

Developing Plug-Ins with VMware vCenter Orchestrator

vCenter Orchestrator 5.1

This document supports the version of each product listed and supports all subsequent versions until the document is replaced by a new edition. To check for more recent editions of this document, see <http://www.vmware.com/support/pubs>.

EN-000999-00

vmware[®]

You can find the most up-to-date technical documentation on the VMware Web site at:

<http://www.vmware.com/support/>

The VMware Web site also provides the latest product updates.

If you have comments about this documentation, submit your feedback to:

docfeedback@vmware.com

Copyright © 2013 VMware, Inc. All rights reserved. This product is protected by U.S. and international copyright and intellectual property laws. VMware products are covered by one or more patents listed at <http://www.vmware.com/go/patents>.

VMware is a registered trademark or trademark of VMware, Inc. in the United States and/or other jurisdictions. All other marks and names mentioned herein may be trademarks of their respective companies.

VMware, Inc.
3401 Hillview Ave.
Palo Alto, CA 94304
www.vmware.com

Contents

Developing Plug-Ins with VMware vCenter Orchestrator	7
1 Overview of Plug-Ins	9
Exposing an External API to Orchestrator	10
Components of a Plug-In	10
Role of the vso.xml File	11
Roles of the Plug-In Adapter	12
Roles of the Plug-In Factory	12
Role of Finder Objects	13
Role of Scripting Objects	14
Role of Event Handlers	14
2 Getting Started with the vCenter Orchestrator Plug-In SDK	17
Introduction to the vCO Plug-In SDK	17
vCO Plug-In SDK Hardware and Software Prerequisites	18
vCO Plug-In SDK Supported Platforms	18
Set the HTTP and HTTPS Proxies in Eclipse	18
Install the vCO Plug-In SDK	19
Create a Plug-In Skeleton from an Existing Java Library	20
Create a Plug-In Skeleton from an Inventory Definition	20
Create a Plug-In Skeleton with Configuration and Installation Elements	21
Create a Skeleton Project	22
Create an Orchestrator Plug-in Project from Samples	23
Copy and Paste Project Files	23
3 Contents and Structure of a Plug-In	25
Defining the Application Mapping in the vso.xml File	25
Format of the vso.xml Plug-In Definition File	26
Naming Plug-In Objects	27
Plug-In Object Naming Conventions	28
File Structure of the Plug-In	28
4 Create an Orchestrator Plug-In	31
Accessing the Orchestrator Plug-In API	32
Obtain an Application to Plug in to Orchestrator	33
Components of the Solar System Application	33
CelestialBody.java Class	34
Star.java Class	34
Planet.java Class	34
Moon.java Class	35
ISolarSystemListener.java Class	35

SolarSystemEventHandler.java Class	35
SolarSystemRepository.java Class	36
Components of the Solar System Plug-In	36
Create a Plug-In Factory	37
Set Up the Plug-In Factory Implementation	38
Set Up Event Listeners and Notification Handlers	39
Find Objects By Identifier in the Plugged-In Technology	40
Find Objects in the Plugged-In Technology By a Query	41
Find Objects By Relation Type in the Plugged-In Technology	42
Discover Whether an Object has Children of a Given Relation Type	43
Create a Plug-In Event Listener	44
Set Up the Event Listener Implementation	44
Register the Event Listener with the Plugged-In Technology	45
Notify Orchestrator of Events in the Plugged-In Technology	46
Create a Plug-In Event Generator	47
Set Up the Event Generator	48
Create Event Publishers	49
Define and Publish Events to Orchestrator	50
Create a Plug-In Workflow Trigger	52
Set Up the Workflow Trigger	53
Create Instances of the PluginTrigger Class	54
Set the Properties that a Workflow Trigger Monitors	54
Create Plug-In Watchers	56
Set Up the Watcher Implementation	56
Create Instances of the PluginWatcher Class	58
Publish Plug-In Watchers	58
Define Objects and Methods to Map to the Orchestrator JavaScript API	60
Create a Plug-In Adapter	62
Set Up the Plug-In Adapter Implementation	62
Instantiate the Plug-In Factory	63
Manage Plug-In Events	64
Add Plug-In Watchers	65
Add a Tab to the Configuration Interface	66
Set Up the Configuration Adapter	67
Load and Save Configuration Information in the Configuration Server	68
Create a Configuration Action to Obtain Configuration Information from the User	71
Create a Struts-Based Web Application to Add to the Configuration Interface	73
Map the Application in the vso.xml File	75
Set Up the Global Plug-In Information	76
Map Objects in the Plugged-In Technology to Scripting Types and Inventory Objects	77
Define Enumerations	80
Map Classes and Methods to Classes and Methods in the JavaScript API	80
Create the Plug-In DAR Archive	82
Build the Solar System Application and Plug-In	83
Contents of the Solar System DAR File	84
Install a Plug-In in the Orchestrator Server	84
Interact with the Solar System Application by Using Orchestrator	85
View Plug-In Scripting Objects in the JavaScript API	86
Run Workflows on Plug-In Objects in the Inventory	86

	Monitor Plug-In Events by Using Policies	87
	Monitor Plug-In Events by Using Workflows	88
	Access Plug-In Objects and Operations by Using a Web View	89
5	API Enhancements for Plug-In Development	91
	Orchestrator Annotations API	91
	Enable Annotation-Based Configuration	91
	Annotating Objects	92
	Java-Based Configuration API for the Plug-In Definition File	92
	Using Java-Based Configuration	93
	Orchestrator Spring-Based Plug-In API	94
	Spring-Based API Basic Configuration	94
	Orchestrator Workflow Generation API	95
	Generating Actions	95
	Generating Workflows	95
	Orchestrator SSL Configuration API	96
	SSL Configuration Methods	96
	The HostValidator Helper Class	98
6	Orchestrator Plug-In API Reference	99
	IAop Interface	100
	IConfigurationAdaptor Interface	100
	IDynamicFinder Interface	101
	IPluginAdaptor Interface	101
	IPluginEventPublisher Interface	102
	IPluginFactory Interface	102
	IPluginNotificationHandler Interface	103
	IPluginPublisher Interface	104
	WebConfigurationAdaptor Interface	104
	BaseAction Class	104
	ConfigurationError Class	105
	PluginLicense Class	105
	PluginTrigger Class	106
	PluginWatcher Class	107
	QueryResult Class	107
	SDKFinderProperty Class	108
	SDKHelper Class	109
	PluginExecutionException Class	110
	PluginLicenseException Class	110
	PluginOperationException Class	110
	ConfigurationError.Severity Enumeration	111
	ErrorLevel Enumeration	111
	HasChildrenResult Enumeration	112
	ScriptingAttribute Annotation Type	113
	ScriptingFunction Annotation Type	113
	ScriptingParameter Annotation Type	113

7	Elements of the vso.xml Plug-In Definition File	115
	module Element	116
	configuration Element	117
	description Element	118
	deprecated Element	118
	url Element	118
	installation Element	119
	action Element	119
	webview-components-library Element	119
	finder-datasources Element	120
	finder-datasource Element	120
	inventory Element	121
	finders Element	121
	finder Element	122
	properties Element	123
	property Element	123
	relations Element	124
	relation Element	124
	id Element	124
	inventory-children Element	125
	relation-link Element	125
	events Element	125
	trigger Element	125
	trigger-properties Element	126
	trigger-property Element	126
	gauge Element	126
	scripting-objects Element	127
	object Element	127
	constructors Element	128
	constructor Element	128
	Constructor parameters Element	128
	Constructor parameter Element	128
	attributes Element	129
	attribute Element	129
	methods Element	130
	method Element	130
	example Element	131
	code Element	131
	Method parameters Element	131
	Method parameter Element	131
	singleton Element	132
	enumerations Element	132
	enumeration Element	132
	entries Element	133
	entry Element	133

	Index	135
--	--------------	------------

Developing Plug-Ins with VMware vCenter Orchestrator

Developing Plug-Ins with VMware vCenter Orchestrator provides information about developing plug-ins with VMware vCenter Orchestrator.

Intended Audience

This information is intended for plug-in developers who are familiar with virtual machine technology, datacenter operations, and vCenter Orchestrator.

Overview of Plug-Ins

Orchestrator plug-ins must include a standard set of components and must adhere to a standard architecture. These practices help you to create plug-ins for the widest possible variety of external technologies.

- [Exposing an External API to Orchestrator](#) on page 10
You expose an API from an external product to the Orchestrator platform by creating an Orchestrator plug-in. You can create a plug-in for any technology that exposes an API that you can map into JavaScript objects that Orchestrator can use.
- [Components of a Plug-In](#) on page 10
Plug-ins are composed of a standard set of components that expose the objects in the plugged-in technology to the Orchestrator platform.
- [Role of the vso.xml File](#) on page 11
You use the vso.xml file to map the objects, classes, methods, and attributes of the plugged-in technology to Orchestrator inventory objects, scripting types, scripting classes, scripting methods, and attributes. The vso.xml file also defines the configuration and start-up behavior of the plug-in.
- [Roles of the Plug-In Adapter](#) on page 12
The plug-in adapter is the entry point of the plug-in to the Orchestrator server. The plug-in adapter serves as the datastore for the plugged-in technology in the Orchestrator server, creates the plug-in factory, and manages events that occur in the plugged-in technology.
- [Roles of the Plug-In Factory](#) on page 12
The plug-in factory defines how Orchestrator finds objects in the plugged-in technology and performs operations on the objects.
- [Role of Finder Objects](#) on page 13
Finder objects identify and locate specific instances of managed object types in the plugged-in technology. Orchestrator can modify and interact with objects that it finds in the plugged-in technology by running workflows on the finder objects.
- [Role of Scripting Objects](#) on page 14
Scripting objects are JavaScript representations of objects from the plugged-in technology. Scripting objects from plug-ins appear in the Orchestrator Javascript API and you can use them in scripted elements in workflows and actions.
- [Role of Event Handlers](#) on page 14
Events are changes in the states or attributes of the objects that Orchestrator finds in the plugged-in technology. Orchestrator monitors events by implementing event handlers.

Exposing an External API to Orchestrator

You expose an API from an external product to the Orchestrator platform by creating an Orchestrator plug-in. You can create a plug-in for any technology that exposes an API that you can map into JavaScript objects that Orchestrator can use.

Plug-ins map Java objects and methods to JavaScript objects that they add to the Orchestrator scripting API. If an external technology exposes a Java API, you can map the API directly to JavaScript for Orchestrator to use in workflows and actions.

You can create plug-ins for applications that expose an API in a language other than Java by using WSDL (Web service definition language), REST (Representational state transfer), or a messaging service to integrate the exposed API with Java objects. You then map the integrated Java objects to JavaScript for Orchestrator to use.

The plugged-in technology is independent from Orchestrator. You can create Orchestrator plug-ins for external products even if you only have access to binary code, for example in Java archives (JAR files), rather than source code.

Components of a Plug-In

Plug-ins are composed of a standard set of components that expose the objects in the plugged-in technology to the Orchestrator platform.

