

JDeveloper

Read Lotus Notes Data via URL

Part 4

Introduction:

Read App Data from Lotus Notes Database into Java Server Faces Page on JDeveloper, running on Weblogic Server

Current Lotus Notes JavaAgent, code running the actual TXT file shown in the URL

Site URL

<http://localhost/docucontent.nsf/javaagentfeedcsvexternalsites.txt>

```
/**
 * Created from copy: 2015.07.04.12.39.PM
 * HTTPDDECSVDataJDevJavaAgent
 * CSV data for Xpages to be read by Oracle JDeveloper Apps
 */

//load imports
import lotus.domino.*;
import lotus.domino.local.Database;
import java.io.PrintWriter;

/**
 * @author Dököll Solutions, Inc.
 * @version 2015.07.04.12.39.PM
 *
 */

// begin class
public class JavaAgent extends AgentBase {

 // open method, this actually runs the whole App
 public void NotesMain() {

 // let's add a try catch here, to grab errors near the end
 try {
 // open our session...
 Session session = getSession();
 // load info to console for debugging purposes
```

```

 System.out
 .println("HTTPDDECSVDataJDevJavaAgent System User,
We've got a session..."
 + session);

 // load agentContext
 AgentContext agentContext = session.getAgentContext();
 // ...
 System.out.println("got HTTPDDECSVDataJDevJavaAgent
agentContext..."
 + agentContext);
 // find database based on session found
 Database database = (Database) agentContext.getCurrentDatabase();
 // Find view in question according to current database
 View view = database.getView("IssuesListings");
 System.out.println("View Obtained..." + view);

 // declare document variables
 Document currDoc;
 Document tempDoc;
 // grab first doc
 currDoc = view.getFirstDocument();

 // PrintWriter...
 PrintWriter pw = getAgentOutput();
 System.out
 .println("URL:
http://localhost/docucontent.nsf/javaagentfeedcsvexternalsites.txt");

 // Content type set at Txt
 // TODO: Figure out a better version to load a CSV file to
browser
 // currently, the csv downloads to local directory
 pw.println("Content-type:text/txt");

 while (currDoc != null) {

 // write records from view into a Text file and show it in
the
 // browser
 pw.println(currDoc.getItemValueString("UserID") + " "
 + currDoc.getItemValueString("PageID") + " "
 + currDoc.getItemValueString("priority") + " "
 + currDoc.getItemValueString("issues"));

 // Get next document
 tempDoc = view.getNextDocument(currDoc);
 // recycle currDoc
 currDoc.recycle();
 // set currDoc to tempDoc
 currDoc = tempDoc;
 }

 } catch (Exception e) {
 e.printStackTrace();
 }
}

