Clustering Maximo 7.1.x with Oracle WebLogic 9.2
Multiple Application Servers can be created to cluster like functionality in Maximo. For example a group of Maximo Servers for the UI, a group for cron task, a group for integration, etc. A Maximo EAR file is deployed to the cluster and each cluster member runs that application. Each Application Server points to the same Maximo database. These Application Servers can be created on the same physical server as well as different physical servers.

There are a number of hardware and software solutions for load balancing. This guide does not cover load balancing it goes through the process of creating a cluster. To distribute the user sessions to the members of the cluster you need to implement a load balancer.

Paths and file names used in the document are defaults from the WebLogic installation and Maximo installation released February 2010 or later. This guide assumes the Maximo installation has occurred by following the Maximo installation guide.

Configuration

This configuration will include three Maximo Application Servers configured on the same physical server. The example cluster created will be a UI cluster. Maximo properties will be set differently for clusters for other functions (i.e. cron, integration, etc.)

1. Modify the maximo.properties and add the property to not run the cron tasks
a. Rename the ibm\smp\maximo\applications\maximo\properties\maximo.properties file
b. Copy the ibm\smp\etc\maximo.properties_orig file to ibm\smp\maximo\applications\maximo\properties\maximo.properties

c. Edit the maximo.properties file and add the following line

mxe.crontask.donotrun=ALL
d. Verify the other properties values are correct

e. Encrypt the properties file

i. From a command prompt change to the ibm\smp\maximo\tools\maximo folder

ii. Run encryptproperties

2. Build the Maximo EAR file
a. From a command prompt change to the ibm\smp\maximo\deployment folder

b. Create the EAR file, run buildmaximoear
3. Start the Maximo Server created during the Maximo installation

a. From a command prompt change to the bea\user_projects\domains\base_domain

b. Run startweblogic

4. Log into the WebLogic Administration Console
a. http://<servername>:7001/console
b. login with administrative user

5. Click Lock & Edit

6. Uninstall the Maximo Application from the Admin Server

a. Click Deployments

b. Select Maximo and click Delete

[image: image1.png]e Edt Vew Favorits Toos

Heb

=181

Q- O - @@m,m*Fm@\Bu,-an o

| &

[et 01 conolefconso.ortatAopAppleatornratlPreetuTo=Aep0eloymentsCantaPag=23pp0eplymeacontoParleand—com bescorslehardes IX-ande3s 255 22com b 3AName% Doace] [E] 6o

Services
Security Realms
Tnteroperabilty
Diagnostics

How doL..

& Install an Enterprise application

@ Start and stop a deployed
Enterprise application

& Configure an Enterprise
application

& Create a deployment plan

& Target an Enterprise application
toa server

System Status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

Google seach - T~ - © Q| @ share~ B+ | Ay Check - & Trnsite ~ f Aol - v SenIn~
BLO RVER =
hea o 0
Changecenter | Welcome, weblogic Connected to: base_domain fr Home | Log Out | Preferences | Help | AskBEA |
VEreEEe =T Home > Summary of Servers > Summary of Deployments
No pending changes exist. Click Delete Application Assistant
the Release Configuration button
10 allow others to edit the
comoi.]]
Lock &Edt Delete Deployments
You have selected the following deployments to be removed from this domain configuration. Click 'Yes' to continue, or 'No' to cancel.
@
- maximo
base_domain
Envronment
Deployments

c. Click Yes

d. Click Activate Changes
[image: image2.png]Ble Edt Vew Favories Toos

Heb

O - © - [x] [8] B Pt Ygromns @ (2- LS KL O

H Aderess [i ocanost 700 1/consolefconsle por a7 b=t pagelsbel-AppDeploymensCantroPage

Google <] Bsearen -4
BLO RVER

Ea)

share -

Ay Check + &) Trandate + £ autoril ~

changeconter |

View changes and restarts

Welcome, weblogic

Home > Summary of Servers > Summary of Deployments

Connected to: base_domain

t Home | Log Out | Preferences | Help | AGEA |

Pending changes exist. They must
be activated to take effect.

Messages

9 Selected Deployments were deleted. Remember to diick Activate Changes after you are finished.

Summary of Deployments

base_domain
Environment
Deployments
Services
Security Realms
Tnteroperabilty
Diagnostics

How doL..