The main components of a plug-in are the plug-in adapter, factory, and event implementations. You map the objects and operations defined in the adapter, factory, and event implementations to Orchestrator objects in an XML definition file named `vso.xml`. The `vso.xml` file maps objects and functions from the plugged in technology to JavaScript scripting objects that appear in the Orchestrator JavaScript API. The `vso.xml` file also maps object types from the plugged-in technology to finders, that appear in the Orchestrator **Inventory** tab.

Plug-ins are composed of the following components.

Plug-In Module	The plug-in itself, as defined by a set of Java classes, a <code>vso.xml</code> file, and packages of the workflows and actions that interact with the objects that you access through the plug-in. The plug-in module is mandatory.
Plug-In Adapter	Defines the interface between the plugged-in technology and the Orchestrator server. The adapter is the entry point of the plug-in to the Orchestrator platform. The adapter creates the plug-in factory, manages the loading and unloading of the plug-in, and manages the events that occur on the objects in the plugged-in technology. The plug-in adapter is mandatory.
Plug-In Factory	Defines how Orchestrator finds objects in the plugged-in technology and performs operations on them. The adapter creates a factory for the client session that opens between Orchestrator and a plugged-in technology. The factory allows you either to share a session between all client connections or to open one session per client connection. The plug-in factory is mandatory.
Configuration	You can add a tab to the Orchestrator configuration interface in which you can configure the plug-in after you install it. For example, you can add a tab to the Orchestrator configuration interface in which users provide information about the environment where the plugged-in technology runs. Orchestrator does not define a standard way for the plug-in to store its configuration. You can store configuration information by using Windows Registries, static configuration files, storing information in a database, or in XML files. The plug-in configuration tab is optional.

Finders	Interaction rules that define how Orchestrator locates and represents the objects in the plugged-in technology. Finders retrieve objects from the set of objects that the plugged-in technology exposes to Orchestrator. You define in the <code>vso.xml</code> file the relations between objects to allow you to navigate through the network of objects. Orchestrator represents the object model of the plugged-in technology in the Inventory tab. Finders are mandatory if you want to expose objects in the plugged-in technology to Orchestrator.
Scripting Objects	JavaScript object types that provide access to the objects, operations, and attributes in the plugged-in technology. Scripting objects define how Orchestrator accesses the object model of the plugged-in technology through JavaScript. You map the classes and methods of the plugged-in technology to JavaScript objects in the <code>vso.xml</code> file. You can access the JavaScript objects in the Orchestrator scripting API and integrate them into Orchestrator scripted tasks, actions, and workflows. Scripting objects are mandatory if you want to add scripting types, classes, and methods to the Orchestrator JavaScript API.
Inventory	Instances of objects in the plugged-in technology that Orchestrator locates by using finders appear in the Inventory view in the Orchestrator client. You can perform operations on the objects in the inventory by running workflows on them. The inventory is optional. You can create a plug-in that only adds scripting types and classes to the Orchestrator JavaScript API and does not expose any instances of objects in the inventory.
Events	Changes in the state of an object in the plugged-in technology. Orchestrator can listen passively for events that occur in the plugged-in technology. Orchestrator can also actively trigger events in the plugged-in technology. Events are optional.

Role of the `vso.xml` File

You use the `vso.xml` file to map the objects, classes, methods, and attributes of the plugged-in technology to Orchestrator inventory objects, scripting types, scripting classes, scripting methods, and attributes. The `vso.xml` file also defines the configuration and start-up behavior of the plug-in.

The `vso.xml` file performs the following principal roles.

Start-Up and Configuration Behavior	Defines the manner in which the plug-in starts and locates any configuration implementations that the plug-in defines. Loads the plug-in adapter.
Inventory Objects	Defines the types of objects that the plug-in accesses in the plugged-in technology. The finder methods of the plug-in factory implementation locate instances of these objects and display them in the Orchestrator inventory.
Scripting Types	Adds scripting types to the Orchestrator JavaScript API to represent the different types of object in the inventory. You can use these scripting types as input parameters in workflows.
Scripting Classes	Adds classes to the Orchestrator JavaScript API that you can use in scripted elements in workflows, actions, policies, and so on.
Scripting Methods	Adds methods to the Orchestrator JavaScript API that you can use in scripted elements in workflows, actions, policies, and so on.
Scripting Attributes	Adds the attributes of the objects in the plugged-in technology to the Orchestrator JavaScript API that you can use in scripted elements in workflows, actions, policies, and so on.

Roles of the Plug-In Adapter

The plug-in adapter is the entry point of the plug-in to the Orchestrator server. The plug-in adapter serves as the datastore for the plugged-in technology in the Orchestrator server, creates the plug-in factory, and manages events that occur in the plugged-in technology.

To create a plug-in adapter, you create a Java class that implements the `IPluginAdaptor` interface.

The plug-in adapter class that you create manages the plug-in factory, events, and triggers in the plugged-in technology. The `IPluginAdaptor` interface provides methods that you use to perform these tasks.

The plug-in adapter performs the following principal roles.

Creates a factory

The most important role of the plug-in adapter is to load and unload one plug-in factory instance for every connection from Orchestrator to the plugged-in technology. The plug-in adapter class calls the `IPluginAdaptor.createPluginFactory()` method to create an instance of a class that implements the `IPluginFactory` interface.

Manages events

The plug-in adapter is the interface between the Orchestrator server and the plugged-in technology. The plug-in adapter manages the events that Orchestrator performs or watches for on the objects in the plugged-in technology. The adapter manages events through event publishers. Event publishers are instances of the `IPluginEventPublisher` interface that the adapter creates by calling the `IPluginAdaptor.registerEventPublisher()` method. Event publishers set triggers and gauges on objects in the plugged-in technology, to allow Orchestrator to launch defined actions if certain events occur on the object, or if the object's values pass certain thresholds. Similarly, you can define `PluginTrigger` and `PluginWatcher` instances that define events that Wait Event elements in long-running workflows await.

Sets the plug-in name

You provide a name for the plug-in in the `vso.xml` file. The plug-in adapter gets this name from the `vso.xml` file and publishes it in the Orchestrator client **Inventory** view.

Installs licenses

You can call methods to install any license files that the plugged-in technology requires in the adapter implement.

For full details of the `IPluginAdaptor` interface, all of its methods, and all of the other classes of the plug-in API, see [Chapter 6, "Orchestrator Plug-In API Reference,"](#) on page 99. For an examination of an example implementation of the `IPluginAdaptor` interface, see ["Create a Plug-In Adapter,"](#) on page 62.

Roles of the Plug-In Factory

The plug-in factory defines how Orchestrator finds objects in the plugged-in technology and performs operations on the objects.

To create the plug-in factory, you must implement and extend the `IPluginFactory` interface from the Orchestrator plug-in API. The plug-in factory class that you create defines the finder functions that Orchestrator uses to access objects in the plugged-in technology. The factory allows the Orchestrator server to find objects by their ID, by their relation to other objects, or by searching for a query string.

The plug-in factory performs the following principal tasks.

Finds objects	You can create functions that find objects according to their name and type. You find objects by name and type by using the <code>IPluginFactory.find()</code> method.
Finds objects related to other objects	You can create functions to find objects that relate to a given object by a given relation type. You define relations in the <code>vso.xml</code> file. You can also create finders to find dependent child objects that relate to all parents by a given relation type. You implement the <code>IPluginFactory.findRelation()</code> method to find any objects that are related to a given parent object by a given relation type. You implement the <code>IPluginFactory.hasChildrenInRelation()</code> method to discover whether at least one child object exists for a parent instance.
Define queries to find objects according to your own criteria	You can create object finders that implement query rules that you define. You implement the <code>IPluginFactory.findAll()</code> method to find all objects that satisfy query rules you define when the factory calls this method. You obtain the results of the <code>findAll()</code> method in a <code>QueryResult</code> object that contains a list of all of the objects found that match the query rules you define.

For more information about the `IPluginFactory` interface, all of its methods, and all of the other classes of the plug-in API, see [Chapter 6, “Orchestrator Plug-In API Reference,”](#) on page 99. For an examination of an example implementation of the `IPluginFactory` interface, see [“Create a Plug-In Factory,”](#) on page 37.

Role of Finder Objects

Finder objects identify and locate specific instances of managed object types in the plugged-in technology. Orchestrator can modify and interact with objects that it finds in the plugged-in technology by running workflows on the finder objects.

Every instance of a given managed object type in the plugged-in technology must have a unique identifier so that Orchestrator finder objects can find them. The plugged-in technology provides the unique identifiers for the object instances as strings. When a workflow runs, Orchestrator sets the unique identifiers of the objects that it finds as workflow attribute values. Workflows that require an object of a given type as an input parameter run on a specific instance of that type of object.

Finder objects that plug-ins add to the Orchestrator JavaScript API have the plug-in name as a prefix. For example, the `VirtualMachine` managed object type from the vCenter Server API appears in Orchestrator as the `VC:VirtualMachine` JavaScript type.

For example, Orchestrator accesses a specific `VC:VirtualMachine` instance through the vCenter Server plug-in by implementing a finder object that uses the `id` attribute of the virtual machine as its unique identifier. You can pass this object instance to workflow elements as attribute values.

An Orchestrator plug-in maps the objects from the plugged-in technology to equivalent Orchestrator finder objects in the `<finder>` elements in the `vso.xml` file. The `<finder>` elements identify the method or function from the plugged-in technology that obtains the unique identifier for a specific instance of an object. The `<finder>` elements also define relations between objects, to find objects by the manner in which they relate to other objects.

Finder objects appear in the Orchestrator **Inventory** tab under the plug-in that contains them.

Role of Scripting Objects

Scripting objects are JavaScript representations of objects from the plugged-in technology. Scripting objects from plug-ins appear in the Orchestrator JavaScript API and you can use them in scripted elements in workflows and actions.

Scripting objects from plug-ins appear in the Orchestrator JavaScript API as JavaScript modules, types, and classes. Most finder objects have a scripting object representation. The JavaScript classes can add methods and attributes to the Orchestrator JavaScript API that represent the methods and attributes from objects from the API of the plugged-in technology. The plugged-in technology provides the implementations of the objects, types, classes, attributes, and methods independently of Orchestrator. For example, the vCenter Server plug-in represents all the objects from the vCenter Server API as JavaScript objects in the Orchestrator JavaScript API, with JavaScript representations of all the classes, methods and attributes that the vCenter Server API defines. You can use the vCenter Server scripting classes and the methods and attributes they define in Orchestrator scripted functions.

For example, the `VirtualMachine` managed object type from the vCenter Server API is found by the `VC:VirtualMachine` finder and appears in the Orchestrator JavaScript API as the `VcVirtualMachine` JavaScript class. The `VcVirtualMachine` JavaScript class in the Orchestrator JavaScript API defines all of the same methods and attributes as the `VirtualMachine` managed object from the vCenter Server API.

An Orchestrator plug-in maps the objects, types, classes, attributes, and methods from the plugged-in technology to equivalent Orchestrator JavaScript objects, types, classes, attributes, and methods in the `<scripting-objects>` element in the `vso.xml` file.

