
Web Applications Developer’s Guide

Innovation Release

Version 10.0

April 2017

This document applies to webMethods Integration Server and Software AG Designer Version 10.0 and to all subsequent releases.

Specifications contained herein are subject to change and these changes will be reported in subsequent release notes or new editions.

Copyright © 2007-2017 Software AG, Darmstadt, Germany and/or Software AG USA Inc., Reston, VA, USA, and/or its subsidiaries and/or
its affiliates and/or their licensors.

The name Software AG and all Software AG product names are either trademarks or registered trademarks of Software AG and/or
Software AG USA Inc. and/or its subsidiaries and/or its affiliates and/or their licensors. Other company and product names mentioned
herein may be trademarks of their respective owners.

Detailed information on trademarks and patents owned by Software AG and/or its subsidiaries is located at
hp://softwareag.com/licenses.

Use of this software is subject to adherence to Software AG's licensing conditions and terms. These terms are part of the product
documentation, located at hp://softwareag.com/licenses and/or in the root installation directory of the licensed product(s).

This software may include portions of third-party products. For third-party copyright notices, license terms, additional rights or
restrictions, please refer to "License Texts, Copyright Notices and Disclaimers of Third Party Products". For certain specific third-party
license restrictions, please refer to section E of the Legal Notices available under "License Terms and Conditions for Use of Software AG
Products / Copyright and Trademark Notices of Software AG Products". These documents are part of the product documentation, located
at hp://softwareag.com/licenses and/or in the root installation directory of the licensed product(s).

Use, reproduction, transfer, publication or disclosure is prohibited except as specifically provided for in your License Agreement with
Software AG.

Document ID: IS-WEBAPP-DG-100-20170419

http://softwareag.com/licenses/
http://softwareag.com/licenses/
http://softwareag.com/licenses/

M
Table of Contents

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 3

Table of Contents

About this Guide..5
Document Conventions.. 5
Online Information.. 6

Concepts... 7
How webMethods Integration Server Processes Web Applications...8
Key Differences with the webMethods Tomcat Implementation... 10

Servlet Context.. 10
About Servlet Mapping.. 10
File Locations for WmTomcat..10

Where You Store Web Application Files..11
Where You Store Shared Class and Jar Files... 12
Where Tomcat Configuration Files Are Stored...13
Where Tomcat’s Working Directory Is Located.. 14

URL for the WmTomcat ROOT Context Package...15
URL You Use to Invoke a Web Application.. 15
How WmTomcat Executes the Tomcat Buffering Methods... 16
Administering Your Web Applications... 16

Guidelines for Creating Web Applications..17
About Creating Web Applications...18
Setting Up a Package so a Web Application Can Use the webMethods Tags for JSP.............19
Invoking a Service from a Web Application... 20

Invoking an Integration Server Service from a JSP.. 20
Invoking an Integration Server Service from a Servlet... 20

Reloading the WmTomcat Package on UNIX Platforms.. 22

Incorporating Web Applications into Integration Server... 23
Before You Begin..24
Preparing to Run Web Applications... 24
What Do I Need to Deploy Web Applications?.. 25

About War Files...25
About the webMethods Tag Library for JSP... 25
About the Deployment Descriptor File.. 26
The Integration Server Package Directory Structure.. 26

About Deploying Web Applications.. 27
About Hot Deployment of the War File... 28

Setting Up Hot Deployment for a Development Environment....................................28
Hot Deploying a War File...28

Placing the War File in the Package \web Directory...30
Placing Web Application Files in the Package \web Directory..31

Undeploying Web Applications...32

M
Table of Contents

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 4

Deleting Web Applications..32
About Invoking Web Applications...33

Invoking a JSP from a Browser.. 33
Invoking a JSP from within an HTML Form..34
Invoking a Servlet..35

About Testing the Web Application.. 35
Troubleshooting Errors.. 36

Including Tomcat Information in the Server Log.. 36
Sending Messages Produced by the Jakarta commons-logging Sent to Integration
Server... 37
Viewing the Server and Error Logs..38

Editing and Redeploying a Web Application... 38
About Securing the Web Application..39

The Global Deployment Descriptor File.. 39
Recommendations for Setting Up Security in a Deployment Descriptor File.................... 40

Setting Up Web Application Authorization... 41
Setting Up Web Application Authentication... 44

webMethods Tag Library for JSP...45
Overview... 46
webMethods Tag Library Summary..48
<jsp:include>... 50
<webm:comment>...51
<webm:ifvar>...51
<webm:invoke>... 53
<webm:loop>...55
<webm:nl>...58
<webm:rename>... 59
<webm:scope>..60
<webm:switch>... 62
<webm:sysvar>... 64
<webm:usePipeline>...65
<webm:value>...65
DSP Equivalents...68

Index.. 71

M
Odd Header

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 5

About this Guide

This guide is for developers who want to incorporate web applications into the
webMethods Integration Server environment, secure and access these applications, and
use the webMethods tag library for JSP to invoke Integration Server services and obtain
pipeline data.This guide assumes you already know how to develop and deploy web
applications.

Document Conventions

Convention Description

Bold Identifies elements on a screen.

Narrowfont Identifies storage locations for services on webMethods
Integration Server, using the convention folder.subfolder:service .

UPPERCASE Identifies keyboard keys. Keys you must press simultaneously
are joined with a plus sign (+).

Italic Identifies variables for which you must supply values specific to
your own situation or environment. Identifies new terms the first
time they occur in the text.

Monospace
font

Identifies text you must type or messages displayed by the
system.

{ } Indicates a set of choices from which you must choose one. Type
only the information inside the curly braces. Do not type the { }
symbols.

| Separates two mutually exclusive choices in a syntax line. Type
one of these choices. Do not type the | symbol.

[] Indicates one or more options. Type only the information inside
the square brackets. Do not type the [] symbols.

... Indicates that you can type multiple options of the same type.
Type only the information. Do not type the ellipsis (...).

M
Even Header

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 6

Online Information
Software AG Documentation Website

You can find documentation on the Software AG Documentation website at “hp://
documentation.softwareag.com”. The site requires Empower credentials. If you do not
have Empower credentials, you must use the TECHcommunity website.

Software AG Empower Product Support Website

You can find product information on the Software AG Empower Product Support
website at “hps://empower.softwareag.com”.

To submit feature/enhancement requests, get information about product availability,
and download products, go to “Products”.

To get information about fixes and to read early warnings, technical papers, and
knowledge base articles, go to the “Knowledge Center”.

Software AG TECHcommunity

You can find documentation and other technical information on the Software AG
TECHcommunity website at “hp://techcommunity.softwareag.com”. You can:

Access product documentation, if you have TECHcommunity credentials. If you do
not, you will need to register and specify "Documentation" as an area of interest.

Access articles, code samples, demos, and tutorials.

Use the online discussion forums, moderated by Software AG professionals, to
ask questions, discuss best practices, and learn how other customers are using
Software AG technology.

Link to external websites that discuss open standards and web technology.

http://documentation.softwareag.com
http://documentation.softwareag.com
https://empower.softwareag.com
https://empower.softwareag.com/Products/default.asp
https://empower.softwareag.com/KnowledgeCenter/default.asp
http://techcommunity.softwareag.com

M
Odd Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 7

1 Concepts

■ How webMethods Integration Server Processes Web Applications .. 8

■ Key Differences with the webMethods Tomcat Implementation ... 10

M
Even Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 8

How webMethods Integration Server Processes Web
Applications
webMethods Integration Server supports Tomcat requests via the WmTomcat package,
which is provided with Integration Server. By default, the WmTomcat package is
installed with Integration Server. However, you must enable the WmTomcat package
before you can begin using Integration Server to process web applications. The
WmTomcat package includes Apache Tomcat.

Important: The WmTomcat package is deprecated as of Integration Server 9.10. Existing
web applications based on the WmTomcat package can be migrated to
webMethods Application Platform.

You can use Integration Server as a general purpose servlet container and run web
applications based on servlets and JSPs. The following diagram shows how Integration
Server processes Tomcat requests.

M
Odd Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 9

Step Description

1 In a browser, a user enters a URL for a web page. The HTTP request is sent
to Integration Server.

2 Integration Server receives control. Because the URL contains the "/web"
directive, Integration Server’s dispatcher forwards the request to the logic in
the WmTomcat package.

3 The WmTomcat Connector receives control. The WmTomcat Connector is
webMethods-provided logic within the WmTomcat package that connects
the webMethods engine to Tomcat, which is embedded in Integration
Server. The webMethods engine consists of Integration Server HTTP
functionality, logging, and an engine that executes services.

The WmTomcat Connector parses the URL in the format that Tomcat
requires and passes control to the embedded Tomcat.

4 The embedded Tomcat receives control. Tomcat accesses the web
application files, including JSPs and servlets, for the web page to display
in the browser. To access the web application files, Tomcat uses the parsed
URL that the WmTomcat Connector provides.

The host name and port identified in the URL identifies the host with which
Tomcat interacts to access the web application files. In a typical Tomcat
implementation, there might be multiple hosts. However, for WmTomcat
there is a single host (i.e., localhost). In the above example, the Integration
Server host name and port number is rubicon:5555.

The servlet context is a component that represents a web application.
For WmTomcat, a servlet context always corresponds to exactly one
Integration Server package. This package is identified in the URL (e.g.,
OrderTracking). Because the web application files are stored in the
Integration Server file system, the Tomcat Engine can access the files
from the Integration Server_directory\instances\instance_name \packages
\packageName \web directory of a package. In the above example, the
web application files reside in the Integration Server_directory\instances
\instance_name \packages\OrderTracking\web directory.

5 Control passes to the servlet context by way of the corresponding
Integration Server package. The web application (e.g., showorders.jsp) that
was specified in the original URL from the browser is invoked.

6 After the final web page is built and displayed in the browser, control is
returned to Tomcat, which in turn returns the web page to the WmTomcat
Connector.

M
Even Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 10

Step Description

7 The WmTomcat Connector returns the HTTP response to the HTTP
functionality within Integration Server. Integration Server responds to the
original HTTP requests with the response (i.e., the web page to display at
the browser.)

Key Differences with the webMethods Tomcat
Implementation
This section describes key differences in the webMethods implementation of Tomcat
when compared to a typical Tomcat implementation.

Servlet Context
For WmTomcat, a servlet context always corresponds to exactly one Integration Server
package. Because each context is associated with a single package, each web application
is associated with a single package. The corresponding WmTomcat ROOT context
package and corresponding files are in the \web directory of the WmTomcat package
itself.

About Servlet Mapping
By default, Integration Server disables the Tomcat invoker servlet mapping.
You can enable the servlet mapping by editing the web.xml file in the
Integration Server_directory\instances\instance_name \web\conf directory. However, this
is a security risk as it allows disclosure of the JSP source code. Because JSP source code
is sometimes sensitive (especially if it includes passwords for back-end systems), avoid
disclosing the JSP source code by leaving the invoker servlet mapping disabled.

File Locations for WmTomcat
With WmTomcat, the locations where web application files and Tomcat-specific files
are stored is different from the locations in a typical Tomcat installation. This section
describes the locations for the following files:

Web application files

Class files and jar files that are shared by multiple web applications

Tomcat configuration files

Tomcat temporary files used when processing web application requests

M
Odd Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 11

Where You Store Web Application Files
Store web application files as follows:

If you are using WmTomcat, place all files for a single web application into the \web
directory of the Integration Server package associated with the web application.
For example, if you have a web application that uses the package OrderTracking,
place the web application files into the Integration Server_directory\instances
\instance_name \packages\OrderTracking\web directory.

If you are using hot deployment, place the war file for the web application in the
Integration Server_directory\instances\instance_name \web\webapps directory.
WmTomcat unzips the war file and places the extracted web application files into
the web directory of the package for the web application. For example, if you hot
deploy the OrderTracking.war file, WmTomcat places the extracted files into the
Integration Server_directory\instances\instance_name \packages\OrderTracking\web
directory. For more information about hot deployment, see “About Hot Deployment
of the War File” on page 28.

