.xml
```

5. Add the system properties to disable local storage for the WebLogic Portal managed servers. For example, you can add the following properties to your Coherence cache server startup script:

```
-Dtangosol.coherence.weblogic.localstorage=false -Dtangosol.coherence.  
distributed.localstorage=false -Dtangosol.coherence.session.localstorage=false
```

6. Deploy the `coherence.jar`, `coherence-wlp.jar`, and `coherence-web-spi.war` files as shared libraries to all of the WebLogic Portal managed servers where the application will be deployed.

See the deployment instructions in ["Using Coherence*Web with WebLogic Portal—Main Steps"](#) on page 10-3.

7. Start the Coherence grid with the command line system properties for local storage and session storage set to `true`:

```
... -Dtangosol.coherence.weblogic.localstorage=true -Dtangosol.coherence.  
session.localstorage=true ...
```

8. Start the WebLogic Portal managed servers.

Coherence*Web Context Parameters

This appendix describes the Coherence*Web context parameters. The parameters can be configured in the `web.xml` file or they can also be entered on the command line as system properties. The system properties have the same name as the context parameters, but the dash (-) is replaced with a period (.). For example, the context parameter `coherence-enable-sessioncontext` can be declared on the command line by:

```
-Dcoherence.enable.sessioncontext=true
```

If both a system property and the equivalent context parameter are configured, the value from the system property is honored.

[Table A-1](#) describes the context parameters for Coherence*Web.

Table A–1 Context Parameters for Coherence*Web

Parameter Name	Description
coherence-application-name	<p>Coherence*Web uses the value of this parameter to determine the name of the application that uses the <code>ApplicationScopeController</code> interface to scope attributes. The value for this parameter should be provided in the following format:</p> <p><i>application name + ! + Web module name</i></p> <p>The <i>application name</i> is the name of the application that uses the <code>ApplicationScopeController</code> interface and <i>Web module name</i> is the name of the Web module in which it appears.</p> <p>For example, if you have an EAR file named <code>test.ear</code> and a Web-module named <code>app1</code> defined in the EAR file, then the default value for the <code>coherence-application-name</code> parameter would be <code>test!app1</code>.</p> <p>If this parameter is not configured, then Coherence*Web uses the name of the class loader instead. Also, if the parameter is not configured and the <code>ApplicationScopeController</code> interface is configured, then a warning is logged saying that the application name was not configured. See "Session Attribute Scoping" on page 5-9 for more information.</p>
coherence-attribute-overflow-threshold	<p>For the Split Model, described in "Session Models" on page 5-2, this value specifies the minimum length (in bytes) that the serialized form of an attribute value must be for it to be stored in the separate overflow cache that is reserved for large attributes.</p> <p>If unspecified, this parameter defaults to 1024.</p>
coherence-cluster-owned	<p>If <code>true</code>, Coherence*Web automatically shuts down the Coherence node when the Web application shuts down. You must use the WAR-scoped cluster node deployment model in this case. See "WAR-Scoped Cluster Nodes" on page 5-12 for more information.</p> <p>If <code>false</code>, the Web application is responsible for shutting down the Coherence node (see <code>com.tangosol.net.CacheFactory.shutdown()</code> in the Javadoc). You must carefully consider a cluster node-scoping deployment model in this case and the circumstances under which the application shuts down the Coherence node and the side effects of doing so. See "Cluster Node Isolation" on page 5-10 for more information on cluster node scoping.</p> <p>Note: When using the WebInstaller, a value of <code>true</code> instructs the WebInstaller to place the Coherence library in the <code>WEB-INF/lib</code> directory of <i>each</i> Web application found in your Java EE application.</p> <p>If unspecified, this parameter defaults to <code>false</code>.</p>
coherence-configuration-consistency	<p>If <code>true</code>, Coherence*Web runs a configuration check at startup to determine whether all nodes in the Web tier have the same Coherence*Web configuration. If the configuration of a particular node is not consistent, then it will fail to start (which, in turn, prevents the application from starting).</p> <p>If <code>false</code>, (there is no checking) and the configurations are not consistent, then the cluster members might exhibit inconsistent behavior in managing the session data.</p> <p>If unspecified, this parameter defaults to <code>false</code>.</p>

Table A–1 (Cont.) Context Parameters for Coherence*Web

Parameter Name	Description
<code>coherence-contextless-session-retain-millis</code>	<p>Specifies the number of milliseconds that a server holds a lock on a session while accessing it without the session being implied by the current request context. A session is implied by the current request context if and only if the current thread is processing a servlet request, and the request is associated with that session. All other access to a session object is out of context. For example, if a reference to an arbitrary session is obtained from a <code>SessionContext</code> object (if that option is enabled), or if the application has code that holds on to session object references to manage sessions directly. Because session access requires session ownership, out of context access to the session object automatically obtains ownership on behalf of the caller; that ownership will be retained for the number of milliseconds specified by this option so that repeated calls to the session do not individually obtain and release ownership, which is potentially an expensive operation. The valid range is 10 to 10000 (from 1/100th of a second up to 10 seconds).</p> <p>If unspecified, this parameter defaults to 200.</p>
<code>coherence-distributioncontroller-class</code>	<p>This value specifies a class name of the <code>com.tangosol.coherence.servlet.HttpSessionCollection\$SessionDistributionController</code> interface implementation. This feature requires <code>coherence-sticky-sessions</code> optimization to be enabled.</p> <p>Valid values include:</p> <ul style="list-style-type: none"> ■ <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$DistributedController</code> an implementation of the <code>SessionDistributionController</code> interface that forces all sessions (and thus their attributes) to be managed in a distributed manner. This is the default behavior, but by having an implementation that forces this, the raw overhead of using a <code>HttpSessionController</code> can be measured. ■ <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$HybridController</code> an implementation of the <code>SessionDistributionController</code> interface that forces all sessions and serializable attributes to be managed in a distributed manner. All session attributes that do not implement the <code>Serializable</code> interface will be kept local. ■ <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$LocalController</code> an implementation of the <code>SessionDistributionController</code> interface that forces all sessions (and thus their attributes) to be managed locally. This might not be useful for production purposes, but it can be useful for testing the difference in scalable performance between local-only and fully-distributed implementations.
<code>coherence-enable-sessioncontext</code>	<p>When set to <code>true</code>, this parameter allows the application to iterate sessions from the session context, thus disobeying the deprecation in the servlet specification.</p> <p>If unspecified, this parameter defaults to <code>false</code>.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
<code>coherence-eventlisteners</code>	<p>This is the comma-delimited list of names of application classes that want to receive events from the Web container. This list comes from the application listeners declared in the <code>listener</code> elements of the <code>web.xml</code> file.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>

Table A–1 (Cont.) Context Parameters for Coherence*Web

Parameter Name	Description
coherence-enable-suspect-attributes	<p>If set to <code>true</code>, Coherence*Web attempts to detect whether the value of any session-related attributes have changed. Attributes that can be changed (determined with a simple check) and that can be accessed by a <code>get</code> method are deemed to be suspect. Changeable objects might have been changed by application code and must be re-serialized back into the cache. See "Detecting Changed Attribute Values" on page 5-27 for more information.</p> <p>If unspecified, this parameter defaults to <code>true</code>.</p>
coherence-factory-class	<p>This is the fully qualified name of the class that implements the <code>SessionHelper.Factory</code> factory class.</p> <p>This parameter defaults to <code>com.tangosol.coherence.servlet.apim.DefaultFactory</code> where <i>nn</i> is 22, 23, 24, or 25 for Servlet 2.2, 2.3, 2.4, or 2.5 containers respectively.</p>
coherence-local-session-cachename	<p>This name overrides the name of the local cache that stores nondistributed sessions when the <code>coherence-distributioncontroller-class</code> parameter is specified.</p> <p>If unspecified, this parameter defaults to <code>local-session-storage</code>. Appendix C, "Session Cache Configuration File" describes this parameter.</p>
coherence-local-attribute-cachename	<p>This name overrides the name of the local cache that stores non-distributed sessions when either the <code>coherence-sessiondistributioncontroller-class</code> parameter is specified or the <code>coherence-preserve-attributes</code> parameter is <code>true</code>.</p> <p>If unspecified, this parameter defaults to <code>local-attribute-storage</code>. Appendix C, "Session Cache Configuration File" describes this parameter.</p>
coherence-preserve-attributes	<p>This value, if set to <code>true</code>, specifies that non-serializable attributes should be preserved as local ones. This parameter requires a load balancer to be present to retrieve non-serializable attributes for a session.</p> <p>These attributes will be lost if the client (application server) fails. The application would need to be able to recover from this.</p> <p>If you are using <code>ActiveCache</code> for <code>GlassFish</code>, this value will be set to <code>true</code> because the <code>GlassFish</code> Server requires local sessions to be available.</p> <p>If unspecified, this parameter defaults to <code>false</code>.</p>
coherence-reaperdaemon-assume-locality	<p>This setting allows the Session Reaper to assume that the sessions that are stored on this node (for example, by a distributed cache service) are the only sessions that this node must check for expiration. This value must be set to <code>false</code> if the session storage cache is being managed by nodes that are not running a reaper, for example if cache servers are being used to manage the session storage cache.</p> <p>If cache servers are being used, select the Split Model and run the session overflow storage in a separate distributed cache service that is managed entirely by the cache servers. Leave the session storage cache itself in a distributed cache service that is managed entirely by the application server JVMs so they can take advantage of this assume locality feature. See Chapter 7, "Cleaning Up Expired HTTP Sessions" for more information about the Session Reaper.</p> <p>If unspecified, this parameter defaults to <code>true</code>.</p>

Table A-1 (Cont.) Context Parameters for Coherence*Web

Parameter Name	Description