Role of Event Handlers

Events are changes in the states or attributes of the objects that Orchestrator finds in the plugged-in technology. Orchestrator monitors events by implementing event handlers.

Orchestrator plug-ins allow you to monitor events in a plugged-in technology in different ways. The Orchestrator plug-in API allows you to create the following types of event handlers to monitor events in a plugged-in technology.

Listeners

Passively monitor objects in the plugged-in technology for changes in their state. The plugged-in technology or the plug-in implementation defines the events that listeners monitor. Listeners do not initiate events, but notify Orchestrator when the events occur. Listeners detect events either by polling the plugged-in technology or by receiving notifications from the plugged-in technology. When events occur, Orchestrator policies or workflows that are waiting for the event can react by starting operations in the Orchestrator server. Listener components are optional.

Policies

Monitor certain events in the plugged-in technology and start operations in the Orchestrator server if the events occur. Policies can monitor policy triggers and policy gauges. Policy triggers define an event in the plugged-in technology that, when it occurs, causes a running policy to start an operation in the Orchestrator server, for example running a workflow. Policy gauges define ranges of values for the attributes of an object in the plugged-in technology that, when exceeded, cause Orchestrator to start an operation. Policies are optional.

Workflow triggers

If a running workflow contains a Wait Event element, when it reaches that element it suspends its run and waits for an event to occur in a plugged-in technology. Workflow triggers define the events in the plugged-in technology that Waiting Event elements in workflows await. You register workflow triggers with watchers. Workflow triggers are optional.

Watchers

Watch workflow triggers for a certain event in the plugged-in technology, on behalf of a Waiting Event element in a workflow. When the event occurs, the watchers notify any workflows that are waiting for that event. Watchers are optional.

Getting Started with the vCenter Orchestrator Plug-In SDK

2

By using the vCenter Orchestrator Plug-in SDK (vCO Plug-in SDK) within the Eclipse for Java Developers IDE, you can create a Orchestrator plug-in project, customize the plug-in, package it, and deploy it.

The vCO Plug-in SDK is integrated with the Eclipse for Java Developers IDE. Formerly, Orchestrator plug-in development was only available by command line.

This chapter includes the following topics:

- [“Introduction to the vCO Plug-In SDK,”](#) on page 17
- [“vCO Plug-In SDK Hardware and Software Prerequisites,”](#) on page 18
- [“vCO Plug-In SDK Supported Platforms,”](#) on page 18
- [“Set the HTTP and HTTPS Proxies in Eclipse,”](#) on page 18
- [“Install the vCO Plug-In SDK,”](#) on page 19
- [“Create a Plug-In Skeleton from an Existing Java Library,”](#) on page 20
- [“Create a Plug-In Skeleton from an Inventory Definition,”](#) on page 20
- [“Create a Plug-In Skeleton with Configuration and Installation Elements,”](#) on page 21
- [“Create a Skeleton Project,”](#) on page 22
- [“Create an Orchestrator Plug-in Project from Samples,”](#) on page 23
- [“Copy and Paste Project Files,”](#) on page 23

Introduction to the vCO Plug-In SDK

The vCO Plug-in SDK integrates Orchestrator plug-in examples and APIs into the Eclipse for Java Developers IDE. This allows you to take full advantage of the features of the integrated Eclipse Java Development Tools, such as Java editor, auto-build, and Java package explorer.

The Orchestrator plug-in API provides Java interfaces that you implement to create the plug-in adapter and plug-in factory. The plug-in adapter and factory expose the objects and operations of the plugged-in technology to the Orchestrator server.

The plug-in API includes interfaces, classes, and annotations that you can use when you create the plug-in adapter, factory, and event management implementations.

vCO Plug-In SDK Hardware and Software Prerequisites

Verify that your system meets the minimum hardware and software requirements before you install the vCO Plug-in SDK.

- A 64-bit computer for development of your plug-in
- Java Development Kit
- vCenter Orchestrator 5.1
- Eclipse

vCO Plug-In SDK Supported Platforms

To be able to install and use the vCO Plug-in SDK, you must install a supported version of Eclipse on a supported operating system.

Supported Eclipse Versions

- Eclipse 3.6.x 64-bit
- Eclipse 3.7.x 64-bit
- STS 2.x.x 64-bit

Supported Operating Systems

- Windows XP 64-bit
- Windows 7 64-bit
- RedHat 6 64-bit
- CentOS 6 64-bit

Set the HTTP and HTTPS Proxies in Eclipse

The first time you start working with Orchestrator in Eclipse, you must set proxies for HTTP and HTTPS as well as proxy bypasses for local machines that you will connect to.

Procedure

- 1 In the Eclipse interface, select **Windows > Preferences**.
- 2 Open **General** and select **Network Connections**.
- 3 From the **Active Provider** drop-down menu, select **Manual**.
- 4 Set the HTTP proxy settings.
 - a Select **HTTP** and click **Edit**.
 - b Verify the proxy server name and port number are correct, or type the correct proxy and port information.
 - c Click **OK**.

- 5 Set the HTTPS proxy settings.
 - a Select **HTTPS** and click **Edit**.
 - b Verify the proxy server name and port number are correct, or type the correct proxy and port information.
 - c Click **OK**.

CAUTION Do not edit the SOCKS proxy. Modifying the SOCKS proxy might cause errors.

- 6 In the **Proxy bypass** list, add systems on your intranet that you want Eclipse to be able to find.

The following example shows various types of entries you might want to add.

```
10.*
*.example.com
127.0.0.1
localhost
```

Wildcards can be used for IP addresses and domain names. Domain names can only have three parts.

- 7 Click **Apply** to save changes, and click **OK**.

Install the vCO Plug-In SDK

To be able to use the vCO Plug-in SDK, you must download a ZIP file and install it in the Eclipse interface.

Prerequisites

Obtain the `UpdateSite-VCOPSK-com.vmware.vide-3.0.0.build_number.zip` file, by downloading and unzipping the `VMware-VCOPSK-Plug-In-SDK-5.1.0-build_number.zip` file from the VMware Communities site.

Procedure

- 1 In the Eclipse interface, select **Help > Install New Software**.
- 2 Click **Add**.
- 3 In the **Location** text box, provide the URL of the `UpdateSite-VCOPSK-com.vmware.vide-3.0.0.build_number.zip` file and click **OK**.
- 4 Select the check box next to **vCenter Orchestrator Plug-in and Starter Kit**, and click **Next**.
This starts the install process and also downloads and installs the necessary Eclipse plug-ins and features.
- 5 Review the **Install Details** and click **Next**.
- 6 To continue with the installation, review the license notice, select **I accept the terms of the license agreements**, and click **Finish**.
You cannot install the software without agreeing to the license terms. The installation can take several minutes to complete.
When the installation is complete, a dialog box advises you to restart Eclipse for the changes to take effect.
- 7 Click **Restart Now**.

Create a Plug-In Skeleton from an Existing Java Library

You can create a plug-in skeleton from an existing Java library.

Procedure

- 1 If the Package Explorer pane is not showing, open the Java Perspective in the Eclipse interface by selecting **Window > Open Perspective > Java**.
- 2 Right-click in the Package Explorer pane and select **New VMware Project/File > Development Kit Projects**.
- 3 In the New VMware Development Kit Project wizard, expand **vCenter Orchestrator Plug-in Development**.
- 4 Expand **Create Plug-in skeleton from**, select **Existing java library**, and click **Next**.
- 5 On the New VMware Development Kit Project page, type the project name in the **Project name** text box.
By default, the project directory is created under the workspace, and has the specified project name.
- 6 (Optional) To create the project in a custom location, deselect the **Use default location** check box and specify a custom location.
- 7 Click **Next**.
- 8 In the Project Information page, you can specify plug-in name, alias, build number and version, package name, and source library.
You must provide the absolute path to the .jar file in the **Source Library** text box.
- 9 (Optional) Specify the ignored classes, methods, and method classes that you do not want to expose to plug-in users.

NOTE You must specify fully qualified names for ignored classes and method classes, and simple method names for ignored methods.

- 10 Click **Finish**.

Project creation starts and compiles the project.

Create a Plug-In Skeleton from an Inventory Definition

You can create a plug-in skeleton from an inventory definition.

Procedure

- 1 If the Package Explorer pane is not showing, open the Java Perspective in the Eclipse interface by selecting **Window > Open Perspective > Java**.
- 2 Right-click in the Package Explorer pane and select **New VMware Project/File > Development Kit Projects**.
- 3 In the New VMware Development Kit Project wizard, expand **vCenter Orchestrator Plug-in Development**.
- 4 Expand **Create Plug-in skeleton from**, select **Inventory definition**, and click **Next**.
- 5 On the New VMware Development Kit Project page, type the project name in the **Project name** text box.
By default, the project directory is created under the workspace, and has the specified project name.
- 6 (Optional) To create the project in a custom location, deselect the **Use default location** check box and specify a custom location.

- 7 Click **Next**.
- 8 In the Project Information page, you can specify plug-in name, alias, build number and version, package name, and source library.

You must provide the absolute path to the .jar file in the **Source Library** text box.

- 9 (Optional) Specify the ignored classes, methods, and method classes that you do not want to expose to plug-in users.

NOTE You must specify fully qualified names for ignored classes and method classes, and simple method names for ignored methods.

- 10 In the **Inventory XML** text box, provide the inventory in XML form.

The following is an XML code example.

```
<inventory><item type="Parent"><item type="ChildrenA"><item type="GrandchildrenA" /><item type="GrandchildrenB" /></item><item type="ChildrenB" /></item></inventory>
```

- 11 From the **Plug-in Template** drop-down menu, select the type of template that you want to use.

Option	Description
normal-template	Allows you to use standard features.
spring-template	Allows you to use Spring features.

- 12 Click **Finish**.

Project creation starts and compiles the project.

Create a Plug-In Skeleton with Configuration and Installation Elements

You can create a plug-in skeleton with a configuration element, installation element, or both configuration and installation elements.

Procedure

- 1 If the Package Explorer pane is not showing, open the Java Perspective in the Eclipse interface by selecting **Window > Open Perspective > Java**.
- 2 Right-click in the Package Explorer pane and select **New VMware Project/File > Development Kit Projects**.
- 3 In the New VMware Development Kit Project wizard, expand **vCenter Orchestrator Plug-in Development**.
- 4 Expand **Create Plug-in skeleton from > With configuration and installation elements**, select an option, and click **Next**.

Option	Description
Both configuration and installation element	Creates a plug-in skeleton with configuration and installation elements.
Configuration element	Creates a plug-in skeleton with a configuration element only.
Installation element	Creates a plug-in skeleton with an installation element only.

- 5 On the New VMware Development Kit Project page, type the project name in the **Project name** text box. By default, the project directory is created under the workspace, and has the specified project name.
- 6 (Optional) To create the project in a custom location, deselect the **Use default location** check box and specify a custom location.