& Install an Enterprise application

& Configure an Enterprise
application

& Update (redeploy) an Enterprise
application

@ Start and stop a deployed
Enterprise application

@ Monitor the modules of an
Enterprise application

& Deploy E18 modules

& Install a Web application

System Status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

Control|| Monitoring

o install a new application or module for deployment to targets in this domain, click the Install button.

“This page displays a lst of J2EE Applications and stand-alone application modules that have been installed to this domain. Installed applications and modules can be started, stopped, updated (redeployed) or deleted from the domain by first selecting the application name and
using the controls on this page.

¥ Customize this table.
Deployments

tnsial| [vpsete | [[ooere || [izilin] (Sl e
I | name & state Type Deployment Order

‘There are no items to display

e | [e || il Il

Showing 0- 0 0f 0 Frevious | Next

e. Click Lock & Edit

7. Create the cluster

a. Expand Environment and click Clusters
[image: image3.png]BEA A pl EEIES

He Edt vew Favortes Took Hep | &
Qs - O - ¥ &) | [Dsewn *Fm GIERSIEIR . |ttes [ETrep Thocabost 0 roorssie pore_rioh = sogmbel—corimdusertaneroce ECE
serch - - - S Q| Ay Check ~ &) Translate = £ Autorl = Ser oS-
i, WEBLOGIC SERVER =
(Changecenter [Welcome, weblogic Connected to: base_domain| 4 Home | Log Out | Preferences | Help | ASkBEA |
VEreEEe =T Home > Summary of Servers > Summary of Desloyments > Summary of Clusters.
No pending changes exist. Click Summary of Clusters

the Release Configuration button

to allow others to edit the domain.
This page summarizes the clusters that have been configured in the current WebLogic Server domain.

LockaEdt
A cluster defines groups of WebLogic Server servers that work together to increase scalability and reliabilty.
| Releese Confouration |
Domain Structure
¥ Customize this table.
base_domain
E-Environment Clusters.
Servers
Clusters fuiemy] | Clone | | Delete Showing 0 - 0 of 0 Previous| Next
Virtual Hosts
Migratable Targets I | Mame & Cluster Address Multicast Address Multicast Port Multicast TTL Default Load Algorithm
Machines
‘Work Managers ‘There are no items to display
Startup & Shutdown Classes
Deployments Cone | [Dekete Showing 0-0.0f 0 Previous| Next

Services
Security Realms
Tnteroperabilty
Diagnostics

How doL..

& Configure clusters

8 Assign servers to dlusters

& Configure server migration in a
cluster

& Configure cross-cluster replication

System status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

b. Click New
c. Name the cluster and click OK

[image: image4.png]Ble Edt Vew Favories Took Hebp

Qs - O - ¥ &) | [Dsewn *Fm @\ o Q|| T roiocross motiorso ersoeperar ipomrues page sa-corechmrresecumir

Google

swer B-

A Check = g Trandte -

£ ol - ® Chstero

View changes and restarts

No pending changes exist. Click
the Release Configuration button
to allow others to edit the domain.

Lock &Edt
[-

Domain Structure

base_domain
& Environment
Servers
Clusters
Virtual Hosts
Migratable Targets
Machines
Work Managers
Startup & Shutdown Classes
Deployments
Services
Security Realms
Tnteroperabilty
Diagnostics

Welcome, weblogic

Connected to: base_domain

t Home | Log Out | Preferences | Help | AGEA |

How doL..

& Configure clusters
8 Assign servers to dlusters

& Configure server migration in a
cluster

& Configure cross-cluster replication|

System status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

Home > Summary of Servers > Summary of Deployments > Summary of Clusters.

Create a New Cluster

ol |zl

Cluster Properties
The following properties will be used to create your new Cluster.

= Indicates required fields

What would you like to name your new Cluster?

“Name: [MaximoCluster

Multicast address and port are used by cluster members to communicate with each

other. Where should these clustered servers listen for multicast group messages?