coherence-reaperdaemon-cluster-coordinated	<p>If true, the Session Reaper coordinates reaping in the cluster such that only one server will perform reaping within a given reaping cycle, and it will be responsible for checking all of the sessions that are being managed in the cluster. See Chapter 7, "Cleaning Up Expired HTTP Sessions" for more information about the Session Reaper.</p> <p>This option should not be used if sticky optimization (<code>coherence-sticky-sessions</code>) is also enabled. See "Understanding the Session Reaper" on page 7-1 for more information.</p> <p>If unspecified, this parameter defaults to <code>false</code>.</p>
coherence-reaperdaemon-cycle-seconds	<p>This is the number of seconds that the daemon rests between reaping. For production clusters with long session timeout intervals, this can safely be set higher. For testing, particularly with short session timeout intervals, it can be set much lower. Setting it too low can cause more network traffic and use more processing cycles, and has benefit only if the application requires the sessions to be invalidated quickly when they have expired. See Chapter 7, "Cleaning Up Expired HTTP Sessions" for more information about the Session Reaper.</p> <p>If unspecified, this parameter defaults to 300.</p>
coherence-reaperdaemon-parallel	<p>If set to true, the Session Reaper will invalidate expired sessions in parallel. When set to false, expired sessions will be invalidated serially. See "Understanding the Session Reaper" on page 7-1.</p> <p>The default is true.</p>
coherence-reaperdaemon-priority	<p>This is the priority for the Session Reaper daemon. For more information, see Chapter 7, "Cleaning Up Expired HTTP Sessions" and the source for the <code>java.lang.Thread</code> class.</p> <p>If unspecified, this parameter defaults to 5.</p>
coherence-reaperdaemon-sweep-modulo	<p>This parameter is deprecated as of Coherence Release 3.5.</p>
coherence-scopecontroller-class	<p>This value specifies a class name of the optional <code>com.tangosol.coherence.servlet.HttpSessionCollection\$AttributeScopeController</code> interface implementation. See "Session Attribute Scoping" on page 5-9 for more information.</p> <p>Valid values include:</p> <ul style="list-style-type: none"> ■ <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$ApplicationScopeController</code> ■ <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$GlobalScopeController</code> <p>The default value for Coherence*Web SPI and ActiveCache for GlassFish is <code>com.tangosol.coherence.servlet.AbstractHttpSessionCollection\$ApplicationScopeController</code>.</p> <p>For Coherence*Web WebInstaller, there is no declared default value.</p>
coherence-servletcontext-clustered	<p>This value is either true or false to indicate whether the attributes of the ServletContext will be clustered. If true, then all serializable ServletContext attribute values will be shared among all cluster nodes.</p> <p>If unspecified, this parameter defaults to <code>false</code>, primarily because the servlet specification indicates that the ServletContext attributes are local to a JVM and should not be clustered.</p> <p>This context parameter has no effect when used with the WebLogic SPI.</p>

Table A–1 (Cont.) Context Parameters for Coherence*Web

Parameter Name	Description
coherence-servletcontext-cachename	<p>This specifies the name of the Coherence cache to be used to hold the servlet context data if the servlet context is clustered. When used with the Coherence*Web SPI, this parameter can be used to define a cache name, but the cache will not be used.</p> <p>If unspecified, this parameter defaults to <code>servletcontext-storage</code>. Appendix C, "Session Cache Configuration File" describes this parameter.</p>
coherence-session-affinity-token	<p>Configures the session affinity suffix token with a given value. For example, to set the session affinity suffix to <code>abcd</code>, add the following code to the Web application's <code>web.xml</code> file:</p> <pre><context-param> <param-name>coherence-session-affinity-token</param-name> <param-value>abcd</param-value> </context-param></pre> <p>To strip the session affinity suffix from the token, enter an exclamation point (!) as the parameter value. See "Sharing Coherence*Web Sessions with Other Application Servers" on page 2-13 for more information.</p>
coherence-session-app-locking	<p>This value, if set to <code>true</code>, will prevent two threads in different applications from processing a request for the same session at the same time. If set to <code>true</code> the value of the <code>coherence-session-member-locking</code> parameter will be ignored, because application locking implies member locking. A value of <code>false</code> is incompatible with thread locking.</p> <p>If unspecified, this parameter defaults to <code>false</code>.</p> <p>See also coherence-session-member-locking, coherence-session-locking, and coherence-session-thread-locking parameter descriptions in this table and "Session Locking Modes" on page 5-13.</p>
coherence-session-cachename	<p>This name overrides the name of the clustered cache that stores the sessions.</p> <p>If unspecified, this parameter defaults to <code>session-storage</code>. Appendix C, "Session Cache Configuration File" describes this parameter.</p>
coherence-session-cookie-domain	<p>This specifies the domain of the session cookie as defined by <i>Request for Comments 2109: HTTP State Management Mechanism</i> (RFC 2109). By default, no domain is set explicitly by the session management implementation. See "Session and Session Attribute Scoping" on page 5-7 for more information.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-cookie-name	<p>This specifies the name of the session cookie.</p> <p>If unspecified, this parameter defaults to <code>JSESSIONID</code>.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-cookie-path	<p>This specifies the path of the session cookie as defined by RFC 2109. By default, no path is set explicitly by the session management implementation. See "Session and Session Attribute Scoping" on page 5-7 for more information.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-cookie-max-age	<p>This specifies the maximum age in seconds of the session cookie as defined by RFC 2109. A value of <code>-1</code> indicates that the cookie will not persist on the client; a positive value gives the maximum age that the cookie will be persistent for the client. Zero is not permitted.</p> <p>If unspecified, this parameter defaults to <code>-1</code>.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>

Table A-1 (Cont.) Context Parameters for Coherence*Web

Parameter Name	Description
coherence-session-cookie-secure	<p>If true, this value ensures that the session cookie will be sent only from a Web client over a Secure Socket Layer (SSL) connection. If unspecified, the default is false.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-cookies-enabled	<p>If unspecified, this parameter defaults to true to enable session cookies.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-deathcert-cachename	<p>This name overrides the name of the clustered cache that stores the IDs of recently departed sessions.</p> <p>If unspecified, this parameter defaults to session-death-certificates. Appendix C, "Session Cache Configuration File" describes this parameter.</p>
coherence-session-expire-seconds	<p>This value overrides the session expiration time, and is expressed in seconds. Setting it to -1 causes sessions to never expire. See Chapter 7, "Cleaning Up Expired HTTP Sessions" for more information.</p> <p>If unspecified, this parameter defaults to 1800.</p>
coherence-session-get-lock-timeout	<p>This value configures a timeout for lock acquisition for Coherence*Web. See "Troubleshooting Locking in HTTP Sessions" on page 5-15 for more information.</p>
coherence-session-id-length	<p>This is the length, in characters, of generated session IDs. The suggested absolute minimum length is 8.</p> <p>If unspecified, this parameter defaults to 12.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-lazy-access	<p>This value enables lazy acquisition of sessions. A session will be acquired only when the servlet or filter attempts to access it. This is relevant only for instrumented Web applications—not when using the Coherence*Web SPI. See "Accessing Sessions with Lazy Acquisition" on page 5-25.</p> <p>If unspecified, this parameter defaults to false.</p>
coherence-session-locking	<p>If false, concurrent modification to sessions, with the last update being saved, will be allowed. If coherence-session-app-locking, coherence-session-member-locking, or coherence-session-thread-locking are set to true, then this value is ignored (being logically true). See "Last-Write-Wins Locking" on page 5-14.</p> <p>If unspecified, this parameter defaults to false.</p> <p>See also coherence-session-app-locking, coherence-session-member-locking, and coherence-session-thread-locking in this table.</p>
coherence-session-log-invalidation-exceptions	<p>During session invalidation, many <i>class not found</i> exceptions might be thrown and logged in the session reaper. If this context parameter is set to false, then the exceptions will be suppressed. If set to true, then the exceptions will be logged.</p> <p>If unspecified, this parameter defaults to true.</p> <p>For more information on session invalidation and the cause of the <i>class not found</i> exceptions that might occur during operation of the session reaper, see "Understanding Session Invalidation Exceptions for the Session Reaper" on page 7-4.</p>

Table A–1 (Cont.) Context Parameters for Coherence*Web

Parameter Name	Description
<code>coherence-session-log-threads-holding-lock</code>	<p>If true, this value specifies if a diagnostic invocation service is executed when a member cannot acquire the cluster lock for a session. The invocation service will cause the member that has ownership of the session to log the stack trace of the threads that are currently holding the lock. The <code>coherence-session-log-threads-holding-lock</code> context parameter is available only when the <code>coherence-sticky-sessions</code> context parameter is set to true.</p> <p>If unspecified, this parameter defaults to <code>true</code>.</p> <p>See "Troubleshooting Locking in HTTP Sessions" on page 5-15 for more information.</p>
<code>coherence-session-management-cachename</code>	<p>This name overrides the name of the clustered cache that stores the management and configuration information for the session management implementation. Generally, it should be configured as a replicated cache.</p> <p>If unspecified, this parameter defaults to <code>session-management</code>. Appendix C, "Session Cache Configuration File" describes this parameter.</p>
<code>coherence-session-member-locking</code>	<p>If true, this value prevents two threads in different members from processing a request for the same session at the same time. See "Optimistic Locking" on page 5-14.</p> <p>If unspecified, this parameter defaults to <code>false</code>.</p> <p>See also coherence-session-thread-locking, coherence-session-locking, and coherence-session-app-locking in this table.</p>
<code>coherence.session.optimizeModifiedSessions</code>	<p>This JVM system property, if set to <code>true</code>, enables near cache optimizations which can improve performance with applications that use Last-Write-Wins locking.</p> <p>If unspecified, this value defaults to <code>false</code>.</p> <p>This parameter can be set only on the command line as a system property.</p>
<code>coherence-session-overflow-cachename</code>	<p>For the Split Model, this value overrides the name of the clustered cache that stores the large attributes that exceed a certain size and thus are determined to be more efficiently managed as separate cache entries and not as part of the serialized session object itself.</p> <p>If unspecified, this parameter defaults to <code>session-overflow</code>. Appendix C, "Session Cache Configuration File" describes this parameter.</p>