- 7 Click **Next**.
- 8 In the Project Information page, specify the settings, depending on the type of project you selected.

Project Type	Description
Both configuration and installation element	<p>You can specify the location of the configuration source or <code>.war</code> file, configuration <code>.war</code> file name, configuration adapter class, library for the configuration adapter, location of the resource file, installation mode, action type, and plug-in template type.</p> <p>NOTE If you provide the configuration source code, you must provide a configuration <code>.war</code> file name, and the folder that contains the source code must have all dependencies to compile the code and a <code>build.xml</code> file. The generated <code>.war</code> file should be placed in the root folder.</p>
Configuration element	<p>You can specify the location of the configuration source or <code>.war</code> file, configuration <code>.war</code> file name, configuration adapter class, library for the configuration adapter, and plug-in template type.</p> <p>NOTE If you provide the configuration source code, you must provide a configuration <code>.war</code> file name, and the folder that contains the source code must have all dependencies to compile the code and a <code>build.xml</code> file. The generated <code>.war</code> file should be placed in the root folder.</p>
Installation element	<p>You can specify the location of the resource file, installation mode, action type, and plug-in template type.</p>

You must provide the absolute path to the `.jar` file in the **Source Library** text box. Depending on the type of project that you selected, you must also provide the absolute paths to other `.jar`, `.war`, and `.package` files in their respective text box.

- 9 (Optional) Specify the ignored classes, methods, and method classes that you do not want to expose to plug-in users.

NOTE You must specify fully qualified names for ignored classes and method classes, and simple method names for ignored methods.

- 10 Click **Finish**.

Project creation starts and compiles the project.

Create a Skeleton Project

You can create a skeleton project and populate it with your own custom files.

Procedure

- 1 If the Package Explorer pane is not showing, open the Java Perspective in the Eclipse interface by selecting **Window > Open Perspective > Java**.
- 2 Right-click in the Package Explorer pane and select **New VMware Project/File > Development Kit Projects**.
- 3 In the New VMware Development Kit Project wizard, expand **vCenter Orchestrator Plug-in Development**.
- 4 Expand **Create new vCenter Orchestrator plug-in project**, select **Create a skeleton vCenter Orchestrator plug-in project**, and click **Next**.
- 5 On the New VMware Development Kit Project page, type the project name in the **Project name** text box.
By default, the project directory is created under the workspace, and has the specified project name.
- 6 (Optional) To create the project in a custom location, deselect the **Use default location** check box and specify a custom location.

- 7 Click **Next**.
- 8 In the Project Information page, you can specify plug-in name, version, a description, root of object type, scripting object name, and base Java package name.
- 9 Click **Finish**.

Project creation starts and compiles the project. The classpath for the Orchestrator plug-in APIs is configured, and the `vso.xml` file is generated based on the inputs on the project information page.

Create an Orchestrator Plug-in Project from Samples

You can create a project from sample code.

To create a plug-in, you must have an application to expose for Orchestrator to manage. If you want to familiarize yourself with the Orchestrator plug-in API, VMware supplies a sample application and plug-in for you to experiment with, the Solar System sample.

Procedure

- 1 If the Package Explorer pane is not showing, open the Java Perspective in the Eclipse interface by selecting **Window > Open Perspective > Java**.
- 2 Right-click in the Package Explorer pane and select **New VMware Project/File > Development Kit Projects**.
- 3 In the New VMware Development Kit Project wizard, expand **vCenter Orchestrator Plug-in Development**.
- 4 Expand **Create vCenter Orchestrator plug-in project from samples**, select a project, and click **Next**.
 - For a simple Hello World plug-in, select **Create Hello World plug-in project**.
 - For the Solar System sample, select one of the following projects.
 - **Create Solar System plug-in project**
 - **Create Solar System REST plug-in project**
 - **Create Solar System SOAP plug-in project**
- 5 On the New VMware Development Kit Project page, type the project name in the **Project name** text box. By default, the project directory is created under the workspace, and has the specified project name.
- 6 (Optional) To create the project in a custom location, deselect the **Use default location** check box and specify a custom location.
- 7 Click **Finish**.

Project creation starts and compiles the project.

Copy and Paste Project Files

To view your plug-in in Orchestrator, you can copy and paste files from your Orchestrator plug-in project to your Orchestrator server platform by using the Remote System Explorer perspective.

Procedure

- 1 In the Package Explorer pane, copy the plug-in DAR file from the `dist` folder in your Orchestrator project.
- 2 In the Eclipse interface, select **Window > Open Perspective > Other > Remote System Explorer**.

The Remote System Explorer perspective appears.

- 3 In the Remote Systems pane, select the following folder.
C:\Program Files\VMware\Infrastructure\Orchestrator\app-server\server\vm\plugins
- 4 Paste the plug-in DAR file in the selected folder.

Contents and Structure of a Plug-In

Orchestrator plug-ins must contain a standard set of components and conform to a standard file structure. For a plug-in to conform to the standard file structure, it must include specific folders and files.

To create an Orchestrator plug-in, you define how Orchestrator accesses and interacts with the objects in the plugged-in technology. And, you map all of the objects and functions of the plugged-in technology to corresponding Orchestrator objects and functions in the `vso.xml` file.

The `vso.xml` file must include a reference to every type of object or operation to expose to Orchestrator. Every object that the plug-in finds in the plugged-in technology must have a unique identifier that you provide. You define the object names in the `finder` elements and in the `object` elements in the `vso.xml` file.

A plug-in can be delivered as a standard Java archive file (JAR) or a ZIP file, but in either case, the file must be renamed with a `.dar` extension.

NOTE You can use the Orchestrator configuration interface to import a DAR file to the Orchestrator server.

- [Defining the Application Mapping in the `vso.xml` File](#) on page 25
Objects that you include in the `vso.xml` file appear as scripting objects in the Orchestrator scripting API, or as finder objects in the Orchestrator **Inventory** tab.
- [Format of the `vso.xml` Plug-In Definition File](#) on page 26
The `vso.xml` file defines how the Orchestrator server interacts with the plugged-in technology. You must include a reference to every type of object or operation to expose to Orchestrator in the `vso.xml` file.
- [Naming Plug-In Objects](#) on page 27
You must provide a unique identifier for every object that the plug-in finds in the plugged-in technology. You define the object names in the `<finder>` elements and in the `<object>` elements in the `vso.xml` file.
- [File Structure of the Plug-In](#) on page 28
A plug-in must conform to a standard file structure and must include certain specific folders and files. You deliver a plug-in as a standard Java archive (JAR) or ZIP file, that you must rename with the `.dar` extension.

Defining the Application Mapping in the `vso.xml` File

Objects that you include in the `vso.xml` file appear as scripting objects in the Orchestrator scripting API, or as finder objects in the Orchestrator **Inventory** tab.

The `vso.xml` file provides the following information to the Orchestrator server:

- A version, name, and description for the plug-in
- References to the classes of the plugged-in technology and to the associated plug-in adapter

- Initializes the plug-in when the Orchestrator server starts
- Scripting types to represent the types of objects in the plugged-in technology
- The relationships between object types to define how the objects display in the Orchestrator Inventory
- Scripting classes that map the objects and operations in the plugged-in technology to functions and object types in the Orchestrator JavaScript API
- Enumerations to define a list of constant values that apply to all objects of a certain type
- Events that Orchestrator monitors in the plugged-in technology

The `vso.xml` file must conform to the XML schema definition of Orchestrator plug-ins. You can access the schema definition at the VMware support site.

<http://www.vmware.com/support/orchestrator/plugin-4-1.xsd>

For descriptions of all of the elements of the `vso.xml` file, see [Chapter 7, “Elements of the vso.xml Plug-In Definition File,”](#) on page 115.

Format of the vso.xml Plug-In Definition File

The `vso.xml` file defines how the Orchestrator server interacts with the plugged-in technology. You must include a reference to every type of object or operation to expose to Orchestrator in the `vso.xml` file.

Objects that you include in the `vso.xml` file appear as scripting objects in the Orchestrator scripting API, or as finder objects in the Orchestrator **Inventory** tab.

As part of the open architecture and standardized implementation of plug-ins, the `vso.xml` file must adhere to a standard format.

The following diagram shows the format of the `vso.xml` plug-in definition file and how the elements nest within each other.

Figure 3-1. Format of the vso.xml Plug-In Definition File

Naming Plug-In Objects

You must provide a unique identifier for every object that the plug-in finds in the plugged-in technology. You define the object names in the `<finder>` elements and in the `<object>` elements in the `vso.xml` file.

The finder operations that you define in the factory implementation find objects in the plugged-in technology. When the plug-in finds objects, you can use them in Orchestrator workflows and pass them from one workflow element to another. The unique identifiers that you provide for the objects allows them to pass between the elements in a workflow.

The Orchestrator server stores only the type and identifier of each object that it processes, and stores no information about where or how Orchestrator obtained the object. You must name objects consistently in the plug-in implementation so that you can track the objects you obtain from plug-ins.

If the Orchestrator server stops while workflows are running, when you restart the server the workflows resume at the workflow element that was running when the server stopped. The workflow uses the identifiers to retrieve objects that the element was processing when the server stopped.

Plug-In Object Naming Conventions

You must follow Java class naming conventions when you name all objects in plug-ins.

IMPORTANT Because of the way in which the workflow engine performs data serialization, do not use the following string sequences in object names. Using these character sequences in object identifiers causes the workflow engine to parse workflows incorrectly, which can cause unexpected behavior when you run the workflows.

- #;#
 - #,#
 - #=#
-

Use these guidelines when you name objects in plug-ins.

- Use an initial uppercase letter for each word in the name.
- Do not use spaces to separate words.
- For letters, only use the standard characters A to Z and a to z.
- Do not use special characters, such as accents.
- Do not use a number as the first character of a name.
- Where possible, use fewer than 10 characters.

Table 3-1 shows rules that apply to individual object types.

Table 3-1. Plug-In Object Naming Rules

Object Type	Naming Rules
Plug-In	<ul style="list-style-type: none"> ■ Defined in the <module> element in the vso.xml file. ■ Must adhere to Java class naming conventions. ■ Must be unique. You cannot run two plug-ins with the same name in an Orchestrator server.
Finder object	<ul style="list-style-type: none"> ■ Defined in the <finder> elements in the vso.xml file. ■ Must adhere to Java class naming conventions. ■ Must be unique in the plug-in. <p>Orchestrator adds the plug-in name and a colon to the finder object names in the finder object types in the Orchestrator scripting API. For example, the <code>VirtualMachine</code> object type from the vCenter Server plug-in appears in the Orchestrator scripting API as <code>VC:VirtualMachine</code>.</p>
Scripting object	<ul style="list-style-type: none"> ■ Defined in the <scripting-object> elements in the vso.xml file. ■ Must adhere to Java class naming conventions. ■ Must be unique in the Orchestrator server. ■ To avoid confusing scripting objects with finder objects of the same name or with scripting objects from other plug-ins, always prefix the scripting object name with the name of the plug-in, but do not add a colon. For example, the <code>VirtualMachine</code> class from the vCenter Server plug-in appears in the Orchestrator scripting API as the <code>VcVirtualMachine</code> class.