“Multicast Address: [39.192.0.0

“Multicast Port: [001

ol |zl

d. Select the cluster
[image: image5.png]p =181

Fle Edt Vew Favories Took Hep | &

Qe - () - *] [B] D] D sewen Sorowons @] (2 L)@ |t BT Tocabost 01 rorsse poreioh = st sbel=cecistesercontoeneraagesreOisteustercontoenabertebard—con bes consl s Wondes 2z besvsavaniowe =] (£ 6o

Google[| fsecn - - © O @harer B | A Creck - gy Trnsite - Lo -+ - s
e e

|change center. || welcome, weblogic Connected to: base_domain| f» Home | Log Out | Preferences ; Help | ASKBEA |

VEreEEe =T Home > Summary of Servers > Summary of Deployments > Summary of Clsters > MaxinoCluster > Summary of Clsters > MaximoCluster
Pending changes exist. They must .
be activated o take effect. et i
[activate changes] ‘Configuration | Monitoring | Control | Deployments Services Notes
r— General | Multicast | Servers | Replication | Migration | Singleton Services | Scheduling | Overload | Health Monitoring | HTTP
-
base_domain
-« This page allows you to define the general settings for this cluster.
& Environment page allows yo o nos
Servers
Clusters
Virtual Hosts
Migratable Targets Name: MaximoCluster The name of this configuration. WebLogic Server uses an MBean to implement and persist the configuration. More Info...
Machines
‘;":‘ ":"555::;‘; - /i Default Load Algorithm: [fundzobmn 5] The elgorithm to be used for load-balancing between replicated services if none s specified for a particular service. The round-robin algorithm cycles through a st of WebLogic Server
e a “"‘ lown Classes instances in order. Weight-based load balancing improves on the round-robin algorithm by taking into account a pre-assigned weight for each server. In random load balancing, requests are
oppnents routed to servers at random. More Info...

Security Realms
ll\iem:!srahlllly The address that forms a portion of the URL a dlient uses to connect to this cluster, and that is used for generating EJ8 handles and entity EJ8 failover addresses. (This address may be
Diagnostics either a DNS host name that maps to multiple IP addresses or a comma-separated list of single address host names or IP addresses.) More Info...

45 Number Of Servers In Cluster Address: B Number of servers to be listed from this cluster when generating a cluster address automatically. This setting has no effect if Cluster Address is explicily set. More Info...

How doL..

P Advanced

& Configure clusters

& Assign servers to clusters =]

& Configure server migration in a
cluster

@ Configure cross-cluster replication|

System status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

e. Click the Servers tab
[image: image6.png]=181

Ble Edt Vew Favories Toos

Heb

| &

Q-0 B %

| s Sormones @] (0 L5 JEL s BT Thocabost 0o poreioh = pogetsbel=cectstesercontoserersogeireOusteustercontseresrtebard—con bes ol nds Wrondes 2 e b Ao =] [E3 6o

St~ B0+ | Ap Check -+ &) Trandate - £ autorl -

Ea)

Se- o Sonin -

View changes and restarts

Pending changes exist. They must
be activated to take effect.

base_domain
& Environment
Servers
Clusters
Virtual Hosts
Migratable Targets
Machines
Work Managers
Startup & Shutdown Classes
Deployments
Services
Security Realms
Tnteroperabilty
Diagnostics

How doL..

@ Configure clusters

@ Assign servers to clusters

@ Start Managed Servers in a
cluster

System Status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

Google <] Bsearen -4
BLO RVER

Welcome, weblogic

Connected to: base_domain

t Home | Log Out | Preferences | Help | AGEA |

Home > Summary of Servers > Summary of Deployments > Summary of Clusters > MaximoCluster > Summary of Clusters > MaximoCluster

Settings for MaximoCluster

Configuration | Monitoring | Control | Deployments Services | Notes

General | Multicast | Servers | Replication | Migration | Singleton Services | Scheduling | Overload | Health Monitoring | HTTP

This page lists the servers that are assigned to this cluster. You can use this page to add or remove servers from a luster.

P Customize this table

Servers

pdd)] [remove
L]

Showing 0-00f 0 Frevious | Next

r Name &

‘There are no items to display

Remove

Showing 0- 0 0f 0 Frevious | Next

f. Click Add and select Create a new server and add it to this cluster and click Next
[image: image7.png]View changes and restarts

Pending changes exist. They must
be activated to take effect.

base_domain
& Environment
Servers
Clusters
Virtual Hosts
Migratable Targets
Machines
Work Managers
Startup & Shutdown Classes
Deployments
Services
Security Realms
Tnteroperabilty
Diagnostics

How doL..