In a typical Tomcat implementation, you place all files for all web applications into a
single directory.

The following illustrates where to store web applications for WmTomcat and where to
store them in a typical Tomcat implementation.

M
Even Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 12

Where You Store Shared Class and Jar Files
When you use WmTomcat, place class files and jar files that are shared by multiple web
applications in the following directories within the WmTomcat package:

Place shared class files in Integration Server_directory\instances
\instance_name \packages\WmTomcat\code\classes

Place shared jar files in Integration Server_directory\instances
\instance_name \packages\WmTomcat\code\jars

The following illustrates where to store shared class and jar files for WmTomcat and
where they are stored in a typical Tomcat implementation.

M
Odd Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 13

Note: The location of shared class and jar files that are used by multiple web
applications is different from where you place shared jar files that are used by
services in multiple Integration Server packages.

Shared class and jar files that are used by multiple web applications must be
placed in the WmTomcat package as shown above.

Shared jar files that are used by services in multiple IS packages are
stored within the same package as a service, but are placed in the
Integration Server_directory\instances\instance_name \lib\jars directory.

Where Tomcat Configuration Files Are Stored
For WmTomcat, Tomcat configuration files are stored in the
Integration Server_directory\instances\instance_name \web\conf directory. Tomcat
administers this directory.

The following illustrates where Tomcat configuration files are stored for WmTomcat and
where they are stored in a typical Tomcat implementation.

M
Even Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 14

Where Tomcat’s Working Directory Is Located
For WmTomcat, Tomcat uses the Integration Server_directory\instances
\instance_name \web\work directory for its working directory. Tomcat administers this
directory.

The following illustrates where Tomcat configuration files are stored for WmTomcat and
where they are stored in a typical Tomcat implementation.

M
Odd Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 15

URL for the WmTomcat ROOT Context Package
For WmTomcat, use the following URL to access the WmTomcat ROOT context package:

hp://hostname :portnumber /web/

For example:

hp://localhost:5555/web/

Note that the URL ends with “/web”. In a typical Tomcat implementation, the “/web”
element is not part of the URL for the root page.

Tip: Entering the URL to display the root page is a good test to ensure that
WmTomcat is running and that the Tomcat engine is functioning correctly.

URL You Use to Invoke a Web Application
For WmTomcat, the URL to invoke a web application has the following format, which
includes a “/web” element:

hp://hostname :portnumber /web/packageName /fileName .jsp

For example: hp://localhost:5555/web/JSPSample/showorders.jsp

M
Even Header

Concepts

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 16

The “/web” element is required as a signal to Integration Server that this URL is for a
web application and must be sent to the WmTomcat package for processing.

In a typical Tomcat implementation, the “/web” element is not part of the URL to invoke
a web application.

How WmTomcat Executes the Tomcat Buffering Methods
Tomcat supplies methods such as getBufferSize and setBufferSize for buffering
responses back incrementally to the browser. In a typical Tomcat implementation using
these buffering methods, the page the user sees in the web browser is built in stages.
For example, the web application logic might buffer the text back, and then shortly
afterward the web application logic would buffer back the remaining graphics.

In the webMethods Tomcat implementation, web page content cannot be buffered
back to the browser incrementally because Integration Server does not support
incremental buffering of HTTP responses. Your web applications can still include
the Tomcat buffering methods, but they will not function in the typical way. When a
web application uses these buffering methods, the WmTomcat logic will accept the
incremental buffers and hold incremental content in memory. After the entire web page
response is complete, the WmTomcat logic will buffer the full page to the browser at one
time.

Administering Your Web Applications
For WmTomcat, you use Integration Server Administrator to undeploy and delete a web
application. You perform these functions using the Package Management functionality
to manage the package that contains the web application.

To undeploy a web application, disable the package. If you want to start using the web
application again, you can enable the package.

To delete a web application, delete the package. Integration Server offers a safe delete
function, which allows you to restore the package if you decide you want to recover
a deleted package.

M
Odd Header

Guidelines for Creating Web Applications

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 17

2 Guidelines for Creating Web Applications

■ About Creating Web Applications .. 18

■ Setting Up a Package so a Web Application Can Use the webMethods Tags for JSP 19

■ Invoking a Service from a Web Application ... 20

■ Reloading the WmTomcat Package on UNIX Platforms .. 22

M
Even Header

Guidelines for Creating Web Applications

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 18

About Creating Web Applications
When you create servlets, JSPs, and supporting files for your web application, use the
guidelines described in the following table:

Task Guideline

Using a text editor to create files Create the files using your preferred text editor
or IDE.

Specifying literal text In the JSP files, type text exactly as you want
it to appear in the document that you want
Integration Server to return to the client.

Invoking a service from a web
application

To invoke an Integration Server service from a
servlet, invoke it directly. For an example, see
“Invoking an Integration Server Service from a
Servlet” on page 20.

To invoke an Integration Server service from a
JSP, you must use the webMethods tag library for
JSP.

Using the webMethods tag
library for JSP

In the JSP files, use tags from the webMethods
tag library for JSP to invoke Integration Server
services and obtain pipeline data. To use the
webMethods tag library for JSP, do the following:

Add this directive above all tags in a JSP file:
<%@ taglib uri="http://webm-taglib.tld"
 prefix="webm" %>

The system uses the prefix webm in front of
each tag name in the tag library descriptor file
(e.g., <webm:value>).

Insert tags at the points where you want their
results to appear. For example, if you have a
customer’s last name stored in the LastName
pipeline variable and want to insert the name
into a table cell, your tag might look like this:
<TD> <webm:value
 variable="LastName"/> </TD>

Set up the web application package so you
can use webMethods tags within your web
application. For instructions, see “Seing Up

M
Odd Header

Guidelines for Creating Web Applications

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 19

Task Guideline
a Package so a Web Application Can Use the
webMethods Tags for JSP” on page 19.

Important: Keep the number of tags in a single JSP to a
minimum. A good practice is to only include
the tags needed to perform a single task
in each JSP. A side benefit of keeping JSPs
small is that small JSPs are easier to debug
and use.

For a summary of webMethods tags for JSP and
instructions for using them, see “ webMethods
Tag Library for JSP” on page 45.

Storing supporting web resource
files

Create supporting web resource files for the
JSP (for example, HTML pages or image and
sound files) as necessary. Store these files in
appropriate subdirectories, as described in “The
Integration Server Package Directory Structure”
on page 26.

Selecting a file extension Save the JSP in a text file with a “.jsp” extension
(for example, showorders.jsp).

Setting Up a Package so a Web Application Can Use the
webMethods Tags for JSP
This section describes how to set up the web application’s Integration Server package if
you want to use the webMethods tags for JSP within your web application.

To set up a package so a web application can use the webMethods tags

1. If the Integration Server package does not exist, start Designer and create a new
package. The package must match the name of the war file you will be using. For
more information about creating packages, see webMethods Service Development Help.

2. If the Integration Server package already exists and the package was created before
Integration Server 6.0, create a \web directory beneath the package’s root directory,
as follows:

Integration Server_directory\instances\instance_name \packages\packageName \web

3. Make a local copy of the webMethods tag library for JSP in the package. This will
improve the performance of your web application.

M
Even Header

Guidelines for Creating Web Applications

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 20

a. Copy the webm-taglib.tld file that is in the Integration Server_directory \instances
\instance_name \web directory.

b. Place the copy in the Integration Server_directory \instances
\instance_name \packages\packageName \web\WEB-INF directory of the
Integration Server package for the web application.

4. Update the web.xml file for the web application to identify the location of the
webMethods tag library (webm-taglib.tld). The web.xml file for the web application
should be stored in the following directory:

Integration Server_directory\instances\instance_name \packages\packageName \web
\WEB-INF

To update the web.xml file, add the following <taglib> section:
 <taglib>
 <taglib-uri>http://webm-taglib.tld</taglib-uri>
 <taglib-location>/WEB-INF/webm-taglib.tld</taglib-location>
 </taglib>

Invoking a Service from a Web Application
You can invoke an Integration Server service either from a JSP or a servlet.

Invoking an Integration Server Service from a JSP
You can invoke an Integration Server service from a JSP using the <webm:invoke>
tag, which is in the webMethods tag library for JSP. For more information about the
<webm:invoke> tag, see “ <webm:invoke>” on page 53.

Invoking an Integration Server Service from a Servlet
You can also invoke an Integration Server service from a servlet. The following shows
a sample servlet that illustrates how to invoke an Integration Server service. It takes
as input two strings (e.g., “hello” and “world”), invokes the pub.string:concat service to
concatenate the two input strings, and returns as output the concatenated string (e.g.,
“hello world”).

Note: The com.wm.app.b2b.server.Service class which is imported in the following
sample servlet is located in wm-isserver.jar.

import java.io.IOException;
import java.io.PrintWriter;

import javax.servlet.ServletContext;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

import org.apache.commons.logging.Log;

M
Odd Header

Guidelines for Creating Web Applications

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 21

import org.apache.commons.logging.LogFactory;

import com.wm.data.*;
import com.wm.app.b2b.server.Service;

public class ServiceServlet extends HttpServlet {

 // Allows you to have finer control over the logging levels
 private static Log log = LogFactory.getLog(ServiceServlet.class);

 public void doGet(HttpServletRequest request,
 HttpServletResponse response)throws ServletException,
 IOException {

 PrintWriter out = response.getWriter();

 ServletContext ctx = getServletContext();
 // Will show on IS level 8
 ctx.log("logging a string in the IS server log via the Servlet API");
 log.info("Servlet logging at the IS level 4");
 log.debug("Servlet logging at the IS level 8");

 IDataCursor cursor = idata.getCursor();
 String param1 = request.getParameter ("param1");
 String param2 = request.getParameter ("param2");

 // Pass the parameters to the pipeline
 IDataUtil.put(cursor, "inString1", param1);
 IDataUtil.put(cursor, "inString2", param2);

 try{

 idata = Service.doInvoke("pub.string", "concat", idata);

 }catch(Throwable t){
 log.error("The service failed: " , t);
 }
 // Get the concatenated String returned by the Service
 String value = (String)IDataUtil.get(cursor, "value");
 cursor.destroy();
 out.println("<HTML>");
 out.println("<P>Invoked the IS service pub.string:concat </P>");
 out.println("");
 out.println("");
 out.println("param1 = " + param1 + "");
 out.println("");
 out.println("param2 = " + param2 + "");
 out.println("");
 out.println("Service returned = " + value + "");
 out.println("");
 out.println("</html>");

 }
}

M
Even Header

Guidelines for Creating Web Applications

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 22

Reloading the WmTomcat Package on UNIX Platforms
At times, you might need to reload the WmTomcat package. For example, you would
need to reload the package if you change the global deployment descriptor file
Integration Server_directory\instances\instance_name \web\conf\web.xml.

However, you cannot reload the WmTomcat package on some UNIX platforms. If the
UNIX platform you are using does not permit package reloads, do one of the following:

If you are working in a production environment (where changes are not frequent),
restart Integration Server instead of reloading the package.

If you are working in a development environment (where changes are more
frequent), consider using the Java Endorsed Standards Override Mechanism, which
forces the JVM to use the Xerces version. The steps for installing the Java Endorsed
Standards Override Mechanism are provided below.

To install the Java Endorsed Standards Override Mechanism

1. Create the java-home \jre\lib\endorsed directory, where java-home refers to the
directory where the run-time software is installed.

2. Locate the resolver.jar, xercesImpl.jar, xml-apis.jar, and xmlParserAPIs.jar
files in either the Integration Server_directory \lib\jars directory or the
Integration Server_directory \instances\instance_name \lib\jars directory.

3. Copy the files listed in the previous step to the java-home \jre\lib\endorsed directory
that you created.

4. Restart the server.

After you install the Override Mechanism, you will be able to reload the WmTomcat
package in UNIX.