File Structure of the Plug-In

A plug-in must conform to a standard file structure and must include certain specific folders and files. You deliver a plug-in as a standard Java archive (JAR) or ZIP file, that you must rename with the `.dar` extension.

The contents of the DAR archive must use the following folder structure and naming conventions.

Table 3-2. Structure of the DAR Archive

Folders	Description
<i>plug-in_name</i> \VSO-INF\	Contains the <i>vso.xml</i> file that defines the mapping of the objects in the plugged-in technology to Orchestrator objects. The VSO-INF folder and the <i>vso.xml</i> file are mandatory.
<i>plug-in_name</i> \lib\	Contains the JAR files that contain the binaries of the plugged-in technology. Also contains JAR files that contain the implementations of the adapter, factory, notification handlers, and other interfaces in the plug-in. The lib folder and JAR files are mandatory.
<i>plug-in_name</i> \resources\	<p>Contains resource files that the plug-in requires. The resources folder can include the following types of element:</p> <ul style="list-style-type: none"> ■ Image files, to represent the objects of the plug-in in the Orchestrator Inventory tab. ■ Scripts, to define initialization behavior when the plug-in starts. ■ Orchestrator packages, that can contain custom workflows, actions, Web views, and other resources that interact with the objects that you access by using the plug-in. <p>You can organize resources in subfolders. For example, <i>resources\images\</i>, <i>resources\scripts\</i>, or <i>resources\packages\</i>.</p> <p>The resources folder is optional.</p>
<i>plug-in_name</i> \webapps\	<p>Contains the WAR file of the Web application that adds a tab for the plug-in to the Orchestrator configuration interface or the files of a Web view for the plug-in.</p> <p>The webapps folder is optional.</p>

You use the Orchestrator configuration interface to import a DAR file to the Orchestrator server.

Create an Orchestrator Plug-In

To create a plug-in to use Orchestrator to manage an external application, you must create a plug-in adapter and a plug-in factory, create any event handlers, and map the objects from the plugged-in application to Orchestrator objects in the `vso.xml` file.

The procedure to create a plug-in consists of several subprocedures. These procedures demonstrate the plug-in creation process by examining the Java classes, resources, and `vso.xml` file for a plug-in to an example Java application. The example application that these procedures examine represents the solar system. The example contains Java objects to represent the Sun, the planets, and their moons. The Java objects also define operations that you can perform on the objects. The Orchestrator plug-in for this application allows you to use Orchestrator to manage the solar system application. When you install the example plug-in, you can use Orchestrator to perform the operations on the objects of the solar system application by running workflows and setting policies.

Procedure

- 1 [Accessing the Orchestrator Plug-In API](#) on page 32
The Orchestrator plug-in API provides Java interfaces that you implement to create the plug-in adapter and plug-in factory. The plug-in adapter and factory expose the objects and operations of the plugged-in technology to the Orchestrator server.
- 2 [Obtain an Application to Plug in to Orchestrator](#) on page 33
To create a plug-in, you must have an application to expose for Orchestrator to manage.
- 3 [Components of the Solar System Application](#) on page 33
The solar system application replicates a solar system and includes objects to represent stars, planets, and moons. The solar system application also defines operations that you can perform on these objects.
- 4 [Components of the Solar System Plug-In](#) on page 36
The solar system plug-in implements a plug-in adapter, plug-in factory, and event handlers to expose the objects and functions of the solar system application to Orchestrator.
- 5 [Create a Plug-In Factory](#) on page 37
To create a plug-in factory, you create a Java class that implements the `IPlugInFactory` interface from the Orchestrator plug-in API.
- 6 [Create a Plug-In Event Listener](#) on page 44
Plug-in event listeners allow Orchestrator to monitor events that occur in the plugged-in technology. To create a plug-in event listener, you create a Java class that implements the `IPlugInNotificationHandler` interface from the Orchestrator plug-in API.
- 7 [Create a Plug-In Event Generator](#) on page 47
You can create one or more event generators in a plug-in to perform operations on the objects in the plugged-in technology. The event generator generates events that the Orchestrator plug-in, rather than the plugged-in technology, defines.

- 8 [Create a Plug-In Workflow Trigger](#) on page 52
You can create plug-in workflow triggers to monitor events in the plugged-in technology on behalf of a Wait Event element in a workflow. To create a workflow trigger, you create a Java class that implements the `PluginTrigger` class from the Orchestrator plug-in API.
- 9 [Create Plug-In Watchers](#) on page 56
Plug-in watchers watch triggers on behalf of workflows that are waiting for the event that the trigger starts. To create a plug-in watcher, you create a Java class that implements the `PluginWatcher` class from the Orchestrator plug-in API. You publish the watcher on the Orchestrator notification server by implementing the `IPluginPublisher` interface.
- 10 [Define Objects and Methods to Map to the Orchestrator JavaScript API](#) on page 60
You can map the object types, classes, and methods of the plugged-in technology and the plug-in itself to JavaScript types, classes, and methods that you add to the Orchestrator JavaScript API.
- 11 [Create a Plug-In Adapter](#) on page 62
To create a plug-in adapter, you create a Java class that implements the `IPluginAdaptor` interface from the Orchestrator plug-in API. The adapter instantiates the plug-in factory and event management implementations.
- 12 [Add a Tab to the Configuration Interface](#) on page 66
You can add a tab to the Orchestrator configuration interface to allow users to provide information to the plug-in configuration that is specific to their environment or preferences.
- 13 [Map the Application in the vso.xml File](#) on page 75
The `vso.xml` file defines how Orchestrator accesses and interacts with the plugged-in technology. The `vso.xml` file maps objects and operations in the plugged-in technology and in the plug-in implementation to Orchestrator objects and operations.
- 14 [Create the Plug-In DAR Archive](#) on page 82
The final stage in the creation of a plug-in is to create the DAR archive that you import to Orchestrator.
- 15 [Install a Plug-In in the Orchestrator Server](#) on page 84
After you create the plug-in DAR file, you must install it in the Orchestrator server. You install plug-ins in the Orchestrator configuration interface.
- 16 [Interact with the Solar System Application by Using Orchestrator](#) on page 85
After you install a plug-in in the Orchestrator server, you can use the objects that it adds to the Orchestrator JavaScript API to create workflows, actions, policies, Web views, and so on. You use these items to interact with the plugged-in technology using Orchestrator.

Accessing the Orchestrator Plug-In API

The Orchestrator plug-in API provides Java interfaces that you implement to create the plug-in adapter and plug-in factory. The plug-in adapter and factory expose the objects and operations of the plugged-in technology to the Orchestrator server.

The plug-in API includes interfaces, classes, and annotations that you can use when you create the plug-in adapter, factory, and event management implementations. For the full list of the classes in the Orchestrator plug-in API, see [Chapter 6, “Orchestrator Plug-In API Reference,”](#) on page 99.

Locating the Plug-In API Java Archives

Orchestrator provides the classes of the plug-in API in the Orchestrator plug-in API Java archive (JAR) file, `o11n-sdkapi.jar`. To develop the plug-in adapter and factory implementations, you must include the `o11n-sdkapi.jar` file in your classpath. You might also need the utility classes that the `o11n-util.jar` archive provides.

Table 4-1. Locations of JAR File and Utility Class Archive

Option	Location
If you installed the standalone version of Orchestrator.	<i>install-directory</i> \VMware\Orchestrator\app-server\server\vmolib\o11n
If the vCenter Server installer installed Orchestrator.	<i>install-directory</i> \VMware\Infrastructure\Orchestrator\app-server\server\vmolib\o11n

If you develop a plug-in that requires a tab in the Orchestrator configuration interface, you must include the `o11n-webconfigurationapi.jar` file in your classpath.

Table 4-2. Location of the Orchestrator Configuration Tab JAR File

Option	Location
If you installed the standalone version of Orchestrator.	<i>install-directory</i> \VMware\Orchestrator\configuration\jetty\lib\ext
If the vCenter Server installer installed Orchestrator.	<i>install-directory</i> \VMware\Infrastructure\Orchestrator\configuration\jetty\lib\ext

Obtain an Application to Plug in to Orchestrator

To create a plug-in, you must have an application to expose for Orchestrator to manage.

The solar system example application demonstrates how to create a plug-in. The vCO Plug-in SDK ZIP file that you can download from the VMware Communities site contains the source files for the solar system application, and the source files for its plug-in implementation.

You can examine the source files of the solar system application and solar system plug-in. You can modify the source files to adapt and extend the solar system application and solar system plug-in, and build a DAR file to incorporate your modifications in the plug-in.

Procedure

- 1 Download the vCO Plug-in SDK ZIP file from the VMware Communities site.
- 2 Unzip the bundle to an appropriate location.
- 3 Navigate to the following location to view the files of the solar system application and the solar system plug-in.

```
install-directory\VMware-VCO-Plug-In-SDK\samples\vCOPluginSDKSamplePlugin-SolarSystem
```

Components of the Solar System Application

The solar system application replicates a solar system and includes objects to represent stars, planets, and moons. The solar system application also defines operations that you can perform on these objects.

You can find the source files of the solar system application in the `VMware-VCO-Plug-In-SDK\samples\vCOPluginSDKSamplePlugin-SolarSystem\src\o11nplugin-solarsystem-model\src\main\java\com\vmware\solarsystem\` folder in the vCO Plug-in SDK samples bundle.

For simplicity, the solar system application runs in the JVM of the Orchestrator server when you install the solar system plug-in. You can create plug-ins for technologies that run independently of Orchestrator by defining how Orchestrator connects to the application in a function in the plug-in. For example, you can add connection information in a tab for the plug-in in the Orchestrator configuration interface.

NOTE The source files of the solar system example application and solar system plug-in are provided for reference purposes, so that you can see the details of the application that the solar system plug-in exposes and of the plug-in implementation. If you adapt the code of the solar system application or the solar system plug-in, you can build the application and the DAR file to incorporate your adaptations.

CelestialBody.java Class

The `CelestialBody.java` class is a serializable class that defines a generic celestial body, that can be a star, a planet, or a moon.

The `CelestialBody` class declares the following constructor and methods:

- `CelestialBody()` constructor, to create a generic celestial body instance
- `getId()` method, to return an object identifier
- `setId()` method, to set an object identifier
- `getName()` method, to return an object name
- `setName()` method, to set an object name

Star.java Class

The `Star.java` class extends `CelestialBody` to create star objects.

The `Star` class adds the following constructor and methods:

- `Star()` constructor, to create star instances
- `getCircumference()` method, to return the circumference of a star
- `setCircumference()` method, to set the circumference of a star
- `getSurfaceTemp()` method, to return the surface temperature of a star
- `setSurfaceTemp()` method, to set the surface temperature of a star
- `getPlanets()` method, to return a list of planets that orbit a star
- `addPlanet()` method, to add a planet to the list of planets that orbit a star
- `removePlanet()` method, to remove a planet from the list of planets that orbit a star

Planet.java Class

The `Planet.java` class extends `CelestialBody` to create planet objects.