@ Configure clusters

@ Assign servers to clusters

@ Configure server migration in a
cluster

@ Configure cross-cluster replication|

System status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

Fle Edt Vew Favortes Toos beb | &
Q- () - %] B D] sewan *Fm G| L5 Q|| ETroiiommmoarsosore o sim=sues pogesba-crecumermidsene 18«
Google seach - T~ - © Q| @ share~ B+ | Ay Check - & Trnsite ~ f Aol - Ser o senin -
WA R St esrion coneor -
Changecenter | Welcome, weblogic Connected to: base_domain fr Home | Log Out | Preferences | Help | AskBEA |

Hone > Sumary oS > Sy o Dot Samry of s > et > Samanof s > Marmochster
Add a Server to Cluster
e | o] | [l | [

Identify Server
Identify the server to be added

How would you like to proceed?

© Select an existing server, and add it as a member of this cluster

Select a server: [AdminSenver

@ Create a new server and add it to this cluster

e | (oo ()| (]

g. Enter the name of the first cluster member, the server this Maximo Server will be running and assign a port. All ports must be unique. Click Finish
[image: image8.png]ém c Q- X B D P Jorene @] 2- L3 JE |ttess [ETrepTocbost 0 roorasie poracorecistesedserveartet acvonovrme—famfesfensoefcioraforeiserotsenrfies? B

Google[| s - - - S 9| 2y Check ~) Transte - £ il - Ser oS-
e e
nea D

|change center. || welcome, weblogic Connected to: base_domain| f» Home | Log Out | Preferences ; Help | ASKBEA |

Fle Edt Vew Favories Took Hep | &

share -

View changes and restarts Home > Summary of Servers > Summry o Deployments > Summary of Clsters > MaximoCluster > Summary of lsters > MaximoCluster
Pending changes exist. They must Add a Server to Cluster
be activated to take effect.
Cmome | | [a] []| el
Changes Server Properties
The following properties ill be used to identify your new server.
=
base_domain * Indicates required fields
- Environment
Servers What would you like to name your new server?
Clusters
Virtual Hosts
Migratable Targets “Server Name: [MaxCistr
Machines
‘Work Managers Where will this server listen for incoming connections?
Startup & Shutdown Classes
Deployments
Senvices Server Listen Address: [senemame
Securty Realms
Interoperabilty .
Diagnostics Server Listen Port: [ro03

Next

How doL..

@ Configure clusters

@ Assign servers to clusters

@ Configure server migration in a
cluster

@ Configure cross-cluster replication|

System status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

h. Repeat for each cluster member. Assign a unique port to each.
[image: image9.png]Ele Edt Vew Favorites ook Hep | &

Qe - © - x] [(] Do Jorovones @] (2 23)@ |t [ETrepTocbost o eroeoraie pora i = pogeabel=corchmercuserContsenerage Hae

Gocgle| s $- 00| A Check ~ 3 Transhte - £ ol - - s
e e

Share~ B+

|change center. || welcome, weblogic Connected to: base_domain| f» Home | Log Out | Preferences ; Help | ASKBEA |

VeremrmeiEme o > Summary of Servers > Summry of Deployments > Summary of usters > MaximoCkster > Sumary of Csters > MaxmaCkiter > MaxClstr 1 > Summary o Clusters > MaximoCluster
Pending changes exit. They must | Messages
be actvated to take effect.
(@ server created successfully.
= Settings for MaximoCluster
e Configuration | Monitoring | Control Deployments | Services | Notes
base_domain General | Muicast | Servers | Replication | Migration | Singleton Services | Scheduling | Overload | Health Monitoring | HTTP
- Epvronment This page lists the servers that are assigned to this cluster. You can use this page to add or remove servers from a cluster.
Clusters
Virtual Hosts
Migratable Targets ¥ Customize this table
Machines
Work Managers Servers
Startup & Shutdown Classes
Deployments add] [renore Showing 1-3 of 3 Previous| Next
Services L 2]
Security Realms
Interoperability ol e
Diagnostics =3 F—
[
How do ...
I [Mexciss
& Configure clusters
@ Assign servers to clusters [y | Remove Showing 1 -3 of 3 Previous| Next

 Start Managed Servers in a
cluster

System Status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

i. Click Activate Changes
The cluster is now created. The Maximo and Maximo help EAR files can be deployed to the cluster.