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 23

3 Incorporating Web Applications into Integration
Server

■ Before You Begin ... 24

■ Preparing to Run Web Applications ... 24

■ What Do I Need to Deploy Web Applications? .. 25

■ About Deploying Web Applications .. 27

■ Undeploying Web Applications .. 32

■ Deleting Web Applications ... 32

■ About Invoking Web Applications .. 33

■ About Testing the Web Application .. 35

■ About Securing the Web Application ... 39

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 24

Before You Begin
Before you run a web application within the Integration Server environment, make
sure your system meets the minimum requirements specified in System Requirements for
Software AG Products. Also make sure Integration Server has access to the files it needs to
compile JavaServer Pages.

Integration Server embeds the Tomcat servlet container and JSP Engine developed by
the Apache Software Foundation in the form of the WmTomcat package. Through this
support, you can:

Deploy and execute JavaServer Pages, Java servlets, and their supporting files
within the Integration Server environment without having to install and configure a
separate web server and servlet engine.

Incorporate web applications into new or existing webMethods packages.

The Tomcat servlet container and JSP Engine start automatically when Integration
Server starts. You do not need to start the engine manually.

Note: Integration Server supports the internationalization and localization features
of the servlet and JSP standards through the WmTomcat package.

Preparing to Run Web Applications
This section describes how to prepare for web application deployment. Before running
the web application, do the following:

Enable the WmTomcat package.

Note: An Integration Server with an enabled WmTomcat package cannot be used
with webMethods Application Platform.

Identify package dependencies. For the web applications to load correctly, the
packages containing web applications must reference the classes in the WmTomcat
package by identifying the WmTomcat package as a package dependency. For
more information about creating a package dependency, see webMethods Service
Development Help.

Verify that your environment is set up correctly to run embedded Tomcat in
Integration Server.

To ensure that your environment is properly set up to run embedded Tomcat in Integration Server

Enter the following URL in your web browser: hp://hostName :portNumber /web/

For example, you might enter: hp://localhost:5555/web/

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 25

This is the URL for the ROOT page of WmTomcat and will appear only if the
environment is set up correctly.

What Do I Need to Deploy Web Applications?
To deploy a web application within Integration Server, you need:

An enabled WmTomcat package on Integration Server; the package is automatically
installed in a disabled state with Integration Server. You must enable the WmTomat
package before running and deploying web applications.

Note: An Integration Server with an enabled WmTomcat package cannot be used
with webMethods Application Platform.

A web application, consisting of JSPs, servlets, and supporting files or a web archive
(war) file packing those files into an appropriate directory structure

The webMethods tag library (webm-taglib.tld), if you want to use webMethods tags
to invoke Integration Server services and obtain pipeline data

About War Files
You can deploy JSPs, servlets, and their associated supporting files as individual files
or you can package them into a web archive (war) file. The war file format is the same
as the Java archive (jar) file format. When you deploy a web application on Integration
Server using a war file, Integration Server unpacks the contents of the war file the first
time you invoke the web application.

You can use any compression tool to produce a war file. When you create the war file,
be sure to retain the directory structure described in “The Integration Server Package
Directory Structure” on page 26.

About the webMethods Tag Library for JSP
The webMethods tag library for JSP is a set of customized implementation classes. You
add tags from this library to a JSP to import actions that let you call Integration Server
services or retrieve data from the webMethods pipeline.

The webMethods tag library is stored in a tag library descriptor file. The tag library
descriptor file is an XML file that maps tags and aributes to implementation
classes. The webMethods tag library descriptor file, webm-taglib.tld, resides in the
Integration Server_directory\instances\instance_name \web directory.

You can use your own JSP tags by adding them to a separate tag library for your web
application. For more information about the JSP tags in the webMethods tag library, see
“ webMethods Tag Library for JSP” on page 45.

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 26

About the Deployment Descriptor File
The deployment descriptor file contains configuration seings for a web application
(for example, defining /servlet as an invoke path for servlets, identifying “.jsp” as a file
extension for JSPs, and specifying security constraints). Integration Server provides
a global deployment descriptor file that defines the configuration seings for all web
applications that run within the Integration Server environment. The global deployment
descriptor file, named web.xml, resides in the Integration Server_directory\instances
\instance_name \web\conf directory.

If you want to override the default Integration Server web application seings or use the
webMethods tag library, you can create your own deployment descriptor file within a
web application. For information about overriding the default Integration Server web
application security, see “About Securing the Web Application” on page 39.

The Integration Server Package Directory Structure
For Integration Server to recognize a web application, the application (either deployed as
individual files or packaged into a war file) must reside in the appropriate subdirectories
within an Integration Server package. The \web subdirectory within a package (that is,
Integration Server_directory\instances\instance_name \packages\packageName \web) is
the top-level, or parent, directory of a web application in Integration Server.

The first time you access a web application, Integration Server:

1. Looks in the \web subdirectory for the application’s files

2. Unpacks the files, if you packaged them using a war file

3. Compiles the JSPs into Java servlets, if necessary

The compilation step might cause a slight delay the first time you access a JSP from
a browser. This step occurs once per server and is repeated only if you modify the
JSP. Integration Server does not recompile JSPs if you reload the package or restart
Integration Server.

Note: Packages created in Integration Server before version 6.0 do not have a \web
subdirectory. You can deploy web applications in these packages by creating
this subdirectory beneath the package’s root directory. For more information,
see “About Deploying Web Applications” on page 27.

The following diagram illustrates a typical web application directory structure within an
Integration Server package.

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 27

Integration Server stores the files associated with a web application in the Integration
Server package directory structure as follows:

In this directory within
an Integration Server
package...

Integration Server stores...

\web Web application files (also referred to as the
application’s parent directory)

\web\subdirectory JavaServer Pages and static web resources (for
example, HTML pages and image or sound files)

\web\WEB-INF Web application deployment descriptor file (web.xml)

Optional classes directory to hold servlet and utility
classes

Optional lib directory to contain jar libraries (for
example, classes or resources used by the JSPs or
servlets)

Note: Use the \web\WEB-INF directory to store files that
you do not want users to be able to access.

About Deploying Web Applications
You can deploy a web application in the following ways:

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 28

Hot deploy the war file that contains the web application files. For more information
and instructions, see “About Hot Deployment of the War File” on page 28.

Place the war file that contains the web application files in the \web directory of the
Integration Server package for the web application. For instructions, see “Placing the
War File in the Package \web Directory” on page 30.

Place the web application files (JSP, supporting files, and subdirectories of
supporting files) in the \web directory of the Integration Server package for the
web application. For instructions, see “Placing Web Application Files in the Package
\web Directory” on page 31.

Note: You can publish and subscribe to packages that contain web applications.
When you create a package release, Integration Server includes the contents
of the package’s \web subdirectory. When you install a package on another
server, the installation process also installs its associated web application files.
The new server will execute the web application as long as the server meets
the requirements described in “Before You Begin” on page 24.

About Hot Deployment of the War File
Hot deployment allows you to place a war file in a single directory and have WmTomcat
unpack the web application files to the proper directory and update the application
without having to manually reload the package. Before you use hot deployment, you
must perform some setup tasks.

Setting Up Hot Deployment for a Development Environment
To set up hot deployment for your development environment, you schedule the service
that deploys a war file to regularly execute.

To set up hot deployment for a development environment

Create a user task to regularly execute the wm.tomcat.admin:hotDeploy service. In a
development environment when you will be updating web applications frequently,
a good interval for Integration Server to execute this service is every 10 seconds.
For information about how to create a user task, see webMethods Integration Server
Administrator’s Guide.

Seing up the user task is not needed in a production environment because web
applications should not be changing frequently. If the user task is not scheduled, you
can manually invoke the wm.tomcat.admin:hotDeploy service.

Hot Deploying a War File
Hot deployment is accomplished by executing the wm.tomcat.admin:hotDeploy service.
When this service executes, it checks the Integration Server_directory\instances
\instance_name \web\webapps directory.

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 29

When you place a new war file in the directory, if an Integration Server package named
the same as the war file does not exist, the hotDeploy service creates a new package.
Be sure the name of your war file contains only characters that are valid for a
package name; for more information, see webMethods Service Development Help. The
hotDeploy service then unpacks the web application files to the \web directory of the
Integration Server package for the web application.

When you place an updated war file in the directory, the hotDeploy service unpacks the web
application files from the updated war file into the \web directory of the Integration
Server package, replacing all files in the \web directory that have the same name as
files in the war file.

When you delete a war file from the directory, the hotDeploy service takes no action. It does
not delete the web application from the \web directory of the Integration Server
package for the web application. The web application will still be available. If you
want to delete the web application, see “Deleting Web Applications” on page 32.

To hot deploy a web application

1. If the Integration Server package for the web application already exists, ensure
the name of the war file exactly matches the name of the package (including
uppercase and lowercase leers). If the package does not already exist, the
wm.tomcat.admin:hotDeploy service will create it during hot deployment.

2. If your web application uses tags from the webMethods tag library for JSP within
your web application’s JSP files to invoke Integration Server services and obtain
pipeline data, be sure your web application has access to the tag library. Do the
following:

a. Copy the webm-taglib.tld file that is located in the Integration Server_directory
\instances\instance_name \web directory.

b. If the Integration Server package for the web application already exists, place
the copy in the Integration Server_directory \instances\instance_name \packages
\packageName \web\WEB-INF directory of the package. If the Integration Server
package does not exist, include the webm-taglib.tld file in your war file.

c. Update the web.xml file for the web application (which should also be in the
WEB-INF directory) to identify the location of the webMethods tag library
(webm-taglib.tld).

To update the web.xml file, add the following <taglib> section:
<taglib>
 <taglib-uri>http://webm-taglib.tld</taglib-uri>
 <taglib-location>/WEB-INF/webm-taglib.tld</taglib-location>
</taglib>

3. Place the war file for the web application in the Integration Server_directory \instances
\instance_name \web\webapps directory.

Be sure to retain the appropriate directory structure for the JSPs and their supporting
files, as described in “The Integration Server Package Directory Structure” on

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 30

page 26. In the war file, do not include the \web directory itself. Include only the
files and subdirectories that reside beneath the \web directory.

4. Execute the wm.tomcat.admin:hotDeploy service.

The wm.tomcat.admin:hotDeploy service is automatically executed if you created a user
task to have Integration Server regularly execute thewm.tomcat.admin:hotDeploy
service. No further action is needed. After placing the war file in the
Integration Server_directory\instances\instance_name \web\webapps directory,
the next time the wm.tomcat.admin:hotDeploy service executes, the hotDeploy service
deploys the web application.

Manually execute the wm.tomcat.admin:hotDeploy service if you did not create a user
task to execute the service. To manually execute the service do the following:

i. From the Integration Server Administrator, in the Packages menu of the
navigation panel, click Management.

ii. In the list of packages, click WmTomcat.

iii. Click Browse services in WmTomcat.

iv. Click wm.tomcat.admin:hotDeploy.

v. Click Test hotDeploy.

vi. Click Test (without inputs).

Placing the War File in the Package \web Directory

Important: Either deploy a web application as a single war file or as individual files (as
described in “Placing Web Application Files in the Package \web Directory”
on page 31. Do not mix individual files and war files within a package’s
web application directory structure.

To deploy by placing a war file into the \web directory of a package

1. Prepare the Integration Server package for the web application:

a. If the Integration Server package does not exist, start Designer and create a new
package. The package name does not have to match the name of the war file you
will be using. For more information about creating packages, see webMethods
Service Development Help.

b. If the Integration Server package already exists and the package was created
before Integration Server 6.0, create a \web directory beneath the package’s root
directory, as follows:

Integration Server_directory\instances\instance_name \packages
\packageName \web

c. If you are using tags from the webMethods tag library for JSP within your web
application’s JSP files to invoke Integration Server services and obtain pipeline

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 31

data, see “Seing Up a Package so a Web Application Can Use the webMethods
Tags for JSP” on page 19.

2. Copy the war file into the package’s \web directory.

Be sure to retain the appropriate directory structure for the JSPs and their supporting
files, as described in “The Integration Server Package Directory Structure” on
page 26. In the war file, do not include the \web directory itself. Include only the
files and subdirectories that reside beneath the \web directory.