<code>coherence-session-strict-spec</code>	<p>If false, then the implementation will not be required to adhere to the servlet specification. The implementation will ignore certain types of exceptions and the application will not terminate. Setting, getting, and removing attributes, or invalidating sessions will not generate any callbacks to session listeners. Any <code>ClassNotFoundException</code> exceptions will not be propagated back to the caller if an attribute cannot be deserialized because the class does not exist in the invoking application.</p> <p>If true, then the implementation strictly adheres to the servlet specification. <code>ClassNotFoundException</code> exceptions must be handled by the application, and session listener events will be sent, even if retrieving the attribute value fails.</p> <p>If unspecified, this parameter defaults to <code>true</code>.</p>
<code>coherence-session-thread-locking</code>	<p>If true, this value prevents two threads in the same JVM from processing a request for the same session at the same time. If set to <code>true</code>, the value of the <code>coherence-session-member-locking</code> parameter is ignored, because thread locking implies member locking.</p> <p>If unspecified, this parameter defaults to <code>false</code>.</p> <p>See also coherence-session-app-locking, coherence-session-locking, and coherence-session-member-locking parameter descriptions in this table and "Session Locking Modes" on page 5-13.</p>

Table A-1 (Cont.) Context Parameters for Coherence*Web

Parameter Name	Description
coherence-session-urldecode-bycontainer	<p>If true, this value uses the container's decoding of the URL session ID. If coherence-session-urlencode-name has been overridden, this must be set to false. Setting this to false will not work in some containers.</p> <p>If unspecified, this parameter defaults to true.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-urlencode-bycontainer	<p>If true, this value uses the container's encoding of the URL session ID. Setting this to true could conflict with the setting for coherence-session-urlencode-name if it has been specified.</p> <p>If unspecified, this parameter defaults to false.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-urlencode-enabled	<p>If true, this value enables URL encoding of session IDs.</p> <p>If unspecified, this parameter defaults to true.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-urlencode-name	<p>This is the parameter name to encode the session ID into the URL. On some containers, this value cannot be overridden.</p> <p>If unspecified, this parameter defaults to sessionId.</p> <p>This context parameter does not control Coherence*Web behavior when used with the WebLogic SPI implementation.</p>
coherence-session-weblogic-compatibility-mode	<p>If true, a single session ID (with the cookie path set to "/") will map to a unique Coherence*Web session instance in each Web application. If false, then the standard behavior will apply: that is, a single session ID will map to a single session instance using the Coherence*Web SPI in WebLogic Server. All other session persistence mechanisms in WebLogic Server use a single session ID in each Web application to refer to different session instances.</p> <p>If unspecified, this parameter defaults to true. An exception is when the application is configured to use the global scope controller. In this case, the default is false.</p> <p>See "Scoping the Session Cookie Path" on page 2-12.</p>
coherence-sessioncollection-class	<p>This is the fully-qualified class name of the HttpSessionCollection implementation to use. Possible values include:</p> <ul style="list-style-type: none">com.tangosol.coherence.servlet.MonolithicHttpSessionCollectioncom.tangosol.coherence.servlet.SplitHttpSessionCollection (default)com.tangosol.coherence.servlet.TraditionalHttpSessionCollection <p>A value must be specified for this parameter.</p>

Table A-1 (Cont.) Context Parameters for Coherence*Web

Parameter Name	Description
coherence-shutdown-delay-seconds	<p>This value determines how long the session management implementation waits before shutting down after receiving the last indication that the application has been stopped, either from <code>ServletContextListener</code> events (Servlet 2.3 or later) or by the destruction of <code>Servlet</code> and <code>Filter</code> objects. This value is expressed in seconds. A value of zero indicates synchronous shutdown; any positive value indicates asynchronous shutdown.</p> <p>If unspecified, this parameter defaults to 0, because some servers are not capable of asynchronous shutdown.</p>
coherence-sticky-sessions	<p>If true, this value specifies whether sticky session optimizations will be used. This should be enabled only if a sticky load balancer is being used. This feature requires member, application or thread locking to be enabled. See "Enabling Sticky Session Optimizations" on page 5-16.</p> <p>See also coherence-session-thread-locking, coherence-session-member-locking, and coherence-session-app-locking in this table.</p> <p>If unspecified, this parameter defaults to <code>false</code>.</p>
coherence-web-sessions-enabled	<p>Enables Coherence*Web sessions in WebLogic Portal applications. For more information, see "Enable Coherence*Web Sessions" on page 10-4.</p>

Capacity Planning

This appendix will help you estimate the number of cache servers that an application will need. These equations will help you only to arrive at a *reasonable* estimate; they do not account for the effects of cache indexes, nonapplication objects that might reside on the cache server heap, failover headroom, and so on.

To find the number of cache servers that you will need, you must first calculate the application's heap requirements and the cache server's available tenured generation.

1. Calculate your application's total heap requirements.

When trying to determine the number of cache servers that you will need for your application, a good starting point is to determine your application's total heap requirements. The total heap requirement can be calculated as the number of sessions that you will run, multiplied by the average number of cached objects per session, multiplied by average number of bytes per cached object. Because you typically make one backup copy per cache entry, multiply the total by 2. Written as an equation, this becomes:

$$\text{Total_Heap_Requirement} = 2 * (\text{Number_of_Sessions}) * (\text{Average_Number_of_Cached_Objects per Session}) * (\text{Average_Number_of_Bytes per Cached_Object})$$

The units of measure for `Total_Heap_Requirement` are bytes. The `Average_Number_of_Bytes per Cached_Object`, means the number of bytes in the serialized byte stream of primary copies only. Note that this equation does not address unserialized object size. Space requirements for backup copies are accounted for separately.

2. Calculate the available tenured generation in a cache server JVM.

The available tenured generation is a function of the maximum heap size allocation and other user-specified JVM heap-sizing parameters. Another factor in the available tenured generation is the percentage of the heap that is available for storage. Typically, 66% is used as the maximum percentage of the heap available for storage, but this figure might be too low for your system. Thus, make it a variable:

$$\text{Percent_of_Heap_Available_for_Storage} = 0.66$$
$$\text{Available_Tenured_Generation} = (\text{Maximum_Heap_Size}) * (\text{Percent_of_Heap_Available_for_Storage})$$

3. Calculate the number of cache servers that will be needed.

To calculate the number of cache servers that will be needed, divide the total heap requirement by the available tenured generation.

$$\text{Number_of_Cache_Servers} = (\text{Total_Heap_Requirement} / \text{Available_Tenured_Generation})$$

Session Cache Configuration File

Coherence*Web uses the caches and services defined in the `session-cache-config.xml` file to implement HTTP session management. This file is deployed in the `WEB-INF/classes` directory in either the instrumented Web application or shared WebLogic Coherence*Web SPI library. [Table C-1](#) describes the default cache-related values used in the `session-cache-config.xml` file.

Table C-1 Cache-Related Values Used in `session-cache-config.xml`

Value	Description
<code>local-attribute-storage</code>	This local cache is used to store attributes that are not distributed. This can happen under these conditions: <ul style="list-style-type: none"> ■ A <code>coherence-distributioncontroller-class</code> is configured. Attributes for local sessions will be stored in this cache. ■ A non-serializable attribute is set on a distributed session. If <code>coherence-preserve-attributes</code> is set to <code>true</code>, then non-serializable attributes will be placed in the cache. Table A-1 describes this parameter.
<code>local-session-storage</code>	This local cache is used to store session models that are considered to be local by the configured (if any) <code>coherence-distributioncontroller-class</code> parameter. Table A-1 describes this parameter.
<code>servletcontext-storage</code>	If <code>ServletContext</code> attribute clustering (see the <code>coherence-servletcontext-clustered</code> parameter in Table A-1) is enabled (it is disabled by default), this cache is used to store <code>ServletContext</code> attributes. This cache is replicated by default, because it is expected that there will a few read-mostly attributes.
<code>session-death-certificates</code>	Recently expired session IDs are stored in this cache to prevent reuse of a recently used session ID. By default, each storage node will hold up to 4000 session IDs, and session IDs will be evicted after 24 hours. This is configured as a distributed cache.
<code>session-management</code>	This cache is used to store internal configuration and management information for the session management implementation. This information is updated infrequently; therefore, it is a replicated cache by default.
<code>session-overflow</code>	If the <code>coherence-sessioncollection-class</code> parameter (described in Table A-1) is set to <code>com.tangosol.coherence.servlet.SplitHttpSessionCollection</code> , then this cache will hold large session attributes. By default, session attributes larger than 1 K will be stored in this cache. This is configured as a distributed cache.
<code>session-storage</code>	This cache is used to store session models. By default it is mapped to a near cache backed by a distributed cache because it is expected that a container will access and modify a subset of sessions multiple times (if sticky session load balancing is configured.) See "Session Models" on page 5-2 for more information.

[Table C-2](#) describes the services-related values used in the `session-cache-config.xml` file.

Table C-2 Services-Related Values Used in session-cache-config.xml

Value	Description
DistributedSessions	<p>This distributed service is used by the following caches:</p> <ul style="list-style-type: none"> ■ session-storage ■ session-overflow ■ session-death-certificates <p>The <code>tangosol.coherence.session.localstorage</code> system property controls if a JVM stores and manages data for these caches. Under most circumstances, this should be set to <code>false</code> for Web container JVMs. See "Deployment Topologies" on page 5-16 for more details.</p>
ReplicatedSessionsMisc	This replicated service is used by the session-management and servletcontext-storage caches.
SessionOwnership	This invocation service is used by the sticky session optimization feature (if <code>coherence-sticky-sessions</code> is set to <code>true</code>).

[Example C-1](#) illustrates the contents of the `session-cache-config.xml` file. The cache- and services-related values described in [Table C-1](#) and [Table C-2](#) appear in **bold**.

Example C-1 Contents of the session-cache-config.xml File