```

JDeveloper Test Log

Second attempt to connect JDeveloper with Lotus Notes

```
*** Using HTTP port 7101 ***
*** Using SSL port 7102 ***
C:\Users\Administrator\AppData\Roaming\JDeveloper\system12.1.3.0.41.140521.1008\DefaultDomain\bin\startWebLogic.cmd
[Starting IntegratedWebLogicServer.]
[waiting for the server to complete its initialization...]
.
.
JAVA Memory arguments: -Xms256m -Xmx512m -XX:PermSize=128m -XX:MaxPermSize=512m
.
CLASSPATH=C:\Oracle\Middleware\Oracle_Home\oracle_common\modules\features\com.oracle.db.jdbc7-
dms.jar;C:\Oracle\MIDDLE~1\ORACLE~2\ORACLE~1\jdk\lib\tools.jar;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\server\lib\weblogic_sp.jar;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\server\lib\weblogic.jar;C:\Oracle\MIDDLE~1\ORACLE~2\oracle_common\modules\net.sf.antcontrib_1.1.0.0_1-0b3\lib\ant-contrib.jar;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\modules\features\oracle.wls.common.nodemanager_2.0.0.0.jar;C:\Oracle\Middleware\Oracle_Home\oracle_common\modules\internal\features\jrf_wlsFmw_oracle.jrf.wls.classpath_12.1.3.jar;C:\Oracle\MIDDLE~1\ORACLE~2\oracle_common\modules\com.oracle.cie.config-wls-online_8.1.0.0.jar;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\common\derby\lib\derbynet.jar;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\common\derby\lib\derbyclient.jar;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\common\derby\lib\derby.jar;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\server\lib\xqrl.jar;C:\PROGRA~2\OPENOF~1.ORG\Basis\program;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\JCOMMO~2.JAR;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\JFREEC~2.JAR;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\POI-25~1.JAR;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\POI-35~1.JAR;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\csvjdbc.jar;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\JASPER~1.JAR;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\iReport.jar;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\COMMON~1.JAR;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\COMMON~2.JAR;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\COMMON~3.JAR;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\ITEXT~1.JAR;C:\PROGRA~1\IBM\SQLLIB\java\db2java.zip;C:\PROGRA~1\IBM\SQLLIB\java\db2jcc4.jar;C:\PROGRA~1\IBM\SQLLIB\java\sqlj.zip;C:\PROGRA~1\IBM\SQLLIB\java\DB2JCC~1.JAR;C:\PROGRA~1\IBM\SQLLIB\BIN;C:\PROGRA~1\IBM\SQLLIB\java\Common.jar;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\COMMON~1.PRO;C:\PROGRA~2\IBM\Lotus\Notes\jvm\lib\ext\CO49EF~1.JAR
.
PATH=;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\server\native\win\x64;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\server\bin;C:\Oracle\MIDDLE~1\ORACLE~2\oracle_common\modules\org.apache.ant_1.9.2\bin;C:\Oracle\MIDDLE~1\ORACLE~2\ORACLE~1\jdk\jre\bin;C:\Oracle\MIDDLE~1\ORACLE~2\ORACLE~1\jdk\bin;C:\app\ADMINI~1\product\112~1.0\dbhome_4\BIN;C:\PROGRA~1\COMMON~1\MICROS~1\WINDOW~1;C:\PROGRA~2\COMMON~1\MICROS~1\WINDOW~1;C:\Windows\System32;C:\Windows;C:\Windows\System32\wbem;C:\Windows\System32\WINDOW~1\v1.0;C:\PROGRA~2\COMMON~1\ROXIOS~1\DLLSHA~1;c:\PROGRA~2\MI3EDC~1\100\Tools\Binn;c:\PROGR
```

```
A~2\MI3EDC~1\100\Tools\Binn\VSShell\Common7\IDE\;c:\PROGRA~2\MI3EDC~1\100\DTS\Binn\
;C:\PROGRA~2\WIC4A1~1\Shared;C:\PROGRA~2\COMMON~1\SOFTIM~1;C:\PROGRA~1\COMMON~1\SOFT
IM~1;C:\PROGRA~1\IBM\SQLLIB\BIN;C:\PROGRA~1\IBM\SQLLIB\FUNCTION;C:\PROGRA~1\IBM\SQ