The `Planet` class declares the following constructor and methods:

- `Planet()` constructor, to create planet instances
- `getCircumference()` method, to return the circumference of a planet
- `setCircumference()` method, to set the circumference of a planet
- `getGravity()` method, to return the gravity of a planet
- `setGravity()` method, to set the gravity of a planet
- `getMoons()` method, to return a list of moons that orbit a planet

- `addMoon()` method, to add a moon to the list of moons that orbit a planet
- `removeMoon()` method, to remove a moon from the list of moons that orbit a planet
- `getStarId()` method, to return the identifier of the star that the planet orbits
- `setStarId()` method, to set the identifier of the star that the planet orbits

Moon.java Class

The `Moon.java` class extends `CelestialBody` to create moon objects.

The `Moon` class declares the following constructor and methods:

- `Moon()` constructor, to create moon instances
- `getVolume()` method, to return the volume of a moon
- `setVolume()` method, to set the volume of a moon
- `getPlanetId()` method, to return the identifier of the planet that this moon orbits
- `setPlanetId()` method, to set the identifier of the planet that this moon orbits

ISolarSystemListener.java Class

The `ISolarSystemListener.java` class extends `java.util.EventListener` to create a listener that monitors events in the solar system application.

The `ISolarSystemListener` class declares the following methods:

- `circumferenceChanged()`, to monitor changes in the circumference of a planet
- `gravityChanged()`, to monitor changes in the gravity of a planet
- `planetAdded()`, to monitor the creation of new planets
- `planetRemoved()`, to monitor the destruction of planets

SolarSystemEventHandler.java Class

The `SolarSystemEventHandler.java` class creates an array of `ISolarSystemListener` instances and defines methods to handle the events that the `ISolarSystemListener` instances observe.

The `SolarSystemEventHandler` defines the following methods:

- `registerListener()`, to add a listener to the array of `ISolarSystemListener` instances
- `unregisterListener()`, to remove a listener from the array of `ISolarSystemListener` instances
- `fireCircumferenceChanged()`, to register a change in the circumference of a planet
- `fireGravityChanged()`, to register a change in the gravity of a planet
- `firePlanetAdded()`, to register the creation of a planet
- `firePlanetRemoved()`, to register the destruction of a planet

SolarSystemRepository.java Class

The `SolarSystemRepository.java` class implements all of the classes of the solar system application to create an instance of a solar system.

When the solar system application runs, it creates a unique `SolarSystemRepository` instance that represents Earth's solar system. The `SolarSystemRepository` starts a `SolarSystemEventHandler` instance to monitor events in the solar system, and creates instances of the `Star`, `Planet`, and `Moon` classes that represent the Sun, Earth, Mars, Titan, and so on. The `SolarSystemRepository` constructor calls the `Star.addPlanet()` and `Planet.addMoon()` methods to add the planets to the Sun and the moons to the planets, and sets their respective names, identifiers, and attributes.

The `SolarSystemRepository` class defines the following constructor and methods:

- `SolarSystemRepository()` constructor, to create a unique `SolarSystemRepository` instance and a `SolarSystemEventHandler` instance
- `getUniqueInstance()`, to return a unique `SolarSystemRepository` instance
- `getStar()`, to return the star of this solar system instance
- `getAllPlanets()`, to return a list of the planets that orbit the star
- `getPlanetById()`, to return a planet by its unique identifier
- `getAllMoons()`, to return a list of the moons that orbit a planet
- `getMoonById()`, to return a moon by its unique identifier

Components of the Solar System Plug-In

The solar system plug-in implements a plug-in adapter, plug-in factory, and event handlers to expose the objects and functions of the solar system application to Orchestrator.

You find the source files of the solar system plug-in in the `VMware-VC0-Plug-In-SDK\samples\vCOPlugInSDKSamplePlugIn-SolarSystem\src\o11nplugIn-solarsystem-core\src\main\java\com\vmware\orchestrator\api\sample\solarsystem\` folder in the vCO Plug-in SDK samples bundle .

The `SolarSystemConfigureAction.java` file is in the `o11nplugIn-solarsystem-config` directory rather than in `o11nplugIn-solarsystem-core`.

NOTE The source files of the solar system example application and solar system plug-in are provided for reference purposes, so that you can see the details of the application that the solar system plug-in exposes and of the plug-in implementation. If you adapt the code of the solar system application or the solar system plug-in, you can build the application and the DAR file to incorporate your adaptations.

The following table lists the Java files of the solar system application.

Table 4-3. Source Files for the Solar System Plug-In Implementation

Class Name	Description
<code>SolarSystemAdapter.java</code>	Implements the <code>IPluginAdaptor</code> interface that defines for Orchestrator the entry point of the solar system application. Instantiates the solar system factory and creates instances of event generators, publishers, and watchers.
<code>SolarSystemFactory.java</code>	Implements the <code>IPluginFactory</code> interface that defines how Orchestrator uses the plug-in to find solar system objects, and how to perform operations on those objects.

Table 4-3. Source Files for the Solar System Plug-In Implementation (Continued)

Class Name	Description
<code>SolarSystemEventGenerator.java</code>	Defines methods to publish events to Orchestrator and a method to generate solar flares on <code>Star</code> objects in the solar system application. Creates a <code>StarFlareEventListener</code> object that listens for solar flare events on <code>Star</code> objects in the solar system application.
<code>SolarSystemEventListener.java</code>	Implements the <code>IPluginNotificationHandler</code> interface, registers listeners with the notification handler to listen for events in the solar system application, and sends notifications of the events to Orchestrator.
<code>SolarSystemTriggerGenerator.java</code>	Creates triggers that allow you to start solar flare events in the solar system application from Orchestrator.
<code>SolarSystemWatchersManager.java</code>	Implements <code>StarFlareEventListener</code> to monitor solar flare events in the solar system application and performs functions in Orchestrator if the solar flare exceeds a certain magnitude.

Create a Plug-In Factory

To create a plug-in factory, you create a Java class that implements the `IPluginFactory` interface from the Orchestrator plug-in API.

These procedures present the steps involved in creating a plug-in factory. To illustrate the process, they present code from the `SolarSystemFactory` class from the solar system plug-in.

You can download the vCO Plug-in SDK ZIP file from the VMware Communities site to obtain the sources of the solar system example application and plug-in.

For a description of the role of the plug-in factory and the other components of a plug-in, see [Chapter 1, “Overview of Plug-Ins,”](#) on page 9. For information about all of the methods and parameters of the factory interface, see [“IPluginFactory Interface,”](#) on page 102.

Procedure

- 1 [Set Up the Plug-In Factory Implementation](#) on page 38
To create a plug-in factory, you create an implementation of the `IPluginFactory` interface from the Orchestrator plug-in API.
- 2 [Set Up Event Listeners and Notification Handlers](#) on page 39
You activate event listeners and notification handlers for a plug-in in the factory implementation.
- 3 [Find Objects By Identifier in the Plugged-In Technology](#) on page 40
You can find objects by their identifier in the plugged-in technology by using the `IPluginFactory.find()` method.
- 4 [Find Objects in the Plugged-In Technology By a Query](#) on page 41
You can find objects in the plugged-in technology by defining a query in the `IPluginFactory.findAll()` method.
- 5 [Find Objects By Relation Type in the Plugged-In Technology](#) on page 42
You can find objects by their relationship to other objects in the plugged-in technology by using the `IPluginFactory.findRelation()` method. You can also determine whether an object has any dependent child objects by using the `IPluginFactory.hasChildrenInRelation()` method.

6 [Discover Whether an Object has Children of a Given Relation Type](#) on page 43

You implement the `IPluginFactory.hasChildrenInRelation()` method to discover whether an object relates to any children by a given type of relation.

Set Up the Plug-In Factory Implementation

To create a plug-in factory, you create an implementation of the `IPluginFactory` interface from the Orchestrator plug-in API.

Prerequisites

- Verify that you have an application to plug in to Orchestrator.
- Verify that you have access to the Orchestrator plug-in API JAR file.

Procedure

- 1 Create and save a Java file for the plug-in factory implementation named `ApplicationNameFactory.java`.

In the solar system example, the factory class is named `SolarSystemFactory.java`.

- 2 Declare the package that contains the Java classes of the plug-in implementation.

The solar system example declares the following package.

```
package com.vmware.orchestrator.api.sample.solarsystem;
```

- 3 Import the following Orchestrator plug-in API classes with a Java `import` statement.

```
import ch.dunes.vso.sdk.api.HasChildrenResult;
import ch.dunes.vso.sdk.api.IPluginFactory;
import ch.dunes.vso.sdk.api.IPluginNotificationHandler;
import ch.dunes.vso.sdk.api.PluginExecutionException;
import ch.dunes.vso.sdk.api.QueryResult;
```

- 4 Import the following classes of the application to plug in with a Java `import` statement.

```
import com.vmware.solarsystem.Planet;
import com.vmware.solarsystem.SolarSystemRepository;
```

- 5 Import any other classes that the factory implementation requires.

In the solar system example, the factory implementation requires the following classes.

```
import java.util.Arrays;
import java.util.Collections;
import java.util.List;
import org.apache.log4j.Logger;
```

- 6 Declare a public class that implements the `IPluginFactory` interface from the Orchestrator plug-in API.

The solar system example factory declares the `SolarSystemFactory` class.

```
public class SolarSystemFactory implements IPluginFactory {
}
```

What to do next

Set up event listeners and notifications in the plug-in factory.

Set Up Event Listeners and Notification Handlers

You activate event listeners and notification handlers for a plug-in in the factory implementation.

The plug-in adapter creates one plug-in factory for each connection between Orchestrator and the plugged-in technology. Consequently, you set up event listeners and notification handlers in the plug-in factory to listen for events through the connection and to send notifications about the events that the listeners discover.

Prerequisites

- Set up the factory implementation class.
- Declare a public class that implements the `IPluginFactory` interface.

Procedure

- 1 Set up logging so that Orchestrator can record in the logs the events that occur in the plugged-in technology.

The solar system example uses an instance of `org.apache.log4j.Logger` to log events.

```
public class SolarSystemFactory implements IPluginFactory {
 private static final Logger log = Logger.getLogger(SolarSystemFactory.class);
}
```

- 2 Set up a notification handler by implementing the `IPluginNotificationHandler` interface from the Orchestrator API.

The `SolarSystemFactory` constructor gets an instance of `IPluginNotificationHandler` named `notificationHandler`.

```
public class SolarSystemFactory implements IPluginFactory {
 private static final Logger log = Logger.getLogger(SolarSystemFactory.class);
 public SolarSystemFactory(IPluginNotificationHandler notificationHandler) {
 }
}
```

- 3 Create an instance of an event listener that implements the `java.util.EventListener` class.