```
<?xml version="1.0"?>
<cache-config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns="http://xmlns.oracle.com/coherence/coherence-cache-config"
 xsi:schemaLocation="http://xmlns.oracle.com/coherence/coherence-
cache-config coherence-cache-config.xsd">
<!-- - - - - - -->
<!-- -->
<!-- Cache configuration descriptor for Coherence*Web -->
<!-- -->
<!-- - - - - - -->
  <caching-scheme-mapping>
 <!--
 The clustered cache used to store Session management data.
 -->
 <cache-mapping>
 <cache-name>session-management</cache-name>
 <scheme-name>replicated</scheme-name>
 </cache-mapping>

 <!--
 The clustered cache used to store ServletContext attributes.
 -->
 <cache-mapping>
 <cache-name>servletcontext-storage</cache-name>
 <scheme-name>replicated</scheme-name>
 </cache-mapping>

 <!--
 The clustered cache used to store Session attributes.
 -->
 <cache-mapping>
 <cache-name>session-storage</cache-name>
 <scheme-name>session-near</scheme-name>
 </cache-mapping>
```

```

<!--
The clustered cache used to store the "overflowing" (split-out due to size)
Session attributes. Only used for the "Split" model.
-->
<cache-mapping>
  <cache-name>session-overflow</cache-name>
  <scheme-name>session-distributed</scheme-name>
</cache-mapping>

<!--
The clustered cache used to store IDs of "recently departed" Sessions.
-->
<cache-mapping>
  <cache-name>session-death-certificates</cache-name>
  <scheme-name>session-certificate</scheme-name>
</cache-mapping>

<!--
The local cache used to store Sessions that are not yet distributed (if
there is a distribution controller).
-->
<cache-mapping>
  <cache-name>local-session-storage</cache-name>
  <scheme-name>unlimited-local</scheme-name>
</cache-mapping>

<!--
The local cache used to store Session attributes that are not distributed
(if there is a distribution controller or attributes are allowed to become
local when serialization fails).
-->
<cache-mapping>
  <cache-name>local-attribute-storage</cache-name>
  <scheme-name>unlimited-local</scheme-name>
</cache-mapping>
</caching-scheme-mapping>

<caching-schemes>
  <!--
  Replicated caching scheme used by the Session management and ServletContext
  attribute caches.
  -->
  <replicated-scheme>
 <scheme-name>replicated</scheme-name>
 <service-name>ReplicatedSessionsMisc</service-name>
 <backing-map-scheme>
 <local-scheme>
 <scheme-ref>unlimited-local</scheme-ref>
 </local-scheme>
 </backing-map-scheme>
 <request-timeout>30s</request-timeout>
 <autostart>true</autostart>
  </replicated-scheme>

  <!--
  Near caching scheme used by the Session attribute cache. The front cache
  uses a Local caching scheme and the back cache uses a Distributed caching
  scheme.
  -->
  <near-scheme>

```

```

 <scheme-name>session-near</scheme-name>
 <front-scheme>
 <local-scheme>
 <scheme-ref>session-front</scheme-ref>
 </local-scheme>
 </front-scheme>
 <back-scheme>
 <distributed-scheme>
 <scheme-ref>session-distributed</scheme-ref>
 </distributed-scheme>
 </back-scheme>
 <invalidation-strategy>present</invalidation-strategy>
  </near-scheme>

  <local-scheme>
 <scheme-name>session-front</scheme-name>
 <eviction-policy>HYBRID</eviction-policy>
 <high-units>1000</high-units>
 <low-units>750</low-units>
  </local-scheme>

  <distributed-scheme>
 <scheme-name>session-distributed</scheme-name>
 <scheme-ref>session-base</scheme-ref>
 <backing-map-scheme>
 <local-scheme>
 <scheme-ref>unlimited-local</scheme-ref>
 </local-scheme>
 <!-- for disk overflow use this backing scheme instead:
 <overflow-scheme>
 <scheme-ref>session-paging</scheme-ref>
 </overflow-scheme>
 -->
 </backing-map-scheme>
  </distributed-scheme>

  <!--
Distributed caching scheme used by the "recently departed" Session cache.
-->
  <distributed-scheme>
 <scheme-name>session-certificate</scheme-name>
 <scheme-ref>session-base</scheme-ref>
 <backing-map-scheme>
 <local-scheme>
 <eviction-policy>HYBRID</eviction-policy>
 <high-units>4000</high-units>
 <low-units>3000</low-units>
 <expiry-delay>86400</expiry-delay>
 </local-scheme>
 </backing-map-scheme>
  </distributed-scheme>

  <!--
"Base" Distributed caching scheme that defines common configuration.
-->
  <distributed-scheme>
 <scheme-name>session-base</scheme-name>
 <service-name>DistributedSessions</service-name>
 <thread-count>0</thread-count>
 <lease-granularity>member</lease-granularity>

```

```

 <local-storage system-property="tangosol.coherence.session.
localstorage">false</local-storage>
 <partition-count>257</partition-count>
 <backup-count>1</backup-count>
 <backup-storage>
 <type>on-heap</type>
 </backup-storage>
 <backing-map-scheme>
 <local-scheme>
 <scheme-ref>unlimited-local</scheme-ref>
 </local-scheme>
 </backing-map-scheme>
 <request-timeout>30s</request-timeout>
 <autostart>true</autostart>
 </distributed-scheme>

 <!--
Disk-based Session attribute overflow caching scheme.
-->
 <overflow-scheme>
 <scheme-name>session-paging</scheme-name>
 <front-scheme>
 <local-scheme>
 <scheme-ref>session-front</scheme-ref>
 </local-scheme>
 </front-scheme>
 <back-scheme>
 <external-scheme>
 <bdb-store-manager/>
 </external-scheme>
 </back-scheme>
 </overflow-scheme>

 <!--
Local caching scheme definition used by all caches that do not require an
eviction policy.
-->
 <local-scheme>
 <scheme-name>unlimited-local</scheme-name>
 <service-name>LocalSessionCache</service-name>
 </local-scheme>

 <!--
Clustered invocation service that manages sticky session ownership.
-->
 <invocation-scheme>
 <service-name>SessionOwnership</service-name>
 <request-timeout>30s</request-timeout>
 </invocation-scheme>
</caching-schemes>
</cache-config>

```


Cache Configuration for WebLogic Portal and Oracle Coherence

When you are deploying the Coherence cache provider in an out-of process topology, the WebLogic Portal managed servers (that is, the WebLogic Portal server tier) are configured as cache clients with local storage disabled. The Coherence caches operate as dedicated JVMs running as cache servers, physically storing and managing the portal and session data. See ["Using the Coherence Cache Provider with WebLogic Portal"](#) on page 10-5.

For this topology, you need two copies of the merged session and cache configuration files. One copy for the WebLogic Portal managed servers that has local storage disabled, and one copy for the Coherence cache servers which has local storage enabled.

[Example D-1](#) illustrates a cache configuration file for a WebLogic Portal managed server. The configuration allows a WebLogic Portal managed server to store session data in a Coherence cache server. The configuration file combines the session cache configuration from `session-cache-config.xml` with the portal cache configuration from `portal-cache-config.xml`. The cache-mapping and `*-scheme` sections for session management, taken from the `session-cache-config.xml` file, appear in **bold** font. The `local-storage` system property in the session cache configuration section is set to `false`. The `local-storage` system property in the portal cache configuration section for setting the WebLogic local storage to `false`, also appears in **bold** font.

The configuration file for the Coherence cache server can be the same as [Example D-1](#), except the values for the `local-storage` system property in the session cache configuration section and portal cache configuration section must be set to `true`. See ["Deploying Coherence Cache Provider for Out-of-Process Topology"](#) on page 10-5 for more information.

Example D-1 Cache Configuration for WebLogic Portal Managed Server

```
<?xml version="1.0"?>

<!-- - - - - - -->
<!-- -->
<!-- Coherence BEA WebLogic Portal CacheProvider: -->
<!-- Cache Configuration Descriptor -->
<!-- -->
<!-- (See http://e-docs.bea.com/wlp/docs81/perftune/apenB.html)  -->
<!-- - - - - - -->

<cache-config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
```

```

 xmlns="http://xmlns.oracle.com/coherence/coherence-cache-config"

xsi:schemaLocation="http://xmlns.oracle.com/coherence/coherence-cache-config
coherence-cache-config.xsd">

<キャッシング-scheme-mapping>

 <cache-mapping>
 <!--
 Cache:
 adServiceCache

 Use:
 Used to store the results of searches for content rendered in a
 placeholder (ads). Used by the AdHelper to increase the speed of ad
 queries.

 Key:
 An ad query (java.lang.String).

 Value:
 An array of com.bea.p13n.content.Content objects.
 -->
 <cache-name>adServiceCache:*/</cache-name>
 <scheme-name>portal-local</scheme-name>
 <init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>32</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>5m</param-value>
 </init-param>
 </init-params>
 </cache-mapping>

 <cache-mapping>
 <!--
 Cache:
 binaryCache.[repository name]

 Use:
 Used to cache binary property values for the BEA Repository.

 Key:
 Node ID + property ID (java.lang.String).

 Value:
 A byte array associated with the binary property.
 -->
 <cache-name>binaryCache.*/</cache-name>
 <scheme-name>portal-local</scheme-name>
 <init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>256</param-value>
 </init-param>
 </init-params>
 </cache-mapping>

```

```

<cache-mapping>
  <!--
  Cache:
 CategoryCache

  Use:
 Used to cache the root com.beasys.commerce.ebusiness.catalog.Category,
 the total number of categories in the product catalog (java.lang.Integer)
 and the
com.beasys.commerce.ebusiness.catalog.service.category.CategoryInfo
 for each category.

  Key:
 The key for the root Category and the total number of categories is a
 java.lang.String. The key for a given CategoryInfo object is a
 com.beasys.commerce.ebusiness.catalog.CategoryKey.

  Value:
 The value for the root Category is a
com.beasys.commerce.ebusiness.catalog.Category.
 The value for the total number of categories is a java.lang.Integer.
 The value for the category info objects is a
 com.beasys.commerce.ebusiness.catalog.service.category.CategoryInfo.
  -->
<cache-name>CategoryCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1000</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
  </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 CategoryTreeCache

  Use:
 Used to cache portlet category trees.

  Key:
 A webapp name.

  Value:
 A CategoryTree object.
  -->
<cache-name>CategoryTreeCache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:

```

communitiesEntityPropertyCache

Use:

Used to cache community membership capability information for users accessing communities.

Key:

A composite key of community definition ID and user name.

Value:

A java.util.Map of community membership capabilities.

```
-->
<cache-name>communitiesEntityPropertyCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
  </init-param>
</init-params>
</cache-mapping>
```

```
<cache-mapping>
```

```
<!--
```

Cache:

communitiesMemberActiveCache

Use:

Used to cache information about active status for community members.

Key:

A user name.

Value:

A java.lang.String representing the user's community member record active status.