3. Reload the package. When you reload the package, WmTomcat unpacks the web
application files the package’s \web directory and deletes the war file.

Placing Web Application Files in the Package \web Directory

Important: Either deploy a web application as individual files or as a single war file (as
described in “About Hot Deployment of the War File” on page 28 and
“Placing the War File in the Package \web Directory” on page 30. Do
not mix individual files and war files within a package’s web application
directory structure.

To deploy by placing web application files into the \web directory of a package

1. Prepare the Integration Server package for the web application:

a. If the Integration Server package does not exist, start Designer and create a new
package. The package name does not have to match the name of the JSP you will
be using. For more information about creating packages, see webMethods Service
Development Help.

b. If the Integration Server package already exists and the package was created
before Integration Server 6.0, create a \web directory beneath the package’s root
directory, as follows:

Integration Server_directory\instances\instance_name \packages
\packageName \web

c. If you are using tags from the webMethods tag library for JSP within your web
application’s JSP files to invoke Integration Server services and obtain pipeline
data, see “Seing Up a Package so a Web Application Can Use the webMethods
Tags for JSP” on page 19.

2. Copy the web application files to the appropriate subdirectories beneath the
package’s \web directory. For example, to publish a web application in the Orders
package, you would copy the files to the Integration Server_directory \instances
\instance_name \packages\Orders\web directory.

Be sure to retain the appropriate directory structure for the JSPs and their supporting
files, as described in “The Integration Server Package Directory Structure” on
page 26.

3. Reload the package.

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 32

Undeploying Web Applications
To undeploy a web application, you can disable the Integration Server package in which
the web application resides.

To undeploy a web application

1. From the Integration Server Administrator, in the Packages menu of the navigation
panel, click Management.

2. Disable the package that contains the web application.

For more information about how to disable an Integration Server package, see
webMethods Integration Server Administrator’s Guide.

Note: If your Integration Server package contains services, IS document types, or
other Integration Server elements that other applications or services use,
rather than disable the package, you will need to:

1. Save a copy of the web application files (that is, the individual JSPs and
supporting files) that are in the \web directory of the Integration Server
package.

2. Delete the web application files from the \web directory of the package.

3. Reload the package.

When you want to make the web application available again, use the saved
files and redeploy the web application files following the directions in “About
Deploying Web Applications” on page 27.

Deleting Web Applications
To delete a web application, you can delete the Integration Server package in which the
web application resides.

To delete a web application

1. From the Integration Server Administrator, in the Packages menu of the navigation
panel, click Management.

2. Delete the package that contains the web application. When you delete the package,
WmTomcat takes the following actions:

Stops and removes the Tomcat context that corresponds to the package

Unloads the package

Deletes the files in the following directories, where PackageName is the name of
the package for the web application:

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 33

Integration Server_directory\instances\instance_name \web\work\WmTomcat
\localhost\web_PackageName \

Integration Server_directory\instances\instance_name \web\conf\WmTomcat
\localhost\web#PackageName .xml

Deletes the following war file if it exists:

Integration Server_directory\instances\instance_name \web\webapps

For more information about how to delete an Integration Server package, see webMethods
Integration Server Administrator’s Guide.

Note: If your Integration Server package contains services, IS document types, or
other Integration Server elements that other applications or services use,
rather than delete the package, you will need to:

1. Delete the web application files from the \web directory of the package.

2. Reload the package.

About Invoking Web Applications
You can invoke a web application directly from a browser or from within an HTML
form. Depending on how security was configured for the application, you might need to
provide a user name and password to access the application.

Note: If you receive a message about your browser’s language seing, right-click
anywhere in the browser window, click Encoding, and then click Unicode
(UTF‑8).

Invoking a JSP from a Browser
To invoke a web application from a browser, use the following URL format:

hp://hostName :portNum /web/packageName /fileName .jsp

Parameter Description

hostName Host name or IP address of the Integration Server on which the
JSP resides.

portNum Port number on which Integration Server listens for HTTP
requests. The default is 5555.

packageName Name of the package to which the JSP belongs. packageName
must match the package directory in which the JSP
resides within Integration Server_directory\instances

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 34

Parameter Description
\instance_name \packages on the server. If you do not specify
a package name, the server looks for the JSP in the Default
package.

This parameter is case sensitive.

fileName .jsp Name of the file containing the JSP. This file name must have a
“.jsp” extension and it must reside within the \web directory
under the package directory named in packageName . If the JSP
resides in a subdirectory of \web, include the name of that
subdirectory in the file name (see example below).

This parameter is case sensitive.

Note: If you are using a war file, supply the name of the JSP file
here, not the name of the war file.

Examples

The following URL retrieves showorders.jsp from a package named ORDER_TRAK
on a server named rubicon:

hp://rubicon:5555/web/ORDER_TRAK/showorders.jsp

The following URL retrieves showorders.jsp from the STATUS subdirectory in a
package named ORDER_TRAK on a server named rubicon:

hp://rubicon:5555/web/ORDER_TRAK/STATUS/showorders.jsp

The following URL retrieves showorders.jsp from the Default package on a server
named rubicon:

hp://rubicon:5555/web/showorders.jsp

Note: If you provide a URL to a directory that does not contain a welcome file (for
example, index.html), Integration Server displays a listing of the files in that
directory. You can click a file to run the application associated with the file.

Invoking a JSP from within an HTML Form
Typing the JSP’s URL on the address line in your browser is one way to invoke a web
application. However, when you use JSPs to build a user interface, you will often invoke
JSPs from HTML forms. For example:
<%@ page language="java" contentType="text/html" %>
<html>
<h1>Sample Form</h1>
<p>
<form name="edit" method="post" action="sampleFormAction.jsp">
Your Name
<input name="Name">

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 35

<input type=SUBMIT value="Go!">
</form>
</html>

In this example, the JSP called sampleFormAction.jsp executes when the user clicks Go!.
For more information about accessing the form input variables, see the description of the
<webm:value> tag in “ webMethods Tag Library for JSP” on page 45.

Invoking a Servlet
To invoke a servlet, use the following URL format:

hp://hostName :portNum /web/packageName /servletName

Parameter Description

hostName Host name or IP address of the Integration Server on which the
servlet resides.

portNum Port number on which Integration Server listens for HTTP
requests. The default is 5555.

packageName Name of the package to which the servlet belongs. packageName
must match the package directory in which the servlet
resides within Integration Server_directory\instances
\instance_name \packages on the server. If you do not specify
a package name, the server looks for the servlet in the Default
package.

This parameter is case sensitive.

servletName Servlet name.

For example, if a servlet is named ServiceServlet and resides in the ORDER_TRAK
package on a server named rubicon, you would enter the following URL:

hp://rubicon:5555/web/ORDER_TRAK/ServiceServlet

To see a sample servlet that illustrates how to invoke an Integration Server service, see
“Invoking an Integration Server Service from a Servlet” on page 20.

About Testing the Web Application
Testing a web application consists of invoking the web application in a browser,
troubleshooting errors, and editing and redeploying the application if necessary.

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 36

Troubleshooting Errors
Errors might arise at four different points in the development and execution of a web
application:

Compilation errors might occur as you develop the application.

Errors might occur when you invoke the application.

Run-time exceptions might occur when you invoke the application.

Errors might occur when you reload the package containing the application.

Integration Server logs these errors to its server log. The WmTomcat package directs
Tomcat internal messages and any servlet and JSP error messages to the Integration
Server server log.

For complete information about Integration Server logs, see webMethods Audit Logging
Guide and webMethods Integration Server Administrator’s Guide.

Note: To minimize the number of servlet exceptions a web application will
produce, be sure your system is set up properly. See “Before You Begin” on
page 24 and “Preparing to Run Web Applications” on page 24 for
more information.

Including Tomcat Information in the Server Log

To include Tomcat information in the server log

1. In Integration Server Administrator, go to the Settings > Logging page and click Edit
Logging Settings.

2. The amount of information the server log contains depends on the logging level
for the server log. The seing of the logging level determines whether a level of
Tomcat message is or is not logged. In the Level of Logging list, click the amount of
information you want Integration Server to record. The levels of Tomcat messages
map to the logging levels for the server log as follows:

Tomcat Message Level Integration Server Logging Level

Fatal Fatal

Error Error

Warning Warn

Information Info

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 37

Tomcat Message Level Integration Server Logging Level

Debug Debug

Trace Trace

The default logging level for the server log is Info. When you are testing JSPs, you
might want to set the logging level higher.

Note: If you set your logging level to Debug or higher, you might receive large
numbers of Tomcat messages in your server log.

3. In the Facilities list, choose to include information for these two facilities:

Facility Description

0072 Reporter Details about the tags that Integration Server executes.
The webMethods tag library for JSP is a thin wrapper of
the Integration Server Reporter module. If errors result
from the tags, you should first aempt to troubleshoot
the Reporter module. To do so, you will need to raise the
log level of the 0072 Reporter facility.

0100 Web Container Information about Tomcat, WmTomcat, and your web
application.

4. Click Save Changes.

Sending Messages Produced by the Jakarta commons-logging Sent to
Integration Server

To have log messages produced by the Jakarta commons-logging sent to the Integration Server log

Copy the commons-logging.properties file from Integration Server_directory
\instances\instance_name \packages\WmTomcat\resources into the following
directory:

Integration Server_directory\instances\instance_name \packages
\PackageName \resources

where PackageName is the name of the package that contains your web application
that uses the Jakarta commons-logging API.

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 38

Viewing the Server and Error Logs

To view the server log and the error log

In Integration Server Administrator, go to the Logs > Server page to view the server
log.

In Integration Server Administrator, go to the Logs > Error page to view the error
log. In the error log, the system sets the Service Name column to the last service
Integration Server invoked. If Integration Server has not invoked a service, the
Service Name is NULL.

Editing and Redeploying a Web Application
Following are tips for editing and redeploying web applications in Integration Server
packages.

When you... You must...

Create a file in a package’s
\web subdirectory

Reload the package and then provide the
appropriate URL in a browser to invoke the file.

Change a JSP, an HTML
page, or an image or sound
file

Reload the page’s URL in the browser.
Integration Server automatically recompiles the
JSP and runs the resulting servlet.

Add a JSP or other resource
file, class, or jar file

Provide the appropriate URL in a browser to
invoke the file.

Change a package’s
deployment descriptor file

Reload the package.

Change the global
deployment descriptor file

Reload the WmTomcat package.

Change the security
constraints

Launch a new browser window to discard your
previous credentials.

Replace a war file To use hot deploy:

1. Place the war file in the
Integration Server_directory\instances
\instance_name \web\webapps directory.

2. If you do not have a user task set
up to automatically execute the

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 39

When you... You must...
wm.tomcat.admin:hotDeploy service, manually
execute this service. For instructions,
see the step about executing the
wm.tomcat.admin:hotDeploy service in “Hot
Deploying a War File” on page 28.

To manually redeploy a war file into the \web
directory of the web application’s Integration
Server package:

1. Delete the corresponding, unpacked war
files from the \web directory of the web
application’s package.

2. Place the updated war file in the \web
directory of the web application’s package.

3. Reload the package.

About Securing the Web Application
Integration Server uses Access Control Lists (ACLs) and the global deployment
descriptor file to authenticate and authorize access to all web applications deployed
within the Integration Server environment. These security mechanisms allow you to
make access to a web application as restrictive (for example, restrict access to only
certain people) or as liberal (for example, allow access to anyone) as you need. By
default, Integration Server uses the “Administrators” ACL.

Note: For more information about specifying JSP security constraints, see the Java
Servlet standards.