LLIB\samples\repl;C:\PROGRA~1\INTERN~1;C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\server\
native\win\x64\oci920_8
```

```
.
*****
* To start WebLogic Server, use a username and *
* password assigned to an admin-level user. For *
* server administration, use the WebLogic Server *
* console at http://hostname:port/console *
*****
```

```
starting weblogic with Java version:
```

```
java version "1.7.0_51"
```

```
Java(TM) SE Runtime Environment (build 1.7.0_51-b13)
```

```
Java HotSpot(TM) 64-Bit Server VM (build 24.51-b03, mixed mode)
```

```
Starting WLS with line:
```

```
C:\Oracle\MIDDLE~1\ORACLE~2\ORACLE~1\jdk\bin\java -server -Xms256m -Xmx512m
-XX:PermSize=128m -XX:MaxPermSize=512m -Dweblogic.Name=DefaultServer
-Djava.security.policy=C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\server\lib\weblogic.pol
icy -Doracle.jdeveloper.adrs=true -Dweblogic.nodemanager.ServiceEnabled=true
-Xverify:none
-Djava.endorsed.dirs=C:\Oracle\MIDDLE~1\ORACLE~2\ORACLE~1\jdk\jre\lib\endorsed;C:\O
racle\MIDDLE~1\ORACLE~2\oracle_common\modules\endorsed
-Djava.protocol.handler.pkgs="oracle.mds.net.protocol" -Dopss.version=12.1.3
-Digf.arisidbeans.carmloc=C:\Users\ADMINI~1\AppData\Roaming\JDEVEL~1\SYSTEM~1.100\
DEFAUL~1\config\fmwconfig\carm1
-Digf.arisidstack.home=C:\Users\ADMINI~1\AppData\Roaming\JDEVEL~1\SYSTEM~1.100\DEFA
UL~1\config\fmwconfig\arisidprovider
-Doracle.security.jps.config=C:\Users\ADMINI~1\AppData\Roaming\JDEVEL~1\SYSTEM~1.10
0\DEFAUL~1\config\fmwconfig\jps-config.xml
-Doracle.deployed.app.dir=C:\Users\ADMINI~1\AppData\Roaming\JDEVEL~1\SYSTEM~1.100\D
EFAUL~1\servers\DefaultServer\tmp\_WL_user -Doracle.deployed.app.ext=-
-Dweblogic.alternateTypesDirectory=C:\Oracle\Middleware\Oracle_Home\oracle_common\m
odules\oracle.ossoiap_12.1.3,C:\Oracle\Middleware\Oracle_Home\oracle_common\modules
\oracle.oamprovider_12.1.3,C:\Oracle\Middleware\Oracle_Home\oracle_common\modules\o
racle.jps_12.1.3 -Dweblogic.jdbc.remoteEnabled=false
-Dcommon.components.home=C:\Oracle\Middleware\Oracle_Home\oracle_common
-Djrf.version=12.1.3
-Dorg.apache.commons.logging.Log=org.apache.commons.logging.impl.Jdk14Logger
-Ddomain.home=C:\Users\ADMINI~1\AppData\Roaming\JDEVEL~1\SYSTEM~1.100\DEFAUL~1
-Doracle.server.config.dir=C:\Users\ADMINI~1\AppData\Roaming\JDEVEL~1\SYSTEM~1.100\
DEFAUL~1\config\fmwconfig\servers\DefaultServer
-Doracle.domain.config.dir=C:\Users\ADMINI~1\AppData\Roaming\JDEVEL~1\SYSTEM~1.100\
DEFAUL~1\config\fmwconfig -Doracle.mds.filestore.preferred=true
-Dadf.version=12.1.3 -da -Dwls.home=C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\server
-Dweblogic.home=C:\Oracle\MIDDLE~1\ORACLE~2\wlserver\server
-Djps.app.credential.override.allowed=true
-Djavax.management.builder.initial=weblogic.management.jmx.mbeanserver.WLSMBeanServ
erBuilder -Djava.util.logging.manager=oracle.core.ojdl.logging.ODLLogManager
weblogic.Server
<Jul 4, 2015 12:57:55 PM EDT> <Info> <Security> <BEA-090905> <Disabling the CryptoJ
JCE Provider self-integrity check for better startup performance. To enable this
check, specify -Dweblogic.security.allowCryptoJDefaultJCEVerification=true.>
<Jul 4, 2015 12:57:57 PM EDT> <Info> <Security> <BEA-090906> <Changing the default
Random Number Generator in RSA CryptoJ from ECDRBG128 to FIPS186PRNG. To disable
this change, specify -Dweblogic.security.allowCryptoJDefaultPRNG=true.>
<Jul 4, 2015 12:58:01 PM EDT> <Info> <WebLogicServer> <BEA-000377> <Starting
WebLogic Server with Java HotSpot(TM) 64-Bit Server VM Version 24.51-b03 from
```