8. Deploy EAR files to the cluster

a. Click Lock & Edit

b. Click Deployments and click Install
[image: image10.png]Hep | &

View changes and restarts

No pending changes exist. Click
the Release Configuration button
to allow others to edit the domain.

Lock &Edt

| Releese Confouration |

Domain Structure

base_domain
& Environment
Servers
Clusters
Virtual Hosts
Migratable Targets
Machines
Work Managers
Startup & Shutdown Classes
Deployments
Services
Security Realms
Tnteroperabilty
Diagnostics

Fe Edt Vew Favories Todk e
Qe - () - *] [B] D] D sewen Sorowons @] (2 L)@ |tess [ETrepTocbost 0 roorasie pore_ioh = sogmabel-sppoepoymensconsopace 8
Google | Bsewrcn - - - © | Bstarer B~ | Ay check - & Transiate -+ £ Autori - S Senin -

o WEBLO RVER
|change center. || welcome, weblogic Connected to: base_domain| f» Home | Log Out | Preferences ; Help | ASKBEA |

How doL..

& Install an Enterprise application

& Configure an Enterprise
application

& Update (redeploy) an Enterprise
application

@ Start and stop a deployed
Enterprise application

@ Monitor the modules of an
Enterprise application

& Deploy E18 modules

& Install a Web application

System Status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

Home > Summary of Servers > Summary of Deployments > Summary of Clusters > MaximoCluster > Summary of Clusters > MaximoCluster > MaxClstr1 > Summary of Clusters > MaxinoCluster > Summary of Deployments

Summary of Deployments

Control|| Monitoring

“This page displays a lst of J2EE Applications and stand-alone application modules that have been installed to this domain. Installed applications and modules can be started, stopped, updated (redeployed) or deleted from the domain by first selecting the application name and
using the controls on this page.

o install a new application or module for deployment to targets in this domain, click the Install button.

P Customize this table

Deployments
tnsial| [vpsete | [[ooere || [izilin] (Sl Showing 0 -0 0f 0 Previous| Next
I | name & state Type Deployment Order

‘There are no items to display

Update | [pelete

seliml ezl ‘Showing 0- 0 of 0 Previous| Next

c. Click to the maximo..ear file (ibm\smp\maximo\deployment\default). Select the maximo.ear and click Next
[image: image11.png]Ele Edt Vew Favorites ook Hep | &
Qe - () - *] [B] D] D sewen Sorowons @] (2 L)@ | ttss BT Tocbost 0ot porat i = pogeabl=sopaoicoonieagesopsepkcaterinslPorte L ECHOCSERP TGk A P06 SCSHE s deomen Ao 8w
L B S Q| @shee B+ | Ay Cedk - E Trnshte - f vtorl - - Soun -

Google <] Bsearen -4
BLO RVER

|change center. || welcome, weblogic Connected to: base_domain| f» Home | Log Out | Preferences ; Help | ASKBEA |

View changes and restarts Home > Summary of Servers > Summary of Deployments > Summary of Clusters > MaximoCluster > Summry of Clusters > MaximoCluster > MaxClstr1 > Summary of Clusters > MaximoCluster > Summary of Deployments

No pending changes exist. Click Install Application Assistant
the Release Configuration button
o allow others to et the domin. == | =
Lock BEdt
Locate deployment to install and prepare for deployment
lemmiiezse Confraio] Select the file path that represents the application root directory, archive file, exploded archive directory, or application module descriptor that you want to install.
Domain Structure Note: Only valid ile paths are displayed below. I you cannot find your deployment files, upload your file(s) and/or confirm that your application contains the required deployment descriptors.
base_domain
& Environment Location: localhost \ C: \ ibm \ SMP \ maximo \ deployment \ default
Servers
Clusters & | 88 madmo.car
Virtual Hosts
Migratable Targets
Machines
eeck | [next] | [
Work Managers o] |
Startup & Shutdown Classes
Deployments

Services
Security Realms
Tnteroperabilty
Diagnostics

How doL..