The Global Deployment Descriptor File
Integration Server uses the global deployment descriptor file in
Integration Server_directory\instances\instance_name \web\conf\web.xml to specify
default configuration seings for all web applications you deploy on Integration Server.
These seings include:

Definitions for the built-in servlets that serve all web applications, include servlets
that handle requests for static resources, compile and execute JSPs, and process
Server Side Include (SSI) directives and Common Gateway Include (CGI) scripts

Default mappings for the servlets, JSP file name extensions, and MIME (content-
type) properties

Session timeout value

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 40

Names of welcome files

Security constraints

You can customize the global deployment descriptor file as needed. The changes you
make to this file apply to all web applications on the current Integration Server instance.

You can also augment or override the defaults in the global deployment descriptor
file for selected web applications. To do so, you update the deployment descriptor file
for each application and include the appropriate security sections for the application.
Integration Server processes the global deployment descriptor file first and then
processes the application’s deployment descriptor file.

Note: Modifying the global deployment descriptor file requires that you reload the
WmTomcat package. Special conditions apply to UNIX platforms; for more
information, see “Reloading the WmTomcat Package on UNIX Platforms” on
page 22.

Recommendations for Setting Up Security in a Deployment
Descriptor File
This section describes how you might want to set up your deployment descriptor file to
secure web applications. Add two security sections to the deployment descriptor file:

A <security-constraint> section to specify who is authorized to access the web
application. For more information, see “Seing Up Web Application Authorization”
on page 41.

The <login-config> section validates a user’s name and password when the user invokes
the web application. By default, Integration Server displays a standard browser
authentication screen. For more information, see “Seing Up Web Application
Authentication” on page 44.

The following example shows a global deployment descriptor file that restricts access to
all web applications that reside on the server to users belonging to the “Administrators”
ACL. It also indicates that authentication should be performed using standard (basic)
browser authentication.

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 41

Security sections in a deployment descriptor

Setting Up Web Application Authorization
Add a <security-constraint> section to the deployment descriptor to set up
authorization of web applications. Security you set in the global deployment descriptor
file applies to all web applications.

You can set security for all web applications by specifying security restraints in
the global deployment descriptor file. You can override or augment the global
security restraints for a particular web application by specifying different constraints
in the deployment descriptor file for the package that is associated with the web
application. The deployment descriptor file for a specific web application is located at
Integration Server_directory\instances\instance_name \packages\PackageName\web
\WEB-INF\web.xml.

Important: Protection of web applications is as crucial as protecting DSPs and
Integration Server services. If your web application does not provide
its own authentication and authorization, you should add a <security
constraint> section to either the global deployment descriptor file or to the
web.xml file of the package containing the web application.

Some web applications provide their own authentication and require
anonymous access to the application. In these cases, omit the <security-
constraint> section from both the global deployment descriptor file and
from the application’s deployment descriptor file so that users are not
prompted for a password. Omiing the <security-constraint> section
entirely is not recommended except in these special circumstances. Ensure
the other applications on your server are adequately protected and plan this
approach carefully with your company’s security advisors.

To set up web application authorization

1. If you want to set up global security for all web applications, do the following:

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 42

Note: If you do not set up global security, skip step 1. However, be sure the
web.xml files in each package contain their own <security-constraint>
sections. Doing so prevents unauthorized access to the web applications
contained within them.

a. Create a <security-constraint> section in the global deployment descriptor
file (Integration Server_directory \instances\instance_name \web\conf\web.xml).

b. Define the <security-constraint> section as follows:

Change this sub-element... To reflect the...

<web-resource-
name>

Name for the collection of URLs to which you
are restricting access. Use this name to reflect the
type of security you are applying to the URLs
deployed in the web application (for example,
Administrators or No Authentication).

<url-pattern> Paern, or path, of the URLs to be protected by the
role you specify in <role-name>.

<role-name> Name of a valid Integration Server ACL whose
members can access the URLs specified in <url-
pattern>.

If you plan to override or augment your global security seings for some web
applications, be careful how you set up your URL paerns. If the global web.xml
file specifies a “superset” URL paern (for example, /*), a package’s web.xml file
will not override this security constraint.

Examples:

To protect all files in a web application by the same ACL, specify a URL
paern of /* and a role name that matches the ACL you want to use. In this
example, all files in the web application are protected by the Administrators
ACL:
 <security-constraint>
 <web-resource-collection>
 <web-resource-name>All
Restricted</web-resource-name>
 <url-pattern>/*</url-pattern>
 </web-resource-collection>
 <auth-constraint>
 <role-name>Administrators</role-name>
 </auth-constraint>
 </security-constraint>

To protect selected files in the web application, specify multiple <security-
constraint> sections. You can use multiple URL paerns and multiple role
names in the same <security-constraint> section:

M
Odd Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 43

 <!-- Protect files in admin/* and private/* by Administrators ACL.-->
 <security-constraint>
 <web-resource-collection>
 <web-resource-name>Administrators</web-resource-name>
 <url-pattern>/admin/*</url-pattern>
 <url-pattern>/private/*</url-pattern>
 </web-resource-collection>
 <auth-constraint>
 <role-name>Administrators</role-name>
 </auth-constraint>
 </security-constraint>
 <!--Protect files in internal/* by Developers/Administrators ACLs.-->
 <security-constraint>
 <web-resource-collection>
 <web-resource-name>Internal</web-resource-name>
 <url-pattern>/internal/*</url-pattern>
 </web-resource-collection>
 <auth-constraint>
 <role-name>Developers</role-name>
 <role-name>Administrators</role-name>
 </auth-constraint>
 </security-constraint>
 <!-- For all other files, allow anyone to view -->
 <!-- with no authentication -->
 <security-constraint>
 <web-resource-collection>
 <web-resource-name>Public</web-resource-name>
 <url-pattern>/*</url-pattern>
 </web-resource-collection>
 </security-constraint>

c. Save and close the web.xml file.

d. Reload the WmTomcat package.

2. If you want to set up security for a specific web application, do the following:

a. Create a <security-constraint> section in the deployment descriptor
file for the web application (Integration Server_directory \instances
\instance_name \packages\PackageName\web\WEB-INF\web.xml).

b. Define the <security-constraint> section. For more information about the
tags to use, refer to the previous step.

c. Save and close the web.xml file.

d. Reload the package.

e. Repeat step 2 for each web application for which you want to override or
augment global security.

3. Test your web applications to ensure the authorization is set properly. For more
information, see “About Testing the Web Application” on page 35. Because your
browser might cache previous credentials, you might have to close your browser and
reopen it to reflect the new security seings.

M
Even Header

Incorporating Web Applications into Integration Server

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 44

Setting Up Web Application Authentication
By default, Integration Server uses a basic authentication seing that invokes a browser-
based screen to prompt for user name and password. You can substitute the default
authentication screen with your own HTML form-based login page for one or more web
applications.

To set up web application authentication

To specify an authentication method other than basic authentication, specify an
authentication method of FORM in the <login-config> section of the web.xml file.

Note: If the web application invokes services, Integration Server uses the
credentials the user supplies to access the application to determine access
to the invoked services.

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 45

A webMethods Tag Library for JSP

■ Overview ... 46

■ webMethods Tag Library Summary ... 48

■ <jsp:include> .. 50

■ <webm:comment> .. 51

■ <webm:ifvar> .. 51

■ <webm:invoke> .. 53

■ <webm:loop> .. 55

■ <webm:nl> .. 58

■ <webm:rename> ... 59

■ <webm:scope> ... 60

■ <webm:switch> ... 62

■ <webm:sysvar> .. 64

■ <webm:usePipeline> .. 65

■ <webm:value> .. 65

■ DSP Equivalents .. 68

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 46

Overview
The webMethods tag library for JSP is a set of customized implementation classes.
You use tags in this library in JSPs to import actions that let you call Integration Server
services and retrieve data from the Integration Server pipeline.

The examples shown in this appendix assume a pipeline that looks as follows:

Key Value

submier Mark Asante

shipNum 991015-00104

shipDate 10/15/99

carrier UPS

serviceLevel Ground

arrivalDate 10/18/99

items Key Value

 qty 10

 stockNum BK-XS160

 description Extreme Spline 160 Snowboard- Black

 orderNum GSG-99401088

 status Partial Order

 qty 15

 stockNum WT-XS160

 description Extreme Spline 160 Snowboard- White

 orderNum GSG-99401088

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 47

Key Value

 status Complete

supplierInfo Key Value

 companyName Bierroot Boards, LLC

 streetAddr1 1290 Antelope Drive

 streeAddr2

 city Missoula

 state MT

 postalCode 59801

 supplierID BRB-950817-001

 phoneNum 406-721-5000

 faxNum 406-721-5001

 email Shipping@BierrootBoards.com

buyerInfo Key Value

 companyName Global Sporting Goods, Inc.

 accountNum

 phoneNum (216) 741-7566

 faxNum (216) 741-7533

 streetAddr1 10211 Brookpark Road

 streetAddr2

 city Cleveland

 state OH

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 48

Key Value

 postalCode 22130

 email Receiving@GSG.com

backitems SL-XS170 Extreme Spline 170 Snowboard- Silver

 BL-KZ111 Kazoo 111 Junior Board- Blue

 BL-KZ121 Kazoo 121 Junior Board- Blue

webMethods Tag Library Summary
The following is a summary of the tags in the webMethods tag library. Each tag is
described in more detail later in this appendix

Note: Tags are case sensitive. In your JSP, you must type them exactly as shown
in this appendix (for example, <webm:comment>, not <WEBM:COMMENT> or
<Webm:Comment>).

For information about how Integration Server identifies the tag prefix (webm),
see “About Creating Web Applications” on page 18.

Use this tag... To...

<jsp:include> Insert a text file in the JSP. At run time, Integration
Server inserts the contents of the specified file in
the JSP and processes any tags the file contains.
For more information, see “ <jsp:include>” on
page 50.

<webm:comment> Add a comment to the JSP. For more information,
see “ <webm:comment>” on page 51.

<webm:ifvar>

<webm:then>

<webm:else>

Execute a block of code in the JSP if a specified
condition is met. The condition can specify either
that a certain variable exists or has a particular
value in the Integration Server pipeline. You can
also define a different block of code to execute
if the specified condition is not met. For more
information, see “ <webm:ifvar>” on page 51.

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 49

Use this tag... To...

<webm:invoke>

<webm:onError>

<webm:onSuccess>

Call an Integration Server service. You can
also define a block of code to execute if the
service completes without errors and a block of
code to execute if the service fails. Integration
Server runs the specified service at run time and
returns the results of the service to the JSP. For
more information, see “ <webm:invoke>” on
page 53.

<webm:loop>

<webm:loopsep>

Execute a block of code in the JSP once for each
element in a specified Document, Document List,
or String List in the Integration Server pipeline.
You can insert a specified character sequence
between results from a <webm:loop> tag in the
HTML page produced from the JSP. For more
information, see “ <webm:loop>” on page 55.

<webm:nl> Generate a new line character in the HTML page
produced from the JSP. For more information, see
“ <webm:nl>” on page 58.

<webm:rename> Rename or copy a variable in the Integration
Server pipeline. For more information, see “
<webm:rename>” on page 59.

<webm:scope> Limit the variables in the Integration Server
pipeline that are available to a specified block
of code in the JSP. For more information, see “
<webm:scope>” on page 60.

<webm:switch>

<webm:case>

Execute one of multiple blocks of code, based
on the value of a variable in the Integration
Server pipeline. For more information, see “
<webm:switch>” on page 62.

<webm:sysvar> Insert a special variable or server property into
the HTML page produced from the JSP. For
more information, see “ <webm:sysvar>” on
page 64.

<webm:usePipeline> Make the current Integration Server pipeline
available in Java code as an IData variable

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 50

Use this tag... To...
called webm_pipe. For more information, see “
<webm:usePipeline>” on page 65.

<webm:value> Insert the values of one or more variables from the
Integration Server pipeline into the HTML page
produced from the JSP. For more information, see
“ <webm:value>” on page 65.

<jsp:include>
You use the <jsp:include> tag to insert a text file in the JSP. At run time, Integration
Server inserts the contents of the specified file in the JSP and processes any tags the file
contains.