Oracle Corporation.>
<Jul 4, 2015 12:58:06 PM EDT> <Info> <Management> <BEA-141107> <Version: WebLogic Server 12.1.3.0.0 Wed May 21 18:53:34 PDT 2014 1604337 >
<Jul 4, 2015 12:58:24 PM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server state changed to STARTING.>
<Jul 4, 2015 12:58:24 PM EDT> <Info> <WorkManager> <BEA-002900> <Initializing self-tuning thread pool.>
<Jul 4, 2015 12:58:25 PM EDT> <Info> <WorkManager> <BEA-002942> <CMM memory level becomes 0. Setting standby thread pool size to 256.>
<Jul 4, 2015 12:58:29 PM EDT> <Notice> <Log Management> <BEA-170019> <The server log file
C:\Users\Administrator\AppData\Roaming\JDeveloper\system12.1.3.0.41.140521.1008\DefaultDomain\servers\DefaultServer\logs\DefaultServer.log is opened. All server side log events will be written to this file.>
Jul 04, 2015 12:58:37 PM oracle.security.jps.JpsStartup start
INFO: Jps initializing.
Jul 04, 2015 12:58:50 PM oracle.security.jps.internal.idstore.util.LibOvdUtil pushLdapNamesToLibOvd
INFO: Pushed ldap name and types info to libOvd. Ldaps :
DefaultAuthenticator:idstore.ldap.provideridstore.ldap.
Jul 04, 2015 12:58:57 PM oracle.security.jps.JpsStartup start
INFO: Jps started.
<Jul 4, 2015 12:59:05 PM EDT> <Notice> <Security> <BEA-090082> <Security initializing using security realm myrealm.>
2015-07-04 12:59:32.724/112.272 Oracle Coherence 12.1.3.0.0 <Info>
(thread=[STANDBY] ExecuteThread: '3' for queue: 'weblogic.kernel.Default (self-tuning)', member=n/a): Loaded operational configuration from
"jar:file:/C:/Oracle/Middleware/Oracle_Home/coherence/lib/coherence.jar!/tangosol-coherence.xml"
2015-07-04 12:59:32.970/112.518 Oracle Coherence 12.1.3.0.0 <Info>
(thread=[STANDBY] ExecuteThread: '3' for queue: 'weblogic.kernel.Default (self-tuning)', member=n/a): Loaded operational overrides from
"jar:file:/C:/Oracle/Middleware/Oracle_Home/coherence/lib/coherence.jar!/tangosol-coherence-override-dev.xml"
2015-07-04 12:59:33.410/112.958 Oracle Coherence 12.1.3.0.0 <D5> (thread=[STANDBY] ExecuteThread: '3' for queue: 'weblogic.kernel.Default (self-tuning)', member=n/a): Optional configuration override "/tangosol-coherence-override.xml" is not specified
2015-07-04 12:59:33.462/113.010 Oracle Coherence 12.1.3.0.0 <D5> (thread=[STANDBY] ExecuteThread: '3' for queue: 'weblogic.kernel.Default (self-tuning)', member=n/a): Optional configuration override "cache-factory-config.xml" is not specified
2015-07-04 12:59:33.500/113.048 Oracle Coherence 12.1.3.0.0 <D5> (thread=[STANDBY] ExecuteThread: '3' for queue: 'weblogic.kernel.Default (self-tuning)', member=n/a): Optional configuration override "cache-factory-builder-config.xml" is not specified
2015-07-04 12:59:33.564/113.112 Oracle Coherence 12.1.3.0.0 <D5> (thread=[STANDBY] ExecuteThread: '3' for queue: 'weblogic.kernel.Default (self-tuning)', member=n/a): Optional configuration override "/custom-mbeans.xml" is not specified