The solar system plug-in factory creates an instance of the `SolarSystemEventListener` class. The `SolarSystemEventListener` instance monitors an instance of the `SolarSystemRepository` class from the solar system application.

```
public class SolarSystemFactory implements IPluginFactory {
 private static final Logger log = Logger.getLogger(SolarSystemFactory.class);
 public SolarSystemFactory(IPluginNotificationHandler notificationHandler) {
 super();
 new SolarSystemEventListener(
 SolarSystemRepository.getUniqueInstance(), notificationHandler);
 }
}
```

NOTE The `SolarSystemEventListener` class is an implementation of the `ISolarSystemListener` listener that the solar system application defines. `ISolarSystemListener` implements `java.util.EventListener`. For information about the implementation of `SolarSystemEventListener`, see [“Create a Plug-In Event Listener,”](#) on page 44.

You set up the event listeners and notification handlers in the plug-in factory, to listen for events in the plugged-in technology and to send notifications about the events.

What to do next

Define methods in the plug-in factory to find objects in the plugged-in technology by name, type, and by their relation to other objects.

Find Objects By Identifier in the Plugged-In Technology

You can find objects by their identifier in the plugged-in technology by using the `IPluginFactory.find()` method.

All instances of objects in the plugged-in technology must have a unique name or identifier for Orchestrator to find them. The `IPluginFactory.find()` method uses the type and identifier to find an object in the plugged-in technology and returns objects of the type `java.lang.Object`.

Prerequisites

- Set up the factory implementation class.
- Create a public constructor that implements the `IPluginFactory` interface.

Procedure

- 1 Declare the `IPluginFactory.find()` method to find objects of the type `java.lang.Object`.

```
public Object find(String type, String id) {
}
```

- 2 Write in the logs the type and identifier of the objects that the plug-in factory finds.

```
public Object find(String type, String id) {
 log.debug("find: " + type + ", " + id);
}
```

- 3 Call the appropriate methods from the plugged-in technology to obtain the identifiers of objects of each different type.

The `SolarSystemFactory` class uses an `if-else` statement to call the `SolarSystemRepository.getStar()`, `getPlanetById()`, and `getMoonById()` methods.

```
public Object find(String type, String id) {
 log.debug("find: " + type + ", " + id);
 if (type.equals("Star")) {
 return SolarSystemRepository.getUniqueInstance().getStar();
 } else if (type.equals("Planet")) {
 return SolarSystemRepository.getUniqueInstance().getPlanetById(id);
 } else if (type.equals("Moon")) {
 return SolarSystemRepository.getUniqueInstance().getMoonById(id);
 } else if (type.equals("Galaxy")) {
 return null; // No object for galaxy defined yet
 } else {
 throw new IndexOutOfBoundsException("Type " + type + "
 + unknown for plugin SolarSystem");
 }
}
```

You implemented the `IPluginFactory.find()` method to find objects by identifier in the plugged-in technology.

What to do next

Define methods in the plug-in factory to find all objects of a certain type.

Find Objects in the Plugged-In Technology By a Query

You can find objects in the plugged-in technology by defining a query in the `IPluginFactory.findAll()` method.

The `findAll()` method takes the object type and a query as parameters. You can define the syntax of the query in the `IPluginFactory` implementation to narrow the search. If you do not define query syntax, `findAll()` returns all objects of the specified type. You can ignore the query and find objects by type, ignore the type and find objects by query, or find objects by both query and type.

The `findAll()` method returns a `QueryResult` object that contains a list of the objects of the corresponding type that the plugged-in technology contains. For information about `QueryResult` objects, see [“QueryResult Class,”](#) on page 107.

Prerequisites

- Set up the factory implementation class.
- Create a public constructor that implements the `IPluginFactory` interface.

Procedure

- 1 Declare the `IPluginFactory.findAll()` method to obtain a `QueryResult` object.

```
public QueryResult findAll(String type, String query) {
}
```

- 2 Write in the logs the type of the objects that the plug-in factory finds and any additional query that narrows the search.

```
public QueryResult findAll(String type, String query) {
 log.debug("findAll: " + type + ", " + query);
}
```

- 3 Call the appropriate methods from the plugged-in technology to obtain objects of each different type.

The `SolarSystemFactory` class uses an if-else statement to call the `SolarSystemRepository.getStar()`, `getAllPlanets()`, and `getAllMoons()` methods.

```
public QueryResult findAll(String type, String query) {
 log.debug("findAll: " + type + ", " + query);
 List<?> list; // The list can contain any element from the plug-in
 if (type.equals("Star")) {
 list = Arrays.asList(SolarSystemRepository.getUniqueInstance().getStar());
 } else if (type.equals("Planet")) {
 list = SolarSystemRepository.getUniqueInstance().getAllPlanets();
 } else if (type.equals("Moon")) {
 list = SolarSystemRepository.getUniqueInstance().getAllMoons();
 } else if (type.equals("Galaxy")) {
 list = Collections.emptyList();
 } else {
 throw new IndexOutOfBoundsException("Type " + type +
 " unknown for SolarSystem plug-in ");
 }
 return new QueryResult(list);
}
```

The `SolarSystemFactory` implementation of the `findAll()` method does not define a custom query to narrow the search, so it returns a list of all the objects of each given type in the `QueryResult` object.

You defined methods to find objects by their type in the plugged-in technology.

What to do next

Define methods in the plug-in factory to find all objects that relate to other objects by a certain relation type.

Find Objects By Relation Type in the Plugged-In Technology

You can find objects by their relationship to other objects in the plugged-in technology by using the `IPluginFactory.findRelation()` method. You can also determine whether an object has any dependent child objects by using the `IPluginFactory.hasChildrenInRelation()` method.

The `IPluginFactory.findRelation()` returns all of the dependent child objects that relate to a parent object by a certain relation type.

The `IPluginFactory.hasChildrenInRelation()` method returns `HasChildrenResult` objects to confirm whether a parent object has any dependent child objects that relate to it by a given relation type. The possible values of a `HasChildrenResult` object are `yes`, `no`, or `unknown`. For information about `HasChildrenResult` objects, see [“HasChildrenResult Enumeration,”](#) on page 112.

You define the relations between the objects in the plugged-in technology in the `vso.xml` file for the plug-in.

Prerequisites

- Set up the factory implementation class.
- Create a public constructor that implements the `IPluginFactory` interface.

Procedure

- 1 Declare the `IPluginFactory.findRelation()` method to return a `java.util.List` instance that lists all the child objects that relate to a parent object by a given relation.

```
public List findRelation(String parentType, String parentId, String relationName) {
}
```

- 2 Write in the logs the type and identifier of the parent object and the name of the relationship that the child objects have to the parent.

```
public List findRelation(String parentType, String parentId, String relationName) {
 log.debug("findRelation: " + parentType + ", " + parentId + ", " + relationName);
}
```

- 3 Call the appropriate methods from the plugged-in technology to obtain lists of child objects that relate to their parent objects by different types of relations.

The `SolarSystemFactory` class uses an `if-else` statement to call the `SolarSystemRepository.getAllPlanets()` method to return a list of all of the planets that relate to a particular star by the `OrbitingPlanets` relation. The `if-else` statement also calls `Planet.getMoons()` to return a list of all of the moons that relate to a particular planet by the `OrbitingMoons` relation.

```
public List findRelation(String parentType, String parentId, String relationName) {
 log.debug("findRelation: " + parentType + ", " + parentId + ", " + relationName);
 if (parentId == null) {
 return Arrays.asList(SolarSystemRepository.getUniqueInstance().getStar());
 }
 if (parentType.equals("Star")) {
 if (relationName.equals("OrbitingPlanets")) {
 return SolarSystemRepository.getUniqueInstance().getAllPlanets();
 } else {
 throw new IndexOutOfBoundsException("Unknown relation name: "
 + relationName);
 }
 }
}
```

```

 }
}
if (parentType.equals("Planet")) {
 if (relationName.equals("OrbitingMoons")) {
 Planet parentPlanet =
 SolarSystemRepository.getUniqueInstance().getPlanetById(parentId);
 if (parentPlanet != null) {
 return parentPlanet.getMoons();
 }
 return Collections.emptyList();
 } else {
 throw new IndexOutOfBoundsException("Unknown relation name: "
 + relationName);
 }
} else {
 return Collections.emptyList();
}
}
}

```

You defined methods in the `IPluginFactory` implementation to find objects in the plugged-in technology that relate to other objects by a certain relation type.

What to do next

Discover whether an object relates to any child objects by a given type of relation.

Discover Whether an Object has Children of a Given Relation Type

You implement the `IPluginFactory.hasChildrenInRelation()` method to discover whether an object relates to any children by a given type of relation.

You can implement an `if-else` statement in the `hasChildrenInRelation()` method to check for child objects that relate to a parent by a certain relation type. For example, you can implement a function that uses the `hasChildrenInRelation()` method in the solar system example to check whether a `Planet` object has any moons.

The possible return values of the `hasChildrenInRelation()` method are `Yes`, `No`, and `Unknown`. If you do not implement the `hasChildrenInRelation()` method, it returns `Unknown`.

Prerequisites

- Set up the factory implementation class.
- Create a public constructor that implements the `IPluginFactory` interface.

Procedure

- ◆ Declare the `IPluginFactory.hasChildrenInRelation()` method to discover whether an object has any children of a certain relation type.

The `SolarSystemFactory` example does not fully implement the `hasChildrenInRelation()` method and returns `unknown` in all cases.

```

public HasChildrenResult hasChildrenInRelation(String parentType,
 String parentId, String relationName) {
 return HasChildrenResult.Unknown;
}

```

You called the `IPluginFactory.hasChildrenInRelation()` method to discover whether an object has any children of a certain relation type.

What to do next

Create an event listener object to allow Orchestrator to monitor events in the plugged-in technology.

Create a Plug-In Event Listener

Plug-in event listeners allow Orchestrator to monitor events that occur in the plugged-in technology. To create a plug-in event listener, you create a Java class that implements the `IPluginNotificationHandler` interface from the Orchestrator plug-in API.

These procedures present the steps involved in creating a plug-in event listener. To illustrate the process, they present code from the `SolarSystemEventListener` class from the solar system example application.

You can download the vCO Plug-in SDK ZIP file from the VMware Communities site to obtain the sources of the solar system example application and plug-in.

For a description of the role of plug-in event listeners and the other components of a plug-in, see [Chapter 1, “Overview of Plug-Ins,”](#) on page 9. For information about all the methods and parameters of the `IPluginNotificationHandler` interface, see [“IPluginNotificationHandler Interface,”](#) on page 103.

Procedure

- 1 [Set Up the Event Listener Implementation](#) on page 44
To create a plug-in event listener, you implement the `java.util.EventListener` interface and create an instance of the `IPluginNotification` interface from the Orchestrator plug-in API.
- 2 [Register the Event Listener with the Plugged-In Technology](#) on page 45
To monitor events in a plugged-in technology, you must register the event listener from the plug-in with the plugged-in technology and implement a notification handler.
- 3 [Notify Orchestrator of Events in the Plugged-In Technology](#) on page 46
Event listeners implement the `IPluginNotificationHandler` interface from the Orchestrator plug-in API to notify Orchestrator of events in the plugged-in technology.