```
-->
<cache-name>communitiesMemberActiveCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
  </init-param>
</init-params>
</cache-mapping>
```

```
<cache-mapping>
```

```
<!--
```

Cache:

complexProducerPortletHandleToIdCache

Use:

Used to cache the primary instance ID of portlets.

Key:

A remote portlet handle.

Value:

A remote portlet primary instance ID.

-->

```
<cache-name>complexProducerPortletHandleToIdCache:*</cache-name>
```

```
<scheme-name>portal-local</scheme-name>
```

```
<init-params>
```

```
<init-param>
```

```
<param-name>local-size-limit</param-name>
```

```
<param-value>1000</param-value>
```

```
</init-param>
```

```
</init-params>
```

```
</cache-mapping>
```

```
<cache-mapping>
```

```
<!--
```

```
Cache:
```

```
complexProducerPortletIdToDefinitionLabel
```

Use:

Used to cache the definition label of portlets.

Key:

A remote portlet primary instance ID.

Value:

A remote portlet definition label.

-->

```
<cache-name>complexProducerPortletIdToDefinitionLabel:*</cache-name>
```

```
<scheme-name>portal-local</scheme-name>
```

```
<init-params>
```

```
<init-param>
```

```
<param-name>local-size-limit</param-name>
```

```
<param-value>1000</param-value>
```

```
</init-param>
```

```
</init-params>
```

```
</cache-mapping>
```

```
<cache-mapping>
```

```
<!--
```

```
Cache:
```

```
credentialEntryCache
```

Use:

Used to cache credential vault entries with encrypted credential.

Key:

A

com.bea.pl3n.security.management.credentials.internal.CredentialEntryLocator.

Value:

A com.bea.pl3n.security.management.credentials.CredentialEntry.

-->

```
<cache-name>credentialEntryCache:*</cache-name>
```

```
<scheme-name>portal-local</scheme-name>
```

```

</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 documentContentCache

  Use:
 Used to cache the document bytes for the DocumentManager. It is not
 used by the content repositories.

  Notes:
 Deprecated cache.
  -->
  <cache-name>documentContentCache:*</cache-name>
  <scheme-name>portal-local</scheme-name>
  <init-params>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1m</param-value>
 </init-param>
  </init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 documentIdCache

  Use:
 Used to caches the results of document searches (ids only) for the
 DocumentManager. It is not used by the content repositories.

  Notes:
 Deprecated cache.
  -->
  <cache-name>documentIdCache:*</cache-name>
  <scheme-name>portal-local</scheme-name>
  <init-params>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1m</param-value>
 </init-param>
  </init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 documentContentCache

  Use:
 Used to cache the results of document searches for the DocumentManager.
 It is not used by the content repositories.

  Notes:
 Deprecated cache.
  -->
  <cache-name>documentMetadataCache:*</cache-name>
  <scheme-name>portal-local</scheme-name>

```

```

 <init-params>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1m</param-value>
 </init-param>
 </init-params>
  </cache-mapping>

<cache-mapping>
  <!--
  Cache:
 discountAssocCache

  Use:
 Used to cache computed discount associations (applicable to individual
 customers or to customer segments).

  Key:
 A com.beasys.commerce.ebusiness.customer.CustomerPk.

  Value:
 A com.bea.commerce.ebusiness.discount.association.DiscountAssociation.
  -->
  <cache-name>discountAssocCache:*</cache-name>
  <scheme-name>portal-local</scheme-name>
  <init-params>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1h</param-value>
 </init-param>
  </init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 discountCache

  Use:
 Used to cache computed discount definitions (applicable to individual
 customers or to customer segments).

  Key:
 A com.bea.commerce.ebusiness.discount.mgmt.QualificationDiscountId.

  Value:
 A java.util.Set of
 com.bea.commerce.ebusiness.discount.mgmt.QualificationDiscountDef
 objects.
  -->
  <cache-name>discountCache:*</cache-name>
  <scheme-name>portal-partitioned</scheme-name>
  <init-params>
 <init-param>
 <param-name>back-size-limit</param-name>
 <param-value>10</param-value>
 </init-param>
 <init-param>
 <param-name>back-expiry</param-name>
 <param-value>5m</param-value>
 </init-param>
  </init-params>
</cache-mapping>

```

```

 </init-param>
 </init-params>
</cache-mapping>

<cache-mapping>
 <!--
 Cache:
 entityIdCache

 Use:
 Used to cache the numeric ids for entity property locators.

 Key:
 A com.bea.pl3n.property.PropertyLocator.

 Value:
 An entity ID (java.lang.Long).
 -->
 <cache-name>entityIdCache:*</cache-name>
 <scheme-name>portal-local</scheme-name>
 <init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
 </init-param>
 </init-params>
</cache-mapping>

<cache-mapping>
 <!--
 Cache:
 entityPropertyCache

 Use:
 Used to caches property values for users and groups.

 Key:
 A com.bea.pl3n.property.PropertyLocator.

 Value:
 A com.bea.pl3n.property.EntityPropertyCache.
 -->
 <cache-name>entityPropertyCache:*</cache-name>
 <scheme-name>portal-local</scheme-name>
 <init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>500</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>10m</param-value>
 </init-param>
 </init-params>
</cache-mapping>

```

```

<cache-mapping>
  <!--
  Cache:
 globalDiscountAssocCache

  Use:
 Used to cache computed global discount associations. This is the set of
 discount associations that is applicable to all users.

  Key:
 A com.beasys.commerce.ebusiness.customer.CustomerPk.

  Value:
 A com.bea.commerce.ebusiness.discount.association.DiscountAssociation.
  -->
  <cache-name>globalDiscountAssocCache:*</cache-name>
  <scheme-name>portal-local</scheme-name>
  <init-params>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1h</param-value>
 </init-param>
  </init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 globalDiscountCache

  Use:
 Used to cache computed global discount definitions. This is the set of
 global discounts that is applicable to all users.

  Key:
 A global discount set name (java.lang.String).

  Value:
 A java.util.Set of
 com.bea.commerce.ebusiness.discount.mgmt.QualificationDiscountDef
 objects.
  -->
  <cache-name>globalDiscountCache:*</cache-name>
  <scheme-name>portal-partitioned</scheme-name>
  <init-params>
 <init-param>
 <param-name>back-size-limit</param-name>
 <param-value>10</param-value>
 </init-param>
 <init-param>
 <param-name>back-expiry</param-name>
 <param-value>5m</param-value>
 </init-param>
  </init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 jndiNameCache

```

Use:
Used to cache the JNDI names of entity property managers and unified user profile managers.

Key:
An entity ID (java.lang.Long).

Value:
A JNDI name (java.lang.String).
-->
<cache-name>jndiNameCache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
netuix.community.definition.cache

Use:
Used to cache community definitions.

Key:
A composite key of webapp name, portal path, and desktop path for a community.

Value:
A CommunityDefinition object.
-->
<cache-name>netuix.community.definition.cache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
netuix.community.id.to.path.cache

Use:
Used to cache community webapp names, desktop paths, and portal paths.

Key:
A CommunityDefinitionId.

Value:
The community webapp name, portal path, and desktop path.
-->
<cache-name>netuix.community.id.to.path.cache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
netuix.notification.global

Use:
Used to cache notifications targeted to a user, but not targeted to

an individual web application.

Key:

A user name.

Value:

A java.util.List of Notification objects.

-->

```
<cache-name>netuix.notification.global:*</cache-name>
```

```
<scheme-name>portal-local</scheme-name>
```

```
<init-params>
```

```
<init-param>
```

```
<param-name>local-size-limit</param-name>
```

```
<param-value>1024</param-value>
```

```
</init-param>
```

```
<init-param>
```

```
<param-name>local-expiry</param-name>
```

```
<param-value>1d</param-value>
```

```
</init-param>
```

```
</init-params>
```

```
</cache-mapping>
```

```
<cache-mapping>
```

```
<!--
```

Cache:

```
nodeCache.[repository name]
```

Use:

Used to cache BEA Repository nodes.

Key:

A node ID (java.lang.String).

Value:

A com.bea.content.Node.

-->

```
<cache-name>nodeCache.*</cache-name>
```

```
<scheme-name>portal-local</scheme-name>
```

```
<init-params>
```

```
<init-param>
```

```
<param-name>local-size-limit</param-name>
```

```
<param-value>50</param-value>
```

```
</init-param>
```

```
<init-param>
```

```
<param-name>local-expiry</param-name>
```

```
<param-value>1m</param-value>
```

```
</init-param>
```

```
</init-params>
```

```
</cache-mapping>
```

```
<cache-mapping>
```

```
<!--
```

Cache:

```
nodePathCache.[repository name]
```

Use:

Used to cache a list of nodes for the BEA Repository based on a path.

Key:

A path (java.lang.String).

```

Value:
 A com.bea.content.Node.
-->
<cache-name>nodePathCache.*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>50</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1m</param-value>
 </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 p13nSecurityResourceCache

Use:
 Used to cache the logical hierarchical elements of WLP security
 policies to speed performance of navigating the hierarchy.

Key:
 A com.bea.p13n.entitlements.resource.P13nCachedResource.

Value:
 A com.bea.p13n.entitlements.resource.P13nCachedResource.
-->
<cache-name>p13nSecurityResourceCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
 </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 portalApp_Quiescence_Decision_Cache

Use:
 When Maintenance Mode is enabled, used to cache the access decisions
 made per user per feature area of the Portal Administration Tool.

Key:
 A com.bea.p13n.management.quiescence.QuiescenceDecisionCacheKey.

Value:

```

```

 A com.bea.pl3n.management.quiescence.QuiescenceDecision.
-->
<cache-name>portalApp_Quiescence_Decision_Cache:*/</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
  </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 portalContentUriCache

  Use:
 Used to cache portal content URIs for a combination of webapp, portal,
 locale and optional user name.

  Key:
 A compound key consisting of the webapp, portal, locale and optional
 user name.

  Value:
 A portal content URI.
-->
<cache-name>portalContentUriCache:*/</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>500</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>0</param-value>
  </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 portalControlTreeCache

  Use:
 Used to cache portal control trees for a combination of webapp,
 portal, desktop, locale and optional user name.

  Key:
 A compound key consisting of the webapp, portal, locale and optional
 user name.