@ Start and stop a deployed
Enterprise application

& Configure an Enterprise
application

& Create a deployment plan

& Target an Enterprise application
toa server

& Test the modules in an Enterprise
application

System Status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

d. Accept the defaults and click Next
[image: image12.png]Fle Edt Vew Favortes Toos beb | &
Q- () - %] B D] sewan *anns @‘ EEE . g . |ttess BT Tocbost 0 roeorasie porasepsecasoninsalortr_saerovermie- combesorsafocarslepirsappsecis EBE
Ay Chek - & Trnsite + £ Aot - - son-

|change center. || welcome, weblogic Connected to: base_domain| f» Home | Log Out | Preferences ; Help | ASKBEA |

View changes and restarts Home > Summary of Servers > Summary of Deployments > Summary of Clusters > MaximoCluster > Summry of Clusters > MaximoCluster > MaxClstr1 > Summary of Clusters > MaximoCluster > Summary of Deployments

No pending changes exist. Click Install Application Assistant
the Release Configuration button

to allow others to edit the domain.] [l | [

Lodk 8EG
Choose targeting style
lemmiiezse Confraio] Targets are the servers, clusters, and virtual hosts on which this deployment will run. There are several ways you can target an application.
Domain Structure
base_domain @ Install this deployment as an application
- Environment
Servers “The application and its components will be targeted to the same locations. This is the most common usage.
Clusters
Virtual Hosts © Install this deployment as a fibrary
Migratable Targets
\':4“:":5 Application libraries are deployments that are available for other deployments to share. Libraries should be available on all of the targets running their referencing applications.
ork Managers
Startup & Shutdown Classes - _ . .
Deployments Install this deployment as an application, but target the components individually
Services
Security Realms Useful when one or more of the modules or components must have targets unique from the rest of the application.

Tnteroperabilty

Ogroscs] [l | [

How doL..

@ Start and stop a deployed
Enterprise application

& Configure an Enterprise
application

& Create a deployment plan

& Target an Enterprise application
toa server

& Test the modules in an Enterprise
application

System Status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

e. Select the Maximo Cluster and All servers in the cluster and click Next
[image: image13.png]He Edt vew Faortss Loos tep | &
Qo - © - [x] B D] Psewer Jeraes @3- 2 JH |ttess [ETrepThocbost 03 roorsse presepsecasoninsalortr_saerovermie- combesorsaefocsfepirsa fergestyesseces 8
L B S Q| @shee B+ | Ay Cedk - E Trnshte - f vtorl - - Soun -

Google <] Bsearen -4
BLO RVER

|change center. || welcome, weblogic Connected to: base_domain| f» Home | Log Out | Preferences ; Help | ASKBEA |

View changes and restarts Home > Summary of Servers > Summary of Deployments > Summary of Clusters > MaximoCluster > Summry of Clusters > MaximoCluster > MaxClstr1 > Summary of Clusters > MaximoCluster > Summary of Deployments

No pending changes exist. Click Install Application Assistant
the Release Configuration button

to allow others to edit the domain.] [l | [

Lock BEdt
Select deployment targets
lemmiiezse Confraio] Select the servers andor clusters to which you want to deploy this application. (You can reconfigure deployment targats later).
Domaln Stuchure, Available targets for maximo
base_domain
& Environment Servers
Servers
Clusters I Adminserver
Virtual Hosts
Migratable Targets
Machines Clusters
Work Managers
Startup & Shutdown Classes =
Deployments MaximoCluster
Services @ All servers in the cluster

Security Realms

Interoperability © Part of the cluster

Dignaes
™ MaxClstrt
™ Maxclstr2

How do L..
™ Maxclstr3.

@ Start and stop a deployed

Enterprise application
o Configure an Enerprise e

application

& Create a deployment plan

& Target an Enterprise application
toa server

& Test the modules in an Enterprise
application

System Status

Health of Running Servers

[Failed (0)
[Critical (0)
[Overloaded (0)
[wamn(o)
I o (1)