Tip: If you use JSPs extensively, you might want to build a library of standard
“code fragments” that you reference using <jsp:include> tags.

Syntax

For interpreted
pages:

<jsp:include page="file" flush="true"/>

For static pages: <%@ include file="file"%>

Arguments

Argument Description

file.extension Text file to insert. If the text file is not in the same directory as the
JSP that references it, specify the path to the file relative to the JSP.

Examples

These examples insert the TMPL_ShipToBlock.html file into the JSP.

The TMPL_ShipToBlock.html file resides in the same directory as the JSP.
<webm:scope recordName="buyerInfo">
<p>Shipped To:

<jsp:include page="TMPL_ShipToBlock.html" flush="true"/>
</p>
</webm:scope>

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 51

The TMPL_ShipToBlock.html file resides in a subdirectory named StandardJSPs
within the directory in which the JSP resides.
<webm:scope recordName="buyerInfo">
<p>Shipped To:

<jsp:include page="StandardJSPs/TMPL_ShipToBlock.html" flush="true"/>
</p>
</webm:scope>

The TMPL_ShipToBlock.html file resides in the JSP’s parent directory.
<webm:scope recordName="buyerInfo">
<p>Shipped To:

<jsp:include page="../TMPL_ShipToBlock.html" flush="true"/>
</p>
</webm:scope>

<webm:comment>
You use the <webm:comment> tag to add a comment to the JSP.

Syntax
<webm:comment>comment</webm:comment>

Example
<webm:comment>
Use this JSP to generate an order list from any document that contains
a purchase item number, quantity, description, and PO number.
</webm:comment>

Note: You can also use the HTML comment syntax <!-- comment --> to include
comments in JSP code.

<webm:ifvar>
You use the <webm:ifvar> tag to execute a block of code in the JSP if a specified
condition is met. The condition can be either that a certain Integration Server pipeline
variable exists or has a particular value.

You can also define a different block of code to execute if the specified condition is not
met

Use <webm:then> to define the block of code to execute if the condition is met. Use
<webm:else> to define the block of code to execute if the condition is not met.

Syntax
<webm:ifvar variable="variable" [isNull="true"] [notEmpty="true"]
 [equals="any_string"] [vequals="ref_variable"] [matches="regular_exp"]>
 <webm:then>block_of_code</webm:then>
 [<webm:else>block_of_code</webm:else>]</webm:ifvar>

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 52

Arguments

Argument Description

variable Pipeline variable to evaluate.

Example
<webm:ifvar variable="carrier">

[isNull="true"] Specifies that the condition is true if the variable
exists but its value is null.

Example
<webm:ifvar variable="carrier" isNull="true">

[notEmpty="true"] Specifies that the condition is true if the variable
contains one or more characters, and is false if
the value is null. For string variables only.

Example
<webm:ifvar variable="carrier" notEmpty="true">

[equals="any_string"] Specifies that the condition is true if the variable
matches the string you specify in any_string .

any_string is case sensitive. For example, FedEx
does not match Fedex or FEDEX.

Example
<webm:ifvar variable="carrier" equals="FedEx">

[vequals="ref_variable"] Specifies that the condition is true if the variable
matches the value of the pipeline variable you
specify in ref_variable .

Example
<webm:ifvar variable="supplierInfo/state"
 vequals="buyerInfo/state">

[matches="regular_exp"] Specifies that the condition is true if the variable
matches the regular expression regular_exp .

Example

In this example, the condition is true if the value
of the pipeline variable carrier starts with UPS:
<webm:ifvar variable="carrier" matches="UPS*">

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 53

Example

If a variable named AuthCode exists in the pipeline, this code inserts a success message
into the HTML page produced from the JSP. The success message includes the current
date and the value of the pipeline variable AuthCode . If the variable does not exist, the
code inserts an error message.
<webm:ifvar variable="AuthCode">
 <webm:then>
 <p>Authorization code received <webm:sysvar variable="date">
 <webm:value variable="AuthCode"></p>
 </webm:then>
 <webm:else>
 <p>Error: Authorization code does not exist.</p>
 </webm:else>
</webm:ifvar>

<webm:invoke>
You use the <webm:invoke> tag to call an Integration Server service. You can also define
a block of code to execute if the service completes without errors and a block of code to
execute if the service fails. Integration Server runs the specified service at run time and
returns the results of the service to the JSP.

Use the <webm:onSuccess> tag to define the block of code to execute if the service
completes without errors. Use the <webm:onError> tag to define the block of code to
execute if the service fails. Within the <webm:onError> tag block of code, you can use
these pipeline variables:

Key Description

errorClass Exception name.

errorMessage Error message text.

localizedMessage Localized error message text that uses the client’s locale.

errorService Service that failed.

errorInputs Inputs to the service that failed.

errorOutputs Outputs of the service that failed. Could be null.

Syntax
<webm:invoke serviceName="service">
 <webm:onSuccess>block_of_code</webm:onSuccess>
 <webm:onError>block_of_code</webm:onError>
</webm:invoke>

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 54

Arguments

Argument Description

service Fully qualified name of the service to call.

Example

This code calls the Integration Server service orders:getShipInfo, which gets shipping
information from a back-end system and builds an HTML form that allows the user to
edit or cancel an order. If the service fails, error information is displayed.
<webm:invoke serviceName="orders:getShipInfo">
<h2>Shipping Details for Order <webm:value variable="/oNum"/></h2>
<p>Date Shipped: <webm:value variable="shipDate"/>

Carrier: <webm:value variable="carrier"/>
<webm:value variable="serviceLevel"/></p>
<hr>
<webm:ifvar variable="shipDate" notempty="true">
<form action="http://rubicon:5555/orders/editShipInfo.dsp"
 method="get">
<p>Change this Shipment:</p>
<p><input type="RADIO" name="action" value="edit">
 Edit Shipment Details</p>
<p><input type="RADIO" name="action" value="cancel">
 Cancel this shipment</p>
 <input type="SUBMIT" value="Submit">
 <input type="HIDDEN" name="oNum"
 value="<webm:value variable=’/oNum’/>"
</form>
 <hr>
</webm:ifvar>
<p><a href="http://rubicon:5555/orders/getorder.dsp
?action=showorder&oNum=<webm:value variable=’/oNum’/>View Entire Order</p>
<webm:onError>
<hr>
<p>Integration Server could not process
 your request because the following error occurred. Contact
 your server administrator.</p>
<table width="50%" border="1">
 <tr>
 <td>Service</td>
 <td><webm:value variable="errorService"/></td>
 </tr>
 <tr>
 <td>Error</td>
 <td><webm:value variable="errorMessage"/></td>
 </tr>
</table>
<hr>
</webm:onError>
</webm:invoke>

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 55

<webm:loop>
You use the <webm:loop> tag to execute a block of code once for each element in a
specified Document, Document List, or String List in the Integration Server pipeline.

If you do not specify a Document, Document List, or String List to loop over, Integration
Server will loop over the entire pipeline.

You can use the <webm:loopsep> tag to insert a specified character sequence
between results from a <webm:loop> tag in the HTML page produced from the JSP.
(<webm:loopsep> does not insert the character sequence after the result produced by the
last iteration of the loop.)

At run time, Integration Server loops over the pipeline data as follows:

For this data structure... Integration Server loops over…

Pipeline Each key in the pipeline.

Document Each key in the Document.

Document List Each Document in the Document List.

String List Each String in the String List.

Syntax

For the pipeline:
<webm:loop loopStruct="true" [excludePrivate="true"]>
block_of_code
 [<webm:loopsep sepString="separator_string "/>]
</webm:loop>

For a Document:
<webm:loop variable="loop_variable " loopStruct="true" [excludePrivate="true"]>
block_of_code
 [<webm:loopsep sepString="separator_string "/>]
</webm:loop>

For a Document List or String List:
<webm:loop variable="loop_variable " [loopStruct="true"]>
block_of_code
 [<webm:loopsep sepString="separator_string "/>]
</webm:loop>

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 56

Arguments

Argument Description
[variable="loop_variable "]

Document, Document List, or String List to loop
over. If you do not specify this option, Integration
Server loops over the entire pipeline.

Example
<webm:loop variable="items">

[loopStruct="true"] Tells Integration Server to loop over each key in the
pipeline, Document, Document List, or String List.

Example
<webm:loop variable="items" loopStruct="true">

If you want to dynamically access the names of the
keys in the structure over which you are looping, use
the predefined $key keyword.

If you have nested loops and the outer loop is
looping over a structure whose contents are dynamic,
and you want the inner loop to loop over the keys in
the current key of the outer loop, set variable in the
inner loop to #$key keyword. You most often use this
keyword to process a set of Documents contained
within another Document.

For an example of using these keywords, see the
“Examples” section, below.

[excludePrivate="true"] Tells Integration Server to skip keys whose names
begin with $.

Example
<webm:loop variable="items"
excludePrivate="true">

Examples

This code puts shipping information for each Document in the Document List items
in the HTML page produced from the JSP.
<p>This shipment contains the following items:</p>
<webm:loop variable="items">
 <p>
 <webm:value variable="qty"/>
 <webm:value variable="stockNum"/>
 <webm:value variable="description"/>
 <webm:value variable="status"/>
 </p>

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 57

 </webm:loop>

This code lists each element in the String List backItems on separate lines in the
HTML page and indicates that the elements are on backorder.
<p>The following items are backordered</p>
<p>
<webm:loop variable="backitems">
 <webm:value/>

</webm:loop>
</p>

This code lists the elements in the String List backItems with commas between the
elements and indicates that the elements are on backorder.
<p>The following items are backordered</p>
<p>
<webm:loop variable="backitems">
 <webm:value/>
 <webm:loopsep sepString=","/>
</webm:loop>
</p>

This code displays the names and values of the keys in the Integration Server
pipeline in the HTML page.
<webm:loop loopStruct="true">
 <webm:value variable="$key"/>

 <webm:value/>

</webm:loop>

This code loops over the keys in the Document named Addresses , whose contents are
not known until run time, and inserts each name and its associated address into the
HTML page produced from the JSP. The basic structure of the Document looks like
this:

Key Value

Global Sporting Goods, Inc. Key Value

 streetAddr1 10211 Brookpark Road

 streetAddr2

 city Cleveland

 state OH

 postalCode 22130

Fitness Shoes Key Value

 streetAddr1 2549 Oak Avenue

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 58

Key Value

 streetAddr2

 city Silver Spring

 state MD

 postalCode 20905

.

.

.

Key Value

Yoga Wear Key Value

 streetAddr1 6666 Maple Street

 streetAddr2 Suite 100

 city New York

 state NY

 postalCode 11302

<p>Customer Addresses:</p>
<p>
<webm:loop variable="Addresses" loopStruct="true">
 <webm:value variable="$key"/>
 <webm:loop variable="�$key" loopStruct="true">
 <webm:value variable="streetAddr1"/>
 <webm:value variable="streetAddr2"/>
 <webm:value variable="city"/>
 <webm:value variable="state"/>
 <webm:value variable="postalCode"/>
 </webm:loop>
</webm:loop>
</p>

<webm:nl>
You use the <webm:nl> tag to generate a new line character in the HTML page produced
from the JSP.

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 59

Use this tag when you want to preserve the ending of a line that ends in a tag. The tag
does not insert the HTML line break
 code. It merely inserts a line break character,
which Integration Server treats as white space. If you do not explicitly insert this tag on
such lines, Integration Server drops the new line character following that tag.

Syntax
<webm:nl/>

Example

This code inserts the values of the variables carrier , serviceLevel , and arrivalDate on
separate lines in the HTML page.
<hr>
<p>Shipping Info:
<webm:value variable="carrier"/><webm:nl/>
<webm:value variable="serviceLevel"/><webm:nl/>
<webm:value variable="arrivalDate"/><webm:nl/></p>
<hr>

<webm:rename>
You use the <webm:rename> tag to rename or copy a variable in the Integration Server
pipeline.