  Value:

```

```

 A portal control tree.
-->
<cache-name>portalControlTreeCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>500</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>0</param-value>
  </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 PortalFrameworkServiceLevelManager/[webapp]

  Use:
 Used to cache the state of a portlet instance, suspended or active.

  Key:
 A java.lang.String (identifies the portlet instance).

  Value:
 A com.bea.netuix.servicelevel.PortletServiceLevelDescription.
-->
<cache-name>PortalFrameworkServiceLevelManager/*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
  </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 portalLayoutDefinitionCache

  Use:
 Used to cache LayoutDefinition objects.

  Key:
 A LayoutDefinitionId.

  Value:
 A LayoutDefinition.
-->
<cache-name>portalLayoutDefinitionCache:*</cache-name>
<scheme-name>portal-local</scheme-name>

```

```

<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
  </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 portalLocalizationLocaleCache

  Use:
 Used to cache collections of language, character encoding, country
 and variant.

  Key:
 A java.lang.String.

  Value:
 A java.lang.Set of LocalizationLocale objects.
  -->
  <cache-name>portalLocalizationLocaleCache:*</cache-name>
  <scheme-name>portal-local</scheme-name>
  <init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>500</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>0</param-value>
 </init-param>
  </init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 portalLocalizationResourceCache

  Use:
 Used to cache localization resources.

  Key:
 A
 com.bea.netuix.application.localization.identifier.LocalizationIntersectionId.

  Value:
 A com.bea.netuix.application.localization.definition.LocalizationResource.
  -->
  <cache-name>portalLocalizationResourceCache:*</cache-name>
  <scheme-name>portal-partitioned</scheme-name>
  <init-params>
 <init-param>

```

```

 <param-name>back-size-limit</param-name>
 <param-value>500</param-value>
 </init-param>
 <init-param>
 <param-name>back-expiry</param-name>
 <param-value>0</param-value>
 </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
 <!--
 Cache:
 portalMarkupDefinitionCache

 Use:
 Used to cache markup definition information.

 Key:
 A com.bea.netuix.application.identifier.MarkupDefinitionId.

 Value:
 A com.bea.netuix.application.definition.MarkupDefinition.
 -->
 <cache-name>portalMarkupDefinitionCache:*</cache-name>
 <scheme-name>portal-partitioned</scheme-name>
 <init-params>
 <init-param>
 <param-name>back-size-limit</param-name>
 <param-value>500</param-value>
 </init-param>
 <init-param>
 <param-name>back-expiry</param-name>
 <param-value>1m</param-value>
 </init-param>
 </init-params>
</cache-mapping>

<cache-mapping>
 <!--
 Cache:
 portalThemeDefinitionCache

 Use:
 Used to cache ThemeDefinition objects.

 Key:
 A ThemeDefinitionId.

 Value:
 A ThemeDefinition.
 -->
 <cache-name>portalThemeDefinitionCache:*</cache-name>
 <scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
 <!--
 Cache:
 PortletCategoryCache

```

```

Use:
 Used to cache PortletCategoryDefinition objects.

Key:
 A PortletCategoryDefinitionId.

Value:
 A PortletCategoryDefinition.
-->
<cache-name>PortletCategoryCache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 portletControlTreeCache

Use:
 Used to cache portlet control trees for floating portlets.

Key:
 A composite key of portlet instance ID and locale.

Value:
 A portlet control tree.
-->
<cache-name>portletControlTreeCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>500</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>0</param-value>
 </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 portletPreferencesCache

Use:
 Used to cache portlet preferences.

Key:
 A portlet preference identifier.

Value:
 A com.bea.portlet.prefs.PortletPreferences.
-->
<cache-name>portletPreferencesCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
 <init-param>

```

```

 <param-name>local-size-limit</param-name>
 <param-value>500</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1m</param-value>
 </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
 <!--
 Cache:
 ProductItemCache

 Use:
 Used to cache the total number of product items in the catalog as well
 as the product items themselves.

 Key:
 The key for the total number of product items is a java.lang.String.
 The key for the product items is a
 com.beasys.commerce.ebusiness.catalog.ProductItemKey.

 Value:
 The value for the total number of product items is a java.lang.Integer.
 The value for the product item is a
 com.beasys.commerce.ebusiness.catalog.ProductItem.
 -->
 <cache-name>ProductItemCache:*</cache-name>
 <scheme-name>portal-near</scheme-name>
 <init-params>
 <init-param>
 <param-name>back-expiry</param-name>
 <param-value>6h</param-value>
 </init-param>
 </init-params>
</cache-mapping>

<cache-mapping>
 <!--
 Cache:
 profileTypeCache

 Use:
 Used to cache user profile types that are used to look up the
 appropriate user manager profile manager when retrieving a user
 profile.

 Key:
 A user name (java.lang.String).

 Value:
 A profile type (java.lang.String).
 -->
 <cache-name>profileTypeCache:*</cache-name>
 <scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>

```

```

<!--
Cache:
 propertyKeyIdCache

Use:
 Used to cache the unique ID associated with a property set type,
 property set and property name combination.

Key:
 A compound key consisting of the property set type, property set, and
 property name.

Value:
 A java.lang.Long.
-->
<cache-name>propertyKeyIdCache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 proxyPortletCache

Use:
 Used to cache ProxyPortlets.

Key:
 A java.lang.String representing the portlet instance ID.

Value:
 Information from the consumer registry and about the proxy portlet
 instance.
-->
<cache-name>proxyPortletCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>100</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>0</param-value>
 </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 registrationHandleCache

Use:
 Used to cache whether or not a particular WSRP registration handle is
 valid.

Key:
 A WSRP consumer registration handle.

```

```

Value:
 A java.lang.Boolean.
-->
<cache-name>registrationHandleCache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 remoteProducerInfoCache

Use:
 Used to cache the metadata for WSRP producers added to a WSRP consumer
 application.

Key:
 The name of the consumer web application (java.lang.String).

Value:
 A java.util.HashMap containing WSRP producer metadata. This map is
 keyed by the producer handle of each producer.
-->
<cache-name>remoteProducerInfoCache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 repo.explicitPropertyCache

Use:
 Used to cache explicit property information for all WLP repositories.

Key:
 The name of the repository (java.lang.String)

Value:
 A java.util.Collection of repository property definition information
 for explicit properties in that WLP repository.
-->
<cache-name>repo.explicitPropertyCache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 repo.nodeIdCache.[repository name]

Use:
 Used to cache node information for a specific WLP repository
 instance.

Key:
 A node ID.

Value:
 A repository node data object.

```

```

-->
<cache-name>repo.nodeIdCache.*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
  </init-param>
</init-params>
</cache-mapping>

```

```

<cache-mapping>
  <!--
  Cache:
 repo.nodePathCache.[repository name]

  Use:
 Used to cache node information for a specific WLP repository
 instance.

```

Key:
A node path.

Value:
A repository node data object.

```

-->
<cache-name>repo.nodePathCache.*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
  </init-param>
</init-params>
</cache-mapping>

```

```

<cache-mapping>
  <!--
  Cache:
 repo.typeBinaryCache.[repository name]

  Use:
 Used to cache node binary property information for a specific WLP
 repository instance.

```

Key:
A composite key of node UID and binary property UID.

Value:
A byte array representing property information.

```

-->
<cache-name>repo.typeBinaryCache.*</cache-name>

```

```

<scheme-name>portal-local</scheme-name>
<init-params>
  <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
  </init-param>
  <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
  </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 repo.typeIdCache.[repository name]

  Use:
 Used to cache node type information for a specific WLP repository
 instance.

  Key:
 A type ID.

  Value:
 A repository type data object.
  -->
  <cache-name>repo.typeIdCache.*</cache-name>
  <scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 repo.typeNameCache.[repository name]

  Use:
 Used to cache node type information for a specific WLP repository
 instance.

  Key:
 A type name.

  Value:
 A repository type data object.
  -->
  <cache-name>repo.typeNameCache.*</cache-name>
  <scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
  <!--
  Cache:
 repositoryConfigCache

  Use:
 Used to cache repository configuration information.

  Key:

```

```

 A repository name.

Value:
 A RepositoryConfig.
-->
<cache-name>repositoryConfigCache:*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 searchCache

Use:
 Used to cache an array of IDs for nodes that satisfy a content search.

Key:
 A com.beasys.commerce.foundation.expression.Search.

Value:
 An array of node IDs that satisfy the query.
-->
<cache-name>searchCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>20</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1m</param-value>
 </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 typeCache.[repository name]

Use:
 Used to cache type information.

Key:
 An ObjectClass ID.

Value:
 An ObjectClass.
-->
<cache-name>typeCache.*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 typeNameCache.[repository name]

```

```

Use:
 Used to cache type ID information.

Key:
 An ObjectClass name.

Value:
 An ObjectClass ID.
-->
<cache-name>typeNameCache.*</cache-name>
<scheme-name>portal-replicated</scheme-name>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 versionCache

Use:
 Used to cache individual versions of a Node in the BEA Content
 Repository.

Key:
 A com.bea.content.ID.

Value:
 A com.bea.content.virtual.version.Version.
-->
<cache-name>versionCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
 </init-param>
</init-params>
</cache-mapping>

<cache-mapping>
<!--
Cache:
 virtualNodeCache

Use:
 Used to cache a node from a repository that has versioning support
 enabled.

Key:
 A com.bea.content.ID.

Value:
 A com.bea.content.virtual.VirtualNode.
-->
<cache-name>virtualNodeCache:*</cache-name>
<scheme-name>portal-local</scheme-name>
<init-params>

```

```

 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
 </init-param>
 </init-params>
</cache-mapping>

<cache-mapping>
 <!--
 Cache:
 wlp.urlCompression.compressed

 Use:
 Used to map compressed URL IDs to the expanded URL.

 Key:
 A numeric compressed URL ID.

 Value:
 An expanded URL.
 -->
 <cache-name>wlp.urlCompression.compressed:*</cache-name>
 <scheme-name>portal-local</scheme-name>
 <init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
 </init-param>
 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
 </init-param>
 </init-params>
</cache-mapping>

<cache-mapping>
 <!--
 Cache:
 wlp.urlCompression.expanded

 Use:
 Used to map expanded URLs to compressed URL IDs.

 Key:
 An expanded URL.