Oracle Coherence Version 12.1.3.0.0 Build 52031
Grid Edition: Development mode
Copyright (c) 2000, 2014, Oracle and/or its affiliates. All rights reserved.

Jul 04, 2015 12:59:57 PM oracle.dms.servlet.DMSServletFilter setEagerlySetContextValues
INFO: The setting that controls the eager fetching of some types of execution context data has been set to true.
<Jul 4, 2015 1:00:23 PM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server state changed to STANDBY.>
<Jul 4, 2015 1:00:23 PM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server state changed to STARTING.>

<Jul 4, 2015 1:00:24 PM EDT> <Notice> <Log Management> <BEA-170032> <The Server has detected ODL configuration for java.util.logging. The PlatformLoggerLevels attribute configuration on the LogMBean will be ignored.>

<Jul 4, 2015 1:02:28 PM EDT> <Warning> <HTTP> <BEA-101384> <WLServlet annotation is deprecated, please use servlet 3.0 annotation instead. App:MyWebNews@MyWebNews-ViewController-context-root, Class:oracle.adfinternal.view.faces.activatedata.AdsServlet>

<oracle.adf.common> <SensorTable> <getSensors> <Detected that sensors created in an invalid ADFContext were later visible in a valid ADFContext. The sensors should be created in a valid ADFContext. Please enable finest logging for more information.>

<oracle.adf.common> <AdfDiagnosticsJarsVersionDumpImpl> <executeDump> <Path of the jars version dump
:C:\Users\Administrator\AppData\Roaming\JDeveloper\system12.1.3.0.41.140521.1008\DefaultDomain\servers\DefaultServer\logs\MyWebNews-Versions.csv>

<Jul 4, 2015 1:05:52 PM EDT> <Notice> <Log Management> <BEA-170027> <The server has successfully established a connection with the Domain level Diagnostic Service.>

<Jul 4, 2015 1:05:53 PM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server state changed to ADMIN.>

<Jul 4, 2015 1:05:53 PM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server state changed to RESUMING.>

<Jul 4, 2015 1:05:54 PM EDT> <Notice> <Security> <BEA-090171> <Loading the identity certificate and private key stored under the alias DemoIdentity from the kss keystore file kss://system/demoidentity.>

<Jul 4, 2015 1:05:54 PM EDT> <Notice> <Security> <BEA-090169> <Loading trusted certificates from the kss keystore file kss://system/trust.>

<Jul 4, 2015 1:05:55 PM EDT> <Notice> <Security> <BEA-090169> <Loading trusted certificates from the jks keystore file
C:\Oracle\MIDDLE~1\ORACLE~2\ORACLE~1\jdk\jre\lib\security\cacerts.>

<Jul 4, 2015 1:05:55 PM EDT> <Notice> <Server> <BEA-002613> <Channel "DefaultSecure" is now listening on 127.0.0.1:7102 for protocols iiops, t3s, ldaps, https.>

<Jul 4, 2015 1:05:55 PM EDT> <Notice> <Server> <BEA-002613> <Channel "Default" is now listening on 127.0.0.1:7101 for protocols iiop, t3, ldap, snmp, http.>

<Jul 4, 2015 1:05:55 PM EDT> <Notice> <WebLogicServer> <BEA-000331> <Started the WebLogic Server Administration Server "DefaultServer" for domain "DefaultDomain" running in development mode.>

<Jul 4, 2015 1:05:55 PM EDT> <Notice> <WebLogicServer> <BEA-000360> <The server started in RUNNING mode.>

<Jul 4, 2015 1:05:55 PM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server state changed to RUNNING.>

IntegratedWebLogicServer startup time: 514642 ms.
[IntegratedWebLogicServer started.]
[Running application MyWebNews on IntegratedWebLogicServer...]
[02:12:16 PM] Web Module ViewControllerWebApp.war recognized in project
ViewController.jpr
[02:12:21 PM] ---- Deployment started. ----
[02:12:21 PM] Target platform is (Weblogic 12.x).
[02:13:10 PM] Retrieving existing application information
[02:13:11 PM] Running dependency analysis...
[02:13:11 PM] Deploying 2 profiles...
[02:13:14 PM] Wrote Web Application Module to
C:\Users\Administrator\AppData\Roaming\JDeveloper\system12.1.3.0.41.140521.1008\o.j2ee\drs\MyWebNews\ViewControllerWebApp.war
[02:13:17 PM] Wrote Enterprise Application Module to
C:\Users\Administrator\AppData\Roaming\JDeveloper\system12.1.3.0.41.140521.1008\o.j2ee\drs\MyWebNews
[02:13:17 PM] Deploying 1 data source(s) to the server...
[02:13:24 PM] Redeploying Application...
<Jul 4, 2015 2:15:15 PM EDT> <Warning> <HTTP> <BEA-101384> <WLServlet annotation is

```
deprecated, please use servlet 3.0 annotation instead. App:MyWebNews@MyWebNews-
ViewController-context-root,
Class:oracle.adfinternal.view.faces.activatedata.AdsServlet>
<oracle.adf.common> <AdfDiagnosticsJarsVersionDumpImpl> <executeDump> <Path of the
jars version dump
:C:\Users\Administrator\AppData\Roaming\JDeveloper\system12.1.3.0.41.140521.1008\De
faultDomain\servers\DefaultServer\logs\MyWebNews-Versions.csv>
[02:17:31 PM] Application Redeployed Successfully.
[02:17:33 PM] The following URL context root(s) were defined and can be used as a
starting point to test your application:
[02:17:33 PM] http://localhost:7101/MyWebNews-ViewController-context-root
[02:17:33 PM] http://localhost:7101/MyWebNews-ViewController-context-root
[02:17:33 PM] Elapsed time for deployment: 5 minutes, 12 seconds
[02:17:33 PM] ---- Deployment finished. ----
Run startup time: 316008 ms.
[Application MyWebNews running on IntegratedWebLogicServer]
```