f. Accept the default and click Next
[image: image14.png]BEA A pl EEIES

Fle Edt Vew Favortes Toos beb | &
T
Qe - © - x] [(] Do Jorovones @] (2 23)@ |t BT Thocabost 03 ronsee poresepseicasoninsalorir caerovermie-lcobesoneeefoctersfpirsappcssonTaressacis I8«
Google | Bsewrcn - - - © | Bstarer B~ | Ay check - & Transiate -+ £ Autori - v SenIn~
BLO RVER =
hea o 0
Changecenter | Welcome, weblogic Connected to: base_domain fr Home | Log Out | Preferences | Help | AskBEA |
VEreEEe =T Home > Summary of Servers > Summary of Deployments > Summary of Clusters > MaxinoCluster > Summry of Custers > MaximoCluster > MaxClst 1 > Summry of Csters > MaximoCluster > Summary of Deployments
No pending changes exist. Click Install Applcation Assistant
the Release Configuration button
10 allow others to edit the domain. =
LockaEdt
‘Optional Settings
lemmiiezse Confraio] You can modify these settings or accept the defauits
Domain Structure
base_domain General
& Environment
Semvers What do you want to name this deployment?
Clusters
Virtual Hosts Name: P
Migratable Targets
Machines
‘Work Managers Security
Startup & Shutdown Classes
Deployments What security model do you want to use with this application?
Services
;f:‘:l’)‘;"ezims & DD Only: Use only roles and policies that are defined in the deployment descriptors.
Diagnostics
' Custom Roles: Use roles that are defined in the Administration Console; use policies that are defined in the deployment descriptor.
— ' custom Roles and Policies: Use only roles and policies that are defined in the Administration Console.
& Start and stop 3 deployed © Advanced: Use a custom model that you have configured on the realm's configuration page.
Enterprise application
@ Configure an Enterprise ‘Source accessibiity
application
@ Create a deployment plan How should the source fles be made accessible?
@ Target an Enterprise application
toa server @ Use the defaults defined by the deployment's targets
@ Test the modules in an Enterprise
application Recommended selection.
System Status © Copy this application onto every target for me
Health of Running Servers During deployment, the files will be copied automatically to the managed servers to which the application i targeted.
. 5
Failed (0) © 1 will make the deployment accessible from the following location
critical (0)
[Overloaded (0) Location: [C-ibm\SMP\maximo\deployment\defaultimaximo ear
warn (0)
Provide the location from where all targets will access this application's files. This is often a shared directory. You must ensure the application files exist in this location and that each target can reach the location.
I o« (1)
]]

g. Accept the default and click Finish
[image: image15.png]He Edt vew Faortss Loos tep | &
Qo - © - [x] B D] Psewer Jeraes @3- 2 JH |t [ETrepTocbost 0 eroorase porasepsencasoninsalorter scarovermden eombeaoreaelocirs eplrselnedensy B
Google[| fsecn - - © O @harer B | A Creck - gy Trnsite - Lo -+ - s

|change center. || welcome, weblogic Connected to: base_domain| f» Home | Log Out | Preferences ; Help | ASKBEA |
VeremrmeiEme Home > Summary of Servers > Summary of Deployments > Summary of Custers > MaxioCkster > Summary of Clisters > MaximoCster > VaxCistr . > Summary of Clstrs > MaxinoCluster > Summary of Deployments
No pending changes exist. Click Install Application Assistant
the Release Configuration button
to allow others to edit the domain. —
Lodeacat
Review your choices and click Finish
lemmiiezse Confraio] Click Finish to complete the deployment. This may take a few moments to complete.
Domain Structure
sase.domain Additional configuration
& Environment
e In order to work successfully, this application may require additional configuration. Do you viant to review this application's configuration after completing this assistant?
Clusters
Virtual Hosts @ Yes, take me to the deployment's configuration screen.
Migratable Targets
Machines
P . .
Work Managers o, T will review the configuration later.
Startup & Shutdown Classes
Deployments Summary
Services
Security Realms Deployment: Co\bm\SMP\maximo\deployment\defaultimaximo.ear
Interoperabity
Diagnostics . o
Staging mode: Use the defauits defined by the chosen targets
How do ...
Security Model: DDOy: Use only roles and policies that are defined in the deployment descriptors.
& Start and stop a deployed
Enterprise application b Customize ths table
& Configure an Enterprise
application Target Summary
& Create a deployment plan
& Target an Enterprise application
toa server Modules & Targets
& Test the modules in an Enterprise
application maximo MaximoCluster
System Status
Next
Health of Running Servers
Failed (0)
critcal (8)
Overloaded (0)
Warn (0)
I oK (1)

h. Click Save
[image: image16.png]p =181

Fle Edt Vew Favories Took Hep | &

Qe - () - *] [B] D] D sewen Sorowons @] (2 L)@ s BT Thocabost 01 s poreioh =i st sbel=sppAicssonveen?oce AppAoicatversesPoriande—com bes e Fendes epDeroentanderizs 2o ez Aenesomane =] (£ 6o