 Value:
 A compressed URL ID.
 -->
 <cache-name>wlp.urlCompression.expanded:*</cache-name>
 <scheme-name>portal-local</scheme-name>
 <init-params>
 <init-param>
 <param-name>local-size-limit</param-name>
 <param-value>1024</param-value>
 </init-param>

```

```

 <init-param>
 <param-name>local-expiry</param-name>
 <param-value>1d</param-value>
 </init-param>
 </init-params>
</cache-mapping>

<cache-mapping>
 <!--
 Default cache mapping.
 -->
 <cache-name>*</cache-name>
 <scheme-name>portal-local</scheme-name>
</cache-mapping>

<!--
The clustered cache used to store Session management data.
-->
<cache-mapping>
 <cache-name>session-management</cache-name>
 <scheme-name>replicated</scheme-name>
</cache-mapping>

<!--
The clustered cache used to store ServletContext attributes.
-->
<cache-mapping>
 <cache-name>servletcontext-storage</cache-name>
 <scheme-name>replicated</scheme-name>
</cache-mapping>

<!--
The clustered cache used to store Session attributes.
-->
<cache-mapping>
 <cache-name>session-storage</cache-name>
 <scheme-name>session-near</scheme-name>
</cache-mapping>

<!--
The clustered cache used to store the "overflowing" (split-out due to size)
Session attributes. Only used for the "Split" model.
-->
<cache-mapping>
 <cache-name>session-overflow</cache-name>
 <scheme-name>session-distributed</scheme-name>
</cache-mapping>

<!--
The clustered cache used to store IDs of "recently departed" Sessions.
-->
<cache-mapping>
 <cache-name>session-death-certificates</cache-name>
 <scheme-name>session-certificate</scheme-name>
</cache-mapping>

<!--
The local cache used to store Sessions that are not yet distributed (if
there is a distribution controller).

```

```

-->
<cache-mapping>
  <cache-name>local-session-storage</cache-name>
  <scheme-name>unlimited-local</scheme-name>
</cache-mapping>

<!--
The local cache used to store Session attributes that are not distributed
(if there is a distribution controller or attributes are allowed to become
local when serialization fails).
-->
<cache-mapping>
  <cache-name>local-attribute-storage</cache-name>
  <scheme-name>unlimited-local</scheme-name>
</cache-mapping>

</caching-scheme-mapping>

<caching-schemes>
  <local-scheme>
 <!--
 Cache scheme definition used by all local caches that require size
 limitation and/or expiry eviction policies.
 -->
 <scheme-name>portal-local</scheme-name>
 <service-name>PortalLocalCache</service-name>

 <eviction-policy>HYBRID</eviction-policy>
 <high-units>{local-size-limit 100}</high-units>
 <expiry-delay>{local-expiry 1h}</expiry-delay>
 <flush-delay>1m</flush-delay>
  </local-scheme>

  <local-scheme>
 <!--
 Cache scheme definition used by all near cache front maps that require
 size limitation and/or expiry eviction policies.
 -->
 <scheme-name>portal-front</scheme-name>
 <service-name>PortalLocalCache</service-name>

 <eviction-policy>HYBRID</eviction-policy>
 <high-units>{front-size-limit 100}</high-units>
 <expiry-delay>{front-expiry 0}</expiry-delay>
 <flush-delay>1m</flush-delay>
  </local-scheme>

  <local-scheme>
 <!--
 Cache scheme definition used by all partitioned cache backing maps that
 require size limitation and/or expiry eviction policies.
 -->
 <scheme-name>portal-back</scheme-name>
 <service-name>PortalLocalCache</service-name>

 <eviction-policy>HYBRID</eviction-policy>
 <high-units>{back-size-limit 1000}</high-units>
 <expiry-delay>{back-expiry 1h}</expiry-delay>
 <flush-delay>1m</flush-delay>
  </local-scheme>

```

```

</local-scheme>

<replicated-scheme>
  <!--
  Replicated caching scheme.
  -->
  <scheme-name>portal-replicated</scheme-name>
  <service-name>PortalReplicatedCache</service-name>

  <serializer>
 <instance>
 <class-name>com.tangosol.io.DefaultSerializer</class-name>
 </instance>
  </serializer>

  <backing-map-scheme>
 <local-scheme>
 <scheme-ref>portal-back</scheme-ref>
 </local-scheme>
  </backing-map-scheme>

  <autostart>true</autostart>
</replicated-scheme>

<distributed-scheme>
  <!--
  Partitioned caching scheme.
  -->
  <scheme-name>portal-partitioned</scheme-name>
  <service-name>PortalDistributedCache</service-name>

  <serializer>
 <instance>
 <class-name>com.tangosol.io.DefaultSerializer</class-name>
 </instance>
  </serializer>

  <local-storage
system-property="tangosol.coherence.weblogic.localstorage">false</local-storage>

  <backing-map-scheme>
 <local-scheme>
 <scheme-ref>portal-back</scheme-ref>
 </local-scheme>
  </backing-map-scheme>

  <autostart>true</autostart>
</distributed-scheme>

<near-scheme>
  <!--
  Near caching scheme.
  -->
  <scheme-name>portal-near</scheme-name>

  <front-scheme>
 <local-scheme>
 <scheme-ref>portal-front</scheme-ref>
 </local-scheme>
  </front-scheme>

```

```

 <back-scheme>
 <distributed-scheme>
 <scheme-ref>portal-partitioned</scheme-ref>
 </distributed-scheme>
 </back-scheme>

 <invalidation-strategy>{near-strategy present}</invalidation-strategy>
  </near-scheme>

<invocation-scheme>
  <!--
  Invocation service scheme.
  -->
  <scheme-name>portal-invocation-service</scheme-name>
  <service-name>PortalInvocationService</service-name>

  <serializer>
 <instance>
 <class-name>com.tangosol.io.DefaultSerializer</class-name>
 </instance>
  </serializer>
</invocation-scheme>

<!--
Replicated caching scheme used by the Session management and ServletContext
attribute caches.
-->
<replicated-scheme>
  <scheme-name>replicated</scheme-name>
  <service-name>ReplicatedSessionsMisc</service-name>
  <backing-map-scheme>
 <local-scheme>
 <scheme-ref>unlimited-local</scheme-ref>
 </local-scheme>
  </backing-map-scheme>
  <request-timeout>30s</request-timeout>
  <autostart>true</autostart>
</replicated-scheme>

<!--
Near caching scheme used by the Session attribute cache. The front cache
uses a Local caching scheme and the back cache uses a Distributed caching
scheme.
-->
<near-scheme>
  <scheme-name>session-near</scheme-name>
  <front-scheme>
 <local-scheme>
 <scheme-ref>session-front</scheme-ref>
 </local-scheme>
  </front-scheme>
  <back-scheme>
 <distributed-scheme>
 <scheme-ref>session-distributed</scheme-ref>
 </distributed-scheme>
  </back-scheme>
</near-scheme>

```

```

 </back-scheme>
 <invalidation-strategy>present</invalidation-strategy>
 </near-scheme>

 <local-scheme>
 <scheme-name>session-front</scheme-name>
 <eviction-policy>HYBRID</eviction-policy>
 <high-units>1000</high-units>
 <low-units>750</low-units>
 </local-scheme>

 <distributed-scheme>
 <scheme-name>session-distributed</scheme-name>
 <scheme-ref>session-base</scheme-ref>
 <backing-map-scheme>
 <local-scheme>
 <scheme-ref>unlimited-local</scheme-ref>
 </local-scheme>
 <!-- for disk overflow use this backing scheme instead:
 <overflow-scheme>
 <scheme-ref>session-paging</scheme-ref>
 </overflow-scheme>
 -->
 </backing-map-scheme>
 </distributed-scheme>

 <!--
 Distributed caching scheme used by the "recently departed" Session cache.
 -->
 <distributed-scheme>
 <scheme-name>session-certificate</scheme-name>
 <scheme-ref>session-base</scheme-ref>
 <backing-map-scheme>
 <local-scheme>
 <eviction-policy>HYBRID</eviction-policy>
 <high-units>4000</high-units>
 <low-units>3000</low-units>
 <expiry-delay>86400</expiry-delay>
 </local-scheme>
 </backing-map-scheme>
 </distributed-scheme>

 <!--
 "Base" Distributed caching scheme that defines common configuration.
 -->
 <distributed-scheme>
 <scheme-name>session-base</scheme-name>
 <service-name>DistributedSessions</service-name>
 <thread-count>0</thread-count>
 <lease-granularity>member</lease-granularity>
 <local-storage
system-property="tangosol.coherence.session.localstorage">false</local-storage>
 <partition-count>257</partition-count>
 <backup-count>1</backup-count>
 <backup-storage>
 <type>on-heap</type>
 </backup-storage>
 <backing-map-scheme>
 <local-scheme>
 <scheme-ref>unlimited-local</scheme-ref>

```

```

 </local-scheme>
 </backing-map-scheme>
 <request-timeout>30s</request-timeout>
 <autostart>true</autostart>
</distributed-scheme>

<!--
Disk-based Session attribute overflow caching scheme.
-->
<overflow-scheme>
 <scheme-name>session-paging</scheme-name>
 <front-scheme>
 <local-scheme>
 <scheme-ref>session-front</scheme-ref>
 </local-scheme>
 </front-scheme>
 <back-scheme>
 <external-scheme>
 <bdb-store-manager/>
 </external-scheme>
 </back-scheme>
</overflow-scheme>

<!--
Local caching scheme definition used by all caches that do not require an
eviction policy.
-->
<local-scheme>
 <scheme-name>unlimited-local</scheme-name>
 <service-name>LocalSessionCache</service-name>
</local-scheme>

<!--
Clustered invocation service that manages sticky session ownership.
-->
<invocation-scheme>
 <service-name>SessionOwnership</service-name>
 <request-timeout>30s</request-timeout>
</invocation-scheme>