Syntax
<webm:rename sourceVar="source_variable " targetVar="target_variable "
 [copy="true"]/>

Arguments

Argument Description

source_variable Pipeline variable to rename or copy. source_variable can reside in
any existing scope or Document.

target_variable Pipeline variable to which to rename or copy source_variable .
target_variable must be in the current scope. If target_variable
does not exist, Integration Server creates it. If target_variable
already exists, Integration Server overwrites it.

[copy="true"] Tells Integration Server to copy source_variable to target_variable .

By default, Integration Server renames source_variable to
target_variable , by copying source_variable to target_variable and
then deleting source_variable .

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 60

Example

This code renames the pipeline variable state in the Document buyerinfo to ST .
<webm:scope recordName="buyerInfo">
 <webm:rename sourceVar="state" targetVar="ST"/>
 <jsp:include page="TMPL_ShipToBlock.html" flush="true"/>
</webm:scope>

<webm:scope>
You use the <webm:scope> tag to limit the variables in the Integration Server pipeline
that are available to a specified block of code in the JSP.

The specified scope remains in effect until Integration Server encounters the next </
webm:scope> tag.

Syntax
<webm:scope [recordName="document "]
[options="param(name =’value ’)
param(stringList []=’value1 ’, ’value2 ’,...’valuen ’)
rparam(document ={name1 =’value1 ’;name2 =’value2 ’;...namen =’valuen ’})
rparam(documentList []={name1 =’value1 ’;name2 =’value2 ’;...namen =’valuen ’}|
{name1 =’value1 ’;name2 =’value2 ’;...namen =’valuen ’})"]> block_of_code
</webm:scope>

Arguments

You can use any of the following options with this tag. If you specify multiple options,
use a space to separate the options.

Important: If you set the value of a variable with these options, the value you specify
will replace the current value of that variable.

If the value of a variable contains spaces, enclose the value within single
quotes.

When you use the <webm:scope> tag in a JSP, the entire tag must appear on
one line.

Argument Description

Specifies the document to use as the current scope.
[recordName="document "]

Adds to the current scope a String named name whose value is value .
[options="param(name =’value ’)"]

Example
<webm:scope options="param(csClass=Gold) param(csName='Joe Smith')"/>

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 61

Adds to the current scope a String List named stringList whose values are
value1 value2 ...valuen .
[options="param(stringList []=’value1 ’, ’value2 ’,...
’valuen ’)"]

Example
<webm:scope options="param(shipPoints[]=BOS,LAX,NYC,PHL)
param(warehouseLoc[]=’Los Angeles’,Philadelphia)"/>

Adds to the current scope a Document named document whose variables are name
and whose values are value .
[options="rparam(document ={name1 =’value1 ’;name2 =’value2 ’;...
 namen =’valuen ’})"]

Example
<webm:scope options="rparam(custServiceInfo={csClass=Gold;
csPhone=’800-444-2300’;csRep=’Ann Johnson’})
rparam(buyerInfo={buyerName=’Joe Smith’;buyerPhone=’800-333-1234’})"/>

Adds to the current scope a Document List named documentList whose variables are
name and whose values are value .
[options="rparam(documentList []={name1 =’value1’; name2 =’value2 ’;...
 namen =’valuen ’}|{name1 =’value1 ’;name2 =’value2 ’;...namen =’valuen ’})"]

Example
<webm:scope options="rparam(custServiceCtrs[]=
{csName=Memphis;csPhone=’800-444-2300’}|
{csName=Troy;csPhone=’800-444-3300’}|
{csName=Austin;csPhone=’800-444-4300’})
rparam(custServiceReps[]={csRep=’Ann Johnson’;csExt=27}|
{csRep=’John Jones’;csExt=28}|
{csRep=’Chris Smith’;csExt=29})"/>

Examples

This code sets the scope to the Document buyerInfo and inserts the information in the
scope into the HTML page produced by the JSP.
<webm:scope recordName="buyerInfo">
 <p>Shipped To:

 <webm:value variable="companyName"/>

 <webm:value variable="streetAddr1"/>

 <webm:value variable="streetAddr2"/>

 <webm:value variable="city"/>
 <webm:value variable="state"/>
 <webm:value variable="postalCode"/>
 </p>
</webm:scope>

This code sets the scope to the Document buyerInfo , adds variables named buyerClass
and shipPoint to the scope, and inserts the information in the scope into the HTML
page produced by the JSP.
<webm:scope recordName="buyerInfo"
 options="param(buyerClass=Gold) param(shipPoint='BWI Hub')">
 <p>Shipped To:

 <webm:value variable="companyName"/>

 <webm:value variable="streetAddr1"/>

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 62

 <webm:value variable="streetAddr2"/>

 <webm:value variable="city"/>
 <webm:value variable="state"/>
 <webm:value variable="postalCode"/>
 </p>
 <hr>
 <p>Point of Departure: <webm:value variable="shipPoint"/>

 Customer Class: <webm:value variable="buyerClass"/></p>
</webm:scope>

This code sets the scope to the Document buyerInfo , adds variables named buyerClass
and shipPoint from a Document named shipInfo to the scope, and inserts the
information in the scope into the HTML page produced by the JSP.
<webm:scope recordName="buyerInfo"
options="rparam(shipInfo={buyerClass=Gold;shipPoint='BWI Hub'})">
 <p>Shipped To:

 <webm:value variable="companyName"/>

 <webm:value variable="streetAddr1"/>

 <webm:value variable="streetAddr2"/>

 <webm:value variable="city"/>
 <webm:value variable="state"/>
 <webm:value variable="postalCode"/>
 </p>
 <hr>
 <p>Point of Departure: <webm:value
 variable="shipInfo/shipPoint"/>

 Customer Class: <webm:value variable="shipInfo/buyerClass"/></p>
</webm:scope>

This code sets the scope to the Document buyerInfo , adds a variable named
shipPoints to the scope, adds variables named name and ssid from a Document
List called custInfo , and inserts the information in the scope into the HTML page
produced by the JSP.
<webm:scope recordName="buyerInfo"
options="param(shipPoints[]=DC,VA,LA,MD)
rparam(custInfo[]={name=Joe;ssid=ssid1}|{name=John;ssid=ssid2})">
<h3>Ship Points: </h3>
 <webm:loop variable="shipPoints">
 <webm:value />

 </webm:loop>
<h3>Customers: </h3>
 <webm:loop variable="custInfo">
 <webm:value variable="name" />, <webm:value variable="ssid" />

 </webm:loop>
</webm:scope>

<webm:switch>
You use the <webm:switch> tag to execute one of multiple blocks of code, based on the
value of a variable in the Integration Server pipeline.

Use <webm:case> to define each value and the associated block of code to execute.
Integration Server evaluates <webm:case> tags in the order they appear in the JSP. When
a case is true, Integration Server executes the associated block of code, then exits the
<webm:switch> structure.

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 63

If you want to define a default case (that is, the case to execute if the specified variable
does not exist or if none of the other cases is true), specify a <webm:case> tag with no
switch_value . The default case must be the last <webm:case> tag in the <webm:switch>
tag.

Syntax
<webm:switch variable="variable ">
 <webm:case value="switch_value1 ">block_of_code </webm:case>
 [<webm:case value="switch_value2 ">block_of_code </webm:case>...
 <webm:case value="switch_valuen ">block_of_code </webm:case>]
 [<webm:case>block_of_code </webm:case>]
</webm:switch>

Arguments

Argument Description

variable Pipeline variable whose value to evaluate.

switch_value Value of variable that triggers Integration Server to execute the
associated block of code. switch_value must match the value of
variable exactly. switch_value is case sensitive. For example, FedEx
does not match Fedex or FEDEX.

Examples

This code inserts different paragraphs into the HTML page produced from the JSP,
based on the value in the pipeline variable carrier .
<webm:switch variable="carrier">
 <webm:case value="FedEx">
 <p>Shipped via Federal Express <webm:value="serviceLevel"/>
 <webm:value="trackNum"/></p>
 </webm:case>
 <webm:case value="UPS">
 <p>Shipped via UPS <webm:value="serviceLevel"/></p>
 </webm:case>
 <webm:case value="Freight">
 <p>Shipped via <webm:value="transCompany"/>

 FOB: <webm:value="buyerInfo/streetAddr1"/>

 <webm:value="buyerInfo/streetAddr2"/>

 <webm:value="city"/>, <webm:value="state"/>
 <webm:value="postalCode"/></p>
 </webm:case>
</webm:switch>

This code calls different Integration Server services based on the value of the pipeline
variable action .
<html>
 <head>
 <title>Order Tracking System</title>
 </head>
 <body bgcolor="�FFFFCC">
 <h1>Order Tracking System</h1>

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 64

 <hr>
 <webm:switch variable="action">
 <webm:case value="shipinfo"/>
 <webm:invoke serviceName="orders:getShipInfo"/>
 .
 .
 .
 <webm:case value="showorder"/>
 <webm:invoke serviceName="orders:orders:getOrderInfo"/>
 .
 .
 .
 .
 <webm:case value="showinvoice"/>
 <webm:invoke serviceName="orders:orders:getInvoices"/>
 .
 .
 .
 </webm:switch>
 <hr>
 <jsp:include page="stdFooter.txt" flush="true"/>
 </body>
</html>

<webm:sysvar>
You use the <webm:sysvar> tag to insert a special variable or server property into the
HTML page produced from the JSP.

Syntax
<webm:sysvar variable="system_variable "/>

Arguments

Argument Description

system_variable System variable or property to insert, as follows:

 Value Description

 host Name of the Integration Server that
processed the JSP.

 date Current date, in the format “Weekday
Month Day HH:MM:SS Locale
Year” (for example, Fri Aug 12 04:15:30
Pacific 1999).

 property(property)
Current value of the Integration
Server property property (for example,

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 65

Argument Description
wa.server.port) or any Java system
property (for example, java.home).

See webMethods Integration Server
Administrator’s Guide for a list of
Integration Server properties.

Examples

This code inserts the name of the Integration Server that processed the JSP into the
HTML page.
Response generated by host <webm:sysvar variable="host"/>

This code inserts the value of the Integration Server property wa.server.port, which
identifies Integration Server’s main HTTP listening port, into the HTML page:
<p>
<webm:sysvar variable="host"/> was listening on
<webm:sysvar variable="property(watt.server.port)"/>
</p>

<webm:usePipeline>
You use the <webm:usePipeline> tag to make the current Integration Server pipeline
available to the JSP in Java code as an IData variable named webm_pipe .

Syntax
<webm:usePipeline>block_of_code </webm:usePipeline>

Example

This code prints the contents of the current pipeline in one long string to the HTML page
produced from the JSP.
<webm:usePipeline>
<% System.out.println ("pipeline is :" + webm_pipe.toString ()); %>
</webm:usePipeline>

<webm:value>
You use the <webm:value> tag to insert the values of one or more variables from the
Integration Server pipeline into the HTML page produced from the JSP. You can also use
the tag within a loop to insert the value of the loop’s current key. To do so, specify the
tag without any arguments (that is, <webm:value/>).

Syntax

Separate nested fields with a forward slash (/).

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 66

<webm:value [variable="variable [/subvariable1 /subvariable2 /...
/subvariablen]"] [null="any_string "] [empty="any_string "] [index="n "]
[encode="code "] [decode="code "] [decimalShift="X "] [decimalShow="Y "]/>

Arguments

Argument Description

[variable="variable
[/subvariable1 /
subvariable2 /... /subvariable3]"]

Pipeline variable whose value to insert. Integration
Server retrieves variable from the current scope. If
you do not specify variable and you are inside a loop,
Integration Server returns the value of the current key.

To select a variable outside the current scope, use this
syntax:

 To do this... Use this syntax...

 Insert the value of
variable from the initial
scope

/variable

 Insert the value of
variable from the parent
of the current scope

../variable

 Insert the value of
subvariablen from
variable

variable /subvariable1/
subvariable2 /.../ subvariable3

 If you do not specify variablen , Integration Server
assumes the current element within the current scope.

[null="any_string "]
When variablen is null, inserts any_string .