Google[| fsecn - - © O @harer B | A Creck - gy Trnsite - Lo -+ - s
e e

|change center. || welcome, weblogic Connected to: base_domain| f» Home | Log Out | Preferences ; Help | ASKBEA |

View changes and restarts Home > Summary of Deployments > Summary of Clusters > MaximoCluster > Summary of Clusters > MaxinoCluster > MaxCistr1 > Summary of Clusters > MaximoCluster > Summary of Deployments > maximo

Pending changes exist. They must
be activated to take effect.

[Frr——— Overven]|bepoyment in | conguraton | secuy| Torges| control Teang | ontarng | otes

Settings for maximo

Domain Structure
f— Use this page to view the general configuration of an Enterprise application, such as its name, the physical path to the application file, the associated deployment plan, and so on. The table at the end of the page lists the modules (such as Web applications and
et £285) that are contained in the Enterprise application. Click on the name of the module to view and update ts configuration.
Servers
Clusters Name: maximo The name of this Enterprise Application. More Info.
Virtual Hosts
:g;‘::s'e Targets Path: €2\ ibm\, SMP\ maximo\ deployment\ defautt\ The path to the source of the deployable unit on the Administration Server. More Info..
maximo. ear
Work Managers
Startup & Shutdown Classes
Deployments Deployment Plan: (o plan specified) The path to the deployment plan document on Administration Server. More Info...
Services
Security Realms Staging Mode: (not specified) The mode that specifies whether a deployment' files are copied from a source on the Adminisiration Server to the Managed Server's staging area during
Interoperability application preparation. More Info...

Diagnostics
Security Model: oDOonly The security model that is used to secure a deployed module. More Info...

m—— 45 Deployment Order: Ao0 A numerical value that indicates when this unit is deployed, relative to other DeployableUnits on a server, during startup. More Info...

@ Start and stop a deployed

Enerprse oplcaton ==l

& Configure an Enterprise

application
& Create a deployment plan
& Target an Enterprise application Modules and Components
to3 server
& Test the modules in an Enterprise Showing 1- 10F 1 Previous | Next
application
Hame & Type
System Status E P
maximo Application
Health of Running Servers |
e — 2 e8s
—
Falled (0) [EJaccesstokenprovider =
o
critcal (0)
lactionservice =)
Overloaded (0)
— wem enterprisesenice =
— () Emossece o
Ewfsenice =)
& Modules
Web
f8)/maximo
L4 Application

i. Repeat for the Maximo help EAR
j. Click Activate Changes

9. Start the Cluster
a. Start the Admin Server
i. From a command prompt change to bea\user_projects\domains\base_domain

ii. Run startweblogic

b. Start the Managed Servers
i. From a command prompt change to bea\user_projects\domains\base_domain\bin

ii. Run startmanagedweblogic <server> <admin ur>

i.e. startmanagedserver MaxClstr1 http://servername:7001
iii. Repeat for each cluster member
Notes

· When deploying more than 1 Maximo application server on a physical server create RMI as a separate application server.

· Understanding the Maximo Implementation of Java Remote Method Invocation

https://www-304.ibm.com/support/docview.wss?uid=swg21262022
· Deploying the RMI Registry (rmireg.war) in WebLogic for Windows
https://www-304.ibm.com/support/docview.wss?uid=swg21290829
· Other support documents regarding Maximo clustering

· Clustering with Integration Framework - WebLogic 9 and Maximo 7
https://www-304.ibm.com/support/docview.wss?uid=swg21396723
· Building different maximo.ear files from one Maximo installation folder

https://www-304.ibm.com/support/docview.wss?uid=swg21450028
· Take Control of JVM Names for Instance, Cron and Log Names Using -Dmxe.name

https://www-304.ibm.com/support/docview.wss?uid=swg21446387