</caching-schemes>
</cache-config>

```

Index

A

ActiveCache for GlassFish, 3-1
Ant task, WebInstaller, 4-6
Apache Tomcat, 1-2
application server-scoped cluster nodes, 5-10
ApplicationName, 6-5
ApplicationScopeController interface, 2-4, A-5
ApplicationVersion, 6-5
AttributeScopeController interface, 5-9
AverageReapDuration, 6-2, 7-4

C

cache server, starting, 2-8, 3-6
Caucho Resin, 1-2
cluster node isolation, 5-10
Coherence caches
 using with WAR-scoped cluster nodes, 2-11
Coherence*Web
 defined, 1-1, 2-1
Coherence*Web configuration parameters, A-1
Coherence*Web SPI
 configuration and deployment overview, 2-2
 configuration for WebLogic Server 10.3.1, 2-1
 location, 2-1
 overview, 2-1
 requirements, 2-2
coherence-attribute-overflow-threshold
 parameter, A-2
coherence-cluster-owned parameter, A-2
coherence-configuration-consistency parameter, A-2
coherence-contextless-session-retain-millis
 parameter, A-3
coherence-distributioncontroller-class
 parameter, A-3
coherence-enable-sessioncontext parameter, A-3
coherence-enable-suspect-attributes parameter, A-4
coherence-eventlisteners parameter, A-3
coherence-factory-class parameter, 2-5, A-4
coherence.jar, 2-1, 5-10, 5-12, 10-4
coherence-local-attribute-cachename parameter, A-4
coherence-local-session-cachename parameter, A-4
coherence-preserve-attributes parameter, A-4
coherence-reaperdaemon-assume-locality
 option, 7-2, 7-3

coherence-reaperdaemon-assume-locality
 parameter, 2-4, A-4
coherence-reaperdaemon-cluster-coordinated
 option, 7-2
coherence-reaperdaemon-cluster-coordinated
 parameter, A-5
coherence-reaperdaemon-cycle-seconds option, 7-3
coherence-reaperdaemon-cycle-seconds
 parameter, A-5
coherence-reaperdaemon-cycle-seconds
 property, 7-2
coherence-reaperdaemon-parallel parameter, 7-3,
 A-5
coherence-reaperdaemon-priority parameter, A-5
coherence-reaperdaemon-sweep-modulo
 parameter, A-5
coherence-scopecontroller-class parameter, 2-4, A-5
coherence-servletcontext-cachename parameter, A-6
coherence-servletcontext-clustered parameter, A-5
coherence-session-affinity-token, A-6
coherence-session-app-locking parameter, A-6
coherence-session-cachename parameter, A-6
coherence-sessioncollection-class parameter, A-9
coherence-session-cookie-domain parameter, A-6
coherence-session-cookie-max-age parameter, A-6
coherence-session-cookie-name parameter, 4-11, A-6
coherence-session-cookie-path parameter, A-6
coherence-session-cookies-enabled parameter, 4-11,
 A-7
coherence-session-deathcert-cachename
 parameter, A-7
coherence-session-expire-seconds parameter, A-7
coherence-session-get-lock-timeout parameter, 5-15,
 A-7
coherence-session-id-length parameter, A-7
coherence-session-lazy-access parameter, A-7
coherence-session-locking parameter, 5-14, A-7
coherence-session-log-invalidation-exceptions, 7-4,
 A-7
coherence-session-log-threads-holding-lock
 parameter, 5-15, A-8
coherence-session-management-cachename
 parameter, A-8
coherence-session-member-locking parameter, 5-14,
 5-15, A-8
coherence.session.OptimizeModifiedSessions, A-8

coherence-session-overflow-cachename
parameter, A-8
coherence-session-strict-spec parameter, A-8
coherence-session-thread-locking parameter, 5-15,
A-8
coherence-session-urldecode-bycontainer
parameter, A-9
coherence-session-urllencode-bycontainer
parameter, A-9
coherence-session-urllencode-enabled
parameter, A-9
coherence-session-urllencode-name parameter, A-9
coherence-session-weblogic-compatibility-mode
parameter, 2-5, A-9
coherence-shutdown-delay-seconds
parameter, A-10
coherence-sticky-sessions parameter, 5-16, A-10
coherence-web.jar file, 3-2, 4-2
coherence-web-sessions-enabled parameter, 10-4,
A-10
coherence-web-spi.war, 2-1, 10-5
coherence-web.xml, 4-4, 4-10
coherence-wlp.jar, 10-4
CollectionClassName MBean attribute, 6-2
ConcurrentModificationException class, 5-14
configuration parameters, A-1

D

DefaultFactory interface, A-4
deployment topologies, 5-16
descriptor attribute, 4-7
distributable element, 3-3
DistributedController interface, A-3
DistributedSessions value, C-2
DomainName, 6-5

E

EAR-scoped cluster nodes, 5-12

F

FactoryClassName MBean attribute, 6-2

G

GlassFish Server, 3-1
glassfish-web.xml file, 3-2, 3-3
GlobalScopeController interface, 2-4, 5-9, 5-10, A-5

H

HTTP session management, testing, 4-9
HttpSessionAttributeListener class, 4-10
HttpSessionCollection interface, 5-2, A-9
HttpSessionListener class, 4-10
HttpSessionManager
attributes and operations, 6-1
HttpSessionModel interface, 5-2
HybridController interface, A-3

Index-2

I

in-process deployment topology, 5-16
installation
WebInstaller, 4-1
Caucho Resin 3.1.x, 4-2
general instructions, 4-2
instrumenting an application, 4-10
Oracle WebLogic 10.x, 4-2
WebInstaller Ant task, 4-6
instrumenting an application, 4-10
IsEar, 6-5
IsListenAddressEnabled, 6-5
IsSSLListenPortEnabled, 6-5

J

JMX management framework, 6-1, 6-4

L

last write wins locking mode, 5-14
LastAccessedTime property, 7-1
LastReapDuration, 6-2, 7-4
lease-granularity element, 5-14, 5-15
ListenAddress, 6-5
ListenPort, 6-5
load balancer, 4-9
command line options, 4-10
LocalAttributeCacheName MBean attribute, 6-2
LocalAttributeCount MBean attribute, 6-2
LocalController interface, A-3
LocalSessionCacheName MBean attribute, 6-2
LocalSessionCount MBean attribute, 6-2
local-session-storage value, C-1
logging, 5-16
logging-config operational configuration
element., 5-16

M

MaxInactiveInterval property, 7-1
MaxReapedSessions, 6-2, 7-4
MBeans, 6-1, 6-4
member session locking mode, 5-14
monolithic session model, 5-4
MonolithicHttpSessionCollection interface, 5-4, A-9
MonolithicHttpSessionModel interface, 5-4

N

NextReapCycle, 6-2, 7-4

O

operations attribute, 4-7
opimistic session locking mode, 5-14
out of process deployment topology, 4-4, 5-17
out-of-process with Coherence*Extend deployment
topology, 4-5, 5-18
OverflowAverageSize MBean attribute, 6-2

OverflowCacheName MBean attribute, 6-2
OverflowMaxSize MBean attribute, 6-2
OverflowThreshold MBean attribute, 6-3
OverflowUpdates MBean attribute, 6-3

P

p13n-cache-config.xml file, 10-4
PartitionedIterator class, 7-2

R

ReapedSessions, 6-3, 7-4
ReapedSessionsTotal, 6-3, 7-4
ReplicatedSessionsMisc value, C-2
resetStatistics MBean operation, 6-3

S

server type alias, 1-2
ServerName, 6-5
ServletContext ("global") attributes, 4-3
ServletContextAttributeListener class, 4-10
ServletContextCacheName MBean attribute, 6-3
ServletContextListener class, 4-10
ServletContextListener events, A-10
ServletContextName MBean attribute, 6-3
servletcontext-storage value, C-1
ServletRequestAttributeListener class, 4-10
ServletRequestListener class, 4-10
session attribute scoping, 5-7, 5-9
session cookie parameters, 2-2, 2-5
session cookies, 5-9
session locking modes, 5-13
session models, 5-2
Session Reaper, 7-1
 configuring, 7-3
 invalidation exceptions, 7-4
session scoping, 5-7
SessionAverageLifetime MBean attribute, 6-3
SessionAverageSize MBean attribute, 6-3
session-cache-config.xml file, 2-2, 3-1, 3-2, 5-8, 10-4
session-cache-config.xml, parameters, 2-2, 3-1, 3-3, C-1
SessionCacheName MBean attribute, 6-3
session-death-certificates value, C-1
SessionDistributionController interface, A-3
SessionHelper.Factory interface, 2-5, A-4
SessionIdLength MBean attribute, 6-3
session-management value, C-1
SessionMaxSize MBean attribute, 6-3
SessionMinSize MBean attribute, 6-3
session-overflow value, C-1
SessionOwnership value, 5-16, C-2
SessionServlet class, 4-11
SessionStickyCount MBean attribute, 6-3
session-storage value, C-1
SessionTimeout MBean attribute, 6-3
SessionUpdates MBean attribute, 6-3
Smart Update, 10-1
split session model, 5-4

SplitHttpSessionCollection interface, 5-4, 6-2, 6-3, A-9
SplitHttpSessionModel interface, 5-4
SSLListenPort, 6-5
starting a cache server, 2-8, 3-6
sticky sessions, 5-16, 7-2, A-3, A-5
Sun Microsystems JVM, 2-9, 3-6

T

tangosol.coherence.session.localstorage
 parameter, 5-19
tangosol.coherence.session.proxy parameter, 5-19
tangosol.coherence.session.proxy.localhost
 parameter, 5-19
tangosol.coherence.session.proxy.localport
 parameter, 5-19
testing HTTP session management, 4-9
thread session locking mode, 5-15
timeout context parameter, 5-15
topologies, deployment, 5-16
traditional session model, 5-2
TraditionalHttpSessionCollection interface, 5-2, A-9
TraditionalHttpSessionModel interface, 5-2

W

WAR-scoped cluster nodes, 5-12
Web containers, supported, 1-2
WebInstaller Ant task
 configuration options, 4-8
 examples, 4-8
WebInstaller installation, 4-1
WebLogic Portal, installing Coherence*Web, 10-1
WebLogic Server
 patch ID 6W2W, 10-1
 Smart Update, 10-1
weblogic-application.xml file, 2-2, 2-5
WebLogicHttpSessionManager
 interface, 6-1, 6-4
weblogic.xml file, 2-2, 2-5, 2-12
web.xml file, 2-2, 3-2, 4-11