JDeveloper JSF URL

Target URL -- <http://localhost:7101/MyWebNews-ViewController-context-root/faces/jdlotusfeed.jsf>

```
<Jul 4, 2015 2:17:46 PM EDT> <Warning> <Socket> <BEA-000449> <Closing the socket,
as no data read from it on 127.0.0.1:52,139 during the configured idle timeout of 5
seconds.>
<Jul 4, 2015 2:17:46 PM EDT> <Warning> <Socket> <BEA-000449> <Closing the socket,
as no data read from it on 127.0.0.1:52,140 during the configured idle timeout of 5
seconds.>
<Jul 4, 2015 2:18:15 PM EDT> <Warning> <Socket> <BEA-000449> <Closing the socket,
as no data read from it on 127.0.0.1:52,147 during the configured idle timeout of 5
seconds.>
<org.apache.myfaces.trinidadinternal.application.ViewHandlerImpl> <ViewHandlerImpl>
<_checkTimestamp> <TIMESTAMP_CHECKING_ENABLED_SHOULDNOT_IN_PRODUCTION>
```

Lotus Notes Data in JDeveloper Console


```
AlienHouse http://localhost/docucontent.nsf/xpissuesformnewuser.xsp Low Testing
username107 http://localhost/docucontent.nsf/xpusersubmit.xsp Low I need more Cow
Bells
```

Notes Log

```
07/04/2015 01:12:35 PM XSP Command Manager initialized
07/04/2015 01:12:35 PM No statistics block. HTTP load statistics will not be collected
07/04/2015 01:12:35 PM HTTP Server: Started
07/04/2015 01:13:28 PM HTTP JVM: HTTPDDECSVDataJDevJavaAgent System User, We've got a
session...CN=cherizards/O=cherizards
07/04/2015 01:13:28 PM HTTP JVM: got HTTPDDECSVDataJDevJavaAgent agentContext...CN=cherizards/O=cherizards
```

07/04/2015 01:13:28 PM HTTP JVM: View Obtained...IssuesListings
 07/04/2015 01:13:28 PM HTTP JVM: URL: http://localhost/docucontent.nsf/javaagentfeedcsvexternalsites.txt
 07/04/2015 01:13:47 PM HTTP JVM: HTTPDDECSVDataJDevJavaAgent System User, We've got a session...CN=cherizards/O=cherizards
 07/04/2015 01:13:47 PM HTTP JVM: got HTTPDDECSVDataJDevJavaAgent agentContext...CN=cherizards/O=cherizards
 07/04/2015 01:13:47 PM HTTP JVM: View Obtained...IssuesListings
 07/04/2015 01:13:47 PM HTTP JVM: URL: http://localhost/docucontent.nsf/javaagentfeedcsvexternalsites.txt
 07/04/2015 02:19:06 PM HTTP JVM: HTTPDDECSVDataJDevJavaAgent System User, We've got a session...CN=cherizards/O=cherizards
 07/04/2015 02:19:06 PM HTTP JVM: got HTTPDDECSVDataJDevJavaAgent agentContext...CN=cherizards/O=cherizards
 07/04/2015 02:19:07 PM HTTP JVM: View Obtained...IssuesListings
 07/04/2015 02:19:08 PM HTTP JVM: URL: http://localhost/docucontent.nsf/javaagentfeedcsvexternalsites.txt
 07/04/2015 02:27:15 PM XSP Command Manager terminated
 07/04/2015 02:28:19 PM HTTP Server: Shutdown

JavaAgent Properties

version: 2015.07.05.12.20.AM