Example
<webm:value variable="carrier"
null="No Carrier Assigned"/>

[empty="any_string "]
When variablen contains an empty string, inserts
any_string .

Example
<webm:value variable="description"
empty="Description Not Found"/>

[index="n "]
Inserts the nth element of the Document List or String
List specified by variable .

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 67

Argument Description

Example
<webm:value variable="backItems" index="1"/>

[encode="code "]
Encodes the contents of variable before inserting it,
where code specifies the encoding system to apply, as
follows:

 To encode the value using... Set code to...

 XML encoding xml

 Base-64 encoding b64

 URL encoding url

[decode="code "]
Decodes the contents of variable before inserting it,
where code specifies the decoding system to apply, as
follows:

 To encode the value using... Set code to...

 Base-64 encoding b64

 URL encoding url

[decimalShift="X "]
Shifts the decimal point in the value of variable to
the right X positions before inserting the value. For
decimal values only.

[decimalShow="Y "]
Truncates the value of variable to Y positions after the
decimal before inserting the value. For decimal values
only.

Examples

This code calls the orders:getOrderInfo service and inserts the results of the service into
the HTML page produced from the JSP.
<webm:invoke serviceName="orders:getOrderInfo">

<p><webm:value variable="buyerInfo/companyName"/>

<webm:value variable="buyerInfo/acctNum"/>
 <p>This shipment contains the following items</p>
 <table width="90%" border="1">
 <tr>
 <td>Number</td><td>Qty</td>
 <td>Description</td><td>Status</td>

M
Even Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 68

 </tr>
 <tr>
 <webm:loop variable="items">
 <td><webm:value variable="stockNum"/></td>
 <td><webm:value variable="qty"/></td>
 <td><webm:value variable="description"/></td>
 <td><webm:value variable="status"/></td>
 </tr>
 </webm:loop>
 </table>
</webm:invoke>

This code loops over the pipeline and inserts the names and values of the keys in the
pipeline into the HTML page.
<webm:loop loopStruct="true">
 <webm:value variable="$key"/>

 <webm:value/>

</webm:loop>

This code inserts the contents of the variable carrier into the HTML page. If carrier is
null or empty, the code inserts the string “UPS”.
<webm:value variable="carrier" null="UPS" empty="UPS"/>

DSP Equivalents
The webMethods tags for JSP that Integration Server supports are similar to
webMethods DSP tags. The following table lists the tags in the webMethods tag library
and their DSP equivalents. For more information about these tags and their arguments
and options, see Dynamic Server Pages and Output Templates Developer’s Guide.

webMethods Tag for
JSP

Equivalent DSP Tag

include include

webm:case case

webm:comment comment

webm:else else

webm:ifvar ifvar

webm:invoke invoke

webm:loop loop

webm:loopsep loopsep

M
Odd Header

webMethods Tag Library for JSP

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 69

webMethods Tag for
JSP

Equivalent DSP Tag

webm:nl nl

webm:onError onerror

webm:onSuccess None

webm:rename rename

webm:scope scope

webm:switch switch

webm:sysvar sysvar

webm:then None. DSPs execute the block of code immediately following
the ifvar tag.

webm:usePipeline None. By default, the pipeline is in the scope of every service
invocation.

webm:value value

M
Index

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 70

M
Index

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 71

Index

A
Access Control Lists 39
ACLs 39
administering Web applications 16

B
buffering, Tomcat methods 16

C
case tag 62
class files

where to store shared files 12
comment tag 51
configuration files

where Tomcat configuration files are stored 13
context, Tomcat ROOT 10
creating Web applications

file extension to use 19
guidelines 18
specifying literal text 18
text editor to use 18
using webMethods tag library 18

D
deleting Web applications 32
deploying

war files 28, 30
Web applications

hot deployment 28
hot deployment when using webMethods tags
29
individual files in package web directory 31
methods of deploying 27
performing hot deployment 29
preparation 24, 30, 31
requirements 25
setting up hot deployment 28
war file in package web directory 30
where to place war file to deploy 29, 31

deployment descriptor file
contents 39
defined 26
security section 40
UNIX platform considerations 22
Web application configuration 39

documentation
using effectively 5

E
else tag 51
engine, Tomcat 9
error log 38
executing services manually 30

F
form, HTML 34

G
guidelines for creating Web applications 18

H
host,Tomcat when using WmTomcat 9
hot deployment

creation of IS package 29
description 28
how it works 28
setting up in development environment 28
steps to deploy 29
using webMethods tags in Web application 29
where to place war file to deploy 29

HTML form 34
HTTP, buffering responses 16
hyperlinks to JSPs 34

I
ifvar tag 51
include tag 50
invoke tag 53
invoking

JSP 33
services

from JSPs 20
from servlets 20
from Web applications 20

Web applications 33
IS package

created by wm.tomcat.admin:hotDeploy service
29
created during hot deployment 29

J
jar files, where to store s hared files 12

M
Index

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 72

Java Endorsed Standards Override Mechanism 22
JSP

comment, adding 51
conditional code execution 51, 62
copying or renaming pipeline variables 59
guidelines for creating 18
hyperlinks to 34
Integration Server service invocation 53
invoking 33
invoking services from 20
limiting pipeline variables 60
looping over pipeline 55
making pipeline an IData variable 65
new line character generation 58
renaming or copying pipeline variables 59
requesting 33
security 10, 39
text file insertion 50
troubleshooting 36
URL format 15, 33
variable or server property insertion 64
webMethods tags 46
where to store in namespace 11

L
logging Tomcat messages to server log 36
login-config section of web.xml file 40
loop tag 55
loopsep tag 55

M
mapping of servlets 10

N
nl tag 58

O
Override Mechanism, Java Endorsed Standards 22

P
package, IS

associated with Web application 9, 10
POST method 34

R
reloading the WmTomcat package on UNIX 22
rename tag 59

requesting a JSP 33
ROOT, Tomcat 10
ROOT, URL for WmTomcat ROOT context package
15

S
scope tag 60
securing JSPs 10, 39
security section within deployment descriptor file 40
security-constraint section of web.xml file 40
server log 38

controlling number of messages logged to
Tomcat 36
Tomcat messages 36

services
invoking from JSPs 20
invoking from servlets 20
invoking from Web applications 20
wm.tomcat.admin:hotDeploy 28, 30

services, wm.tomcat.admin:hotDeploy 29, 30
servlets

context of 10
invoking services from 20
mapping disabled by default 10

storing Web application files in namespace 11
switch tag 62
sysvar tag 64

T
tag library descriptor file, defined 25
tags (webMethods)

and hot deployment 29
configuring deployment descriptor file 20, 29
inserting into JSP 18
library description 46
library descriptor file defined 25
setting up a Web application to use 19

tags for JSPs 25
then tag 51
tips for editing and redeploying a Web application
38
Tomcat

administering Web app lications via Server
Administrator 16
buffering methods 16
context, ROOT 10
controlling number of messages logged 36
differences in WmTomcat

M
Index

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 73

administering Web applications via Server
Administrator 16
execution of Tomcat buffering methods 16
ROOT 10
servlet context is IS package 9, 10
servlet mapping is disabled 10
singlehost 9
URL for WmTomcat ROOT context package
15
URL to invoke Web application 15
where configuration files are stored 13
where to store shared class and jar files 12
where to store Web application files 11
working directory location 14

embedded in the Integration Server 9
engine 9
host when using WmTomcat 9
messages logged to server log 36
ROOTcontext package 10

troubleshooting
error log 38
server log 38

U
undeploying Web applications 32
UNIX, reloading the WmTomcat package on 22
URL format for a JSP 15, 33
usePipeline tag 65

W
war files

defined 25
deploying 28, 30

<$nopage>Web application
See also JSP 72

Web application
associated with one IS package 9, 10
deleting 32
deploying

hot deployment 28
hot deployment when using webMethods tags
29
individua l files in package web directory 31
methods of deploying 27
performing hot deployment 29
preparation 24, 30, 31
requirements 25
setting up hot deployment 28

war file 28
war file in package web directory 30
where to place war file to deploy 29, 31

guidelines for creating 18
how Integration Server processes 8
Integration Server directory structure 26
invoking 33, 33
invoking services from 20
preparing to use webMethods tags 19
publishing and subscribing as Integration Server
packages 28
testing 33
tips for editing and redeploying 38
troubleshooting 36
undeploying 32
URL to invoke 15, 33
where to store files 11

web directory 27
WEB-INF directory 20, 27, 29
webm-taglib.tld file 20, 25, 29
welcome (index.html) file 34
wm.tomcat.adm in:hotDeploy service

executing
manually 30

wm.tomcat.admin:hotDeploy service
actions it takes 28
creation of IS package 29

WmTomcat Connector
action it performs 9
description 9

WmTomcat pa ckage
differences from Tomcat

single host 9
WmTomcat package

differences from Tomcat
execution of Tomcat buffering methods 16
ROOT 10
servlet context is IS package 9, 10
servlet mapping is disabled 10
URL for WmTomcat ROOT context package
15
URL to invoke Web application 15
where configuration files are stored 13
where to store shared class and jar files 12
where to store Web application files 11
working directory location 14

reloading on UNIX 22

M
Index

Web Applications Developer’s Guide Version 10.0 (Innovation Release) 74

Symbols
\web directory 11
<$nopage>Web archive (war) file. See war files 25
<$nopage>web.xml file. See deployment descriptor
file 26
<$nopage>webMethods tags. See tags
(webMethods) 46

	Table of Contents
	About this Guide
	Document Conventions
	Online Information

	Concepts
	How webMethods Integration Server Processes Web Applications
	Key Differences with the webMethods Tomcat Implementation
	Servlet Context
	About Servlet Mapping
	File Locations for WmTomcat
	Where You Store Web Application Files
	Where You Store Shared Class and Jar Files
	Where Tomcat Configuration Files Are Stored
	Where Tomcat’s Working Directory Is Located

	URL for the WmTomcat ROOT Context Package
	URL You Use to Invoke a Web Application
	How WmTomcat Executes the Tomcat Buffering Methods
	Administering Your Web Applications

	Guidelines for Creating Web Applications
	About Creating Web Applications
	Setting Up a Package so a Web Application Can Use the webMethods Tags for JSP
	Invoking a Service from a Web Application
	Invoking an Integration Server Service from a JSP
	Invoking an Integration Server Service from a Servlet

	Reloading the WmTomcat Package on UNIX Platforms

	Incorporating Web Applications into Integration Server
	Before You Begin
	Preparing to Run Web Applications
	What Do I Need to Deploy Web Applications?
	About War Files
	About the webMethods Tag Library for JSP
	About the Deployment Descriptor File
	The Integration Server Package Directory Structure

	About Deploying Web Applications
	About Hot Deployment of the War File
	Setting Up Hot Deployment for a Development Environment
	Hot Deploying a War File

	Placing the War File in the Package \web Directory
	Placing Web Application Files in the Package \web Directory

	Undeploying Web Applications
	Deleting Web Applications
	About Invoking Web Applications
	Invoking a JSP from a Browser
	Invoking a JSP from within an HTML Form
	Invoking a Servlet

	About Testing the Web Application
	Troubleshooting Errors
	Including Tomcat Information in the Server Log
	Sending Messages Produced by the Jakarta commons-logging Sent to Integration Server
	Viewing the Server and Error Logs

	Editing and Redeploying a Web Application

	About Securing the Web Application
	The Global Deployment Descriptor File
	Recommendations for Setting Up Security in a Deployment Descriptor File
	Setting Up Web Application Authorization
	Setting Up Web Application Authentication

	webMethods Tag Library for JSP
	Overview
	webMethods Tag Library Summary
	<jsp:include>
	<webm:comment>
	<webm:ifvar>
	<webm:invoke>
	<webm:loop>
	<webm:nl>
	<webm:rename>
	<webm:scope>
	<webm:switch>
	<webm:sysvar>
	<webm:usePipeline>
	<webm:value>
	DSP Equivalents

	Index