Set Up the Event Listener Implementation

To create a plug-in event listener, you implement the `java.util.EventListener` interface and create an instance of the `IPluginNotification` interface from the Orchestrator plug-in API.

Prerequisites

- Download the bundle of Orchestrator examples.
- Unzip the examples bundle to an appropriate location.

Procedure

- 1 Create and save a Java file for the plug-in event listener implementation named `ApplicationNameEventListener.java`.
In the solar system example, the event listener class is named `SolarSystemEventListener.java`.
- 2 Declare the package that contains the Java classes of the plug-in implementation.
The solar system example declares the following package.

```
package com.vmware.orchestrator.api.sample.solarsystem;
```
- 3 Import the Orchestrator plug-in API classes with a Java import statement.
In the solar system example, the event listener requires the following class:

```
import ch.dunes.vso.sdk.api.IPluginNotificationHandler;
```

- 4 Import any other classes that the event listener implementation requires.

In the solar system example, the event listener requires the following classes from the solar system application:

```
import com.vmware.solarsystem.ISolarSystemListener;
import com.vmware.solarsystem.Planet;
import com.vmware.solarsystem.SolarSystemRepository;
```

- 5 Declare a public class for the event listener that implements the `java.util.EventListener` interface.

In the solar system example, the event listener declares the following class:

```
public class SolarSystemEventListener implements ISolarSystemListener {
}
```

The `ISolarSystemListener` class from the solar system application is a subclass of `java.util.EventListener`.

- 6 Create an instance of the `IPluginNotificationHandler` interface.

The solar system event listener creates an `IPluginNotificationHandler` instance named `notificationHandler`.

```
public class SolarSystemEventListener implements ISolarSystemListener {
 IPluginNotificationHandler notificationHandler;
}
```

You set up the plug-in event listener class.

What to do next

Register the plug-in event listener with the plugged-in technology.

Register the Event Listener with the Plugged-In Technology

To monitor events in a plugged-in technology, you must register the event listener from the plug-in with the plugged-in technology and implement a notification handler.

An event listener requires access to the main class of the application to which it listens for events. An event listener also requires an instance of the `IPluginNotificationHandler` interface from the Orchestrator plug-in API, to send notifications to Orchestrator if the events occur.

Prerequisites

- Set up the event listener implementation class.
- Declare a public class that implements the `java.util.EventListener` interface.
- Create an instance of the `IPluginNotificationHandler` interface.

Procedure

- 1 Create a public constructor to create event listener instances.

The solar system example creates a constructor that takes as parameters an instance of the `SolarSystemRepository` class from the solar system application and an instance of the `IPluginNotificationHandler` interface.

```
public SolarSystemEventListener(SolarSystemRepository solarSystemRepository,
 IPluginNotificationHandler notificationHandler) {
}
```

- 2 Register an instance of the event listener with the plugged-in technology.

You register the event listener by using the listener registration mechanism that the plugged-in technology defines.

The `SolarSystemEventListener()` constructor registers the event listener with the solar system application by calling the `SolarSystemRepository.registerListener()` method.

```
public SolarSystemEventListener(SolarSystemRepository solarSystemRepository,
 IPluginNotificationHandler notificationHandler) {
 solarSystemRepository.registerListener(this);
}
```

- 3 Associate an instance of the `IPluginNotificationHandler` interface to the event listener.

The `SolarSystemEventListener()` constructor uses the `this` Java keyword to add an instance of `IPluginNotificationHandler` to the event listener.

```
public SolarSystemEventListener(SolarSystemRepository solarSystemRepository,
 IPluginNotificationHandler notificationHandler) {
 solarSystemRepository.registerListener(this);
 this.notificationHandler = notificationHandler;
}
```

You created an event listener that registers an event listener and a notification handler with the plugged-in technology. The event listener listens for events in the plugged-in technology and sends notifications to Orchestrator.

What to do next

Call the methods of the `IPluginNotificationHandler` interface to notify Orchestrator of events in the plugged-in technology.

Notify Orchestrator of Events in the Plugged-In Technology

Event listeners implement the `IPluginNotificationHandler` interface from the Orchestrator plug-in API to notify Orchestrator of events in the plugged-in technology.

The `IPluginNotificationHandler` interface defines methods that you implement in the event listener to notify Orchestrator of changes in state of the objects that the event listener monitors in the plugged-in technology.

The `SolarSystemEventListener` class monitors objects in a `SolarSystemRepository` instance for changes in state that the following methods cause:

- `Planet.setCircumference()`, that changes the circumference of a planet.
- `Planet.setGravity()`, that changes the gravity of a planet.
- `Star.addPlanet()`, that adds a planet to a star.
- `Star.removePlanet()`, that removes a planet from a star.

The events that the `SolarSystemEventListener` class monitors are all events that the solar system application defines.

Prerequisites

- Set up the event listener implementation class.
- Declare a public class that implements the `java.util.EventListener` interface.
- Create an instance of the `IPluginNotificationHandler` interface.
- Register the event listener and the notification handler instances with the plugged-in technology.

Procedure

- 1 Create methods that implement the `IPluginNotificationHandler.notifyElementUpdated()` method to notify Orchestrator of changes to an existing object.

The `SolarSystemEventListener` class creates the following methods to inform Orchestrator of changes to the circumference and gravity of a particular `Planet` object:

```
public void circumferenceChanged(Planet planet) {
 notificationHandler.notifyElementUpdated("Planet", planet.getId());
}
public void gravityChanged(Planet planet) {
 notificationHandler.notifyElementUpdated("Planet", planet.getId());
}
```

- 2 Create methods that implement the `IPluginNotificationHandler.notifyElementInvalidate()` method to notify Orchestrator of changes in relations between objects.

The `SolarSystemEventListener` class creates the following method to notify Orchestrator that a child `Planet` object is added to a parent `Star` object.

```
public void planetAdded(Planet planet) {
 notificationHandler.notifyElementInvalidate("Star", "SUN");
}
```

- 3 Create methods that implement the `IPluginNotificationHandler.notifyElementDeleted()` method to notify Orchestrator of the removal of an object.

The `SolarSystemEventListener` class creates the following method to notify Orchestrator that a child `Planet` object is deleted from its parent `Star`.

```
public void planetRemoved(Planet planet) {
 notificationHandler.notifyElementDeleted("Planet", planet.getId());
}
```

You implemented the methods of the `IPluginNotificationHandler` interface to notify Orchestrator of events that occur on the objects in the plugged-in technology.

What to do next

Create an event generator to push to the plugged-in technology events that the Orchestrator plug-in defines.

Create a Plug-In Event Generator

You can create one or more event generators in a plug-in to perform operations on the objects in the plugged-in technology. The event generator generates events that the Orchestrator plug-in, rather than the plugged-in technology, defines.

You can implement the `IPluginEventPublisher` interface to publish events in the plugged-in technology to the Orchestrator policy engine. You create methods to set policy triggers and gauges on objects in the plugged-in technology and event listeners to listen for events on those objects.

The solar system plug-in features an event generator that implements an event publisher and creates a method to generate solar flares on a `Star` object in a `SolarSystemRepository` instance. These procedures present the steps involved in creating a plug-in event generator. To illustrate the process, they present code from the `SolarSystemEventGenerator` class. The package of workflows, actions, and resources that accompany the solar system example contains a policy template that monitors a gauge that the `SolarSystemEventGenerator` class publishes to the policy engine.

You can download the vCO Plug-in SDK ZIP file from the VMware Communities site to obtain the sources of the solar system example application and plug-in.

For a description of the role of the plug-in events and the other components of a plug-in, see [Chapter 1, “Overview of Plug-Ins,”](#) on page 9. For information about all of the methods and parameters of the event publisher interface, see [“IPluginEventPublisher Interface,”](#) on page 102.

Procedure

- 1 [Set Up the Event Generator](#) on page 48
You can create `IPluginEventPublisher` instances and methods to generate events directly in the plug-in adaptor implementation. However, the solar system class creates these objects in a separate class.
- 2 [Create Event Publishers](#) on page 49
You can create `IPluginEventPublisher` instances to publish event gauges and event triggers to the Orchestrator policy engine. Policies run in the Orchestrator server and monitor objects through plug-ins.
- 3 [Define and Publish Events to Orchestrator](#) on page 50
The `IPluginEventPublisher` interface allows you to publish to the Orchestrator policy engine events that you define in the plug-in that occur in the plugged-in technology.

Set Up the Event Generator

You can create `IPluginEventPublisher` instances and methods to generate events directly in the plug-in adaptor implementation. However, the solar system class creates these objects in a separate class.

Prerequisites

- Verify that you have an application to plug in to Orchestrator.
- Verify that you have access to the Orchestrator plug-in API JAR file.

Procedure

- 1 Create and save a Java file for the plug-in event generator class named `ApplicationNameEventGenerator.java`.
In the solar system example, the event generator class is named `SolarSystemEventGenerator.java`.
- 2 Declare the package that contains the Java classes of the plug-in implementation.
The solar system example declares the following package.

```
package com.vmware.orchestrator.api.sample.solarsystem;
```
- 3 Import the following Orchestrator plug-in API classes with a Java `import` statement.

```
import ch.dunes.vso.sdk.api.IPluginEventPublisher;
import ch.dunes.vso.sdk.api.IPluginFactory;
```
- 4 Import any other classes that the event generator requires.
In the solar system example, the event generator requires the following classes:

```
import java.util.Collections;
import java.util.HashMap;
import java.util.LinkedList;
import java.util.List;
import java.util.Map;
import org.apache.log4j.Logger;
```
- 5 Declare a public class for the event generator implementation.
The solar system example factory declares the `SolarSystemEventGenerator` class.

```
public class SolarSystemEventGenerator {
}
```


- 6 Set up logging so that Orchestrator can record in the logs the events that the event generator generates. The solar system example uses an instance of `org.apache.log4j.Logger` to log events.

```
public class SolarSystemEventGenerator {
 private static final Logger log = Logger.getLogger(SolarSystemEventGenerator.class);
}
```

- 7 Create an instance of the event generator class for other classes in the plug-in implementation to use.

The `SolarSystemEventGenerator` declares a static instance of itself named `_solarSystemEventGenerator` that the plug-in adapter class instantiates when it runs.

```
public class SolarSystemEventGenerator {
 private static final Logger log = Logger.getLogger(SolarSystemEventGenerator.class);
 public final static SolarSystemEventGenerator _solarSystemEventGenerator =
 new SolarSystemEventGenerator();
}
```

You set up and instantiated a plug-in event generator class.

What to do next

Create instances of the `IPluginEventPublisher` interface to monitor objects in the plugged-in technology.

Create Event Publishers

You can create `IPluginEventPublisher` instances to publish event gauges and event triggers to the Orchestrator policy engine. Policies run in the Orchestrator server and monitor objects through plug-ins.

Policies can implement either gauges or triggers to monitor objects in the plugged-in technology. Policy gauges monitor the attributes of objects and push an event in the Orchestrator server if the values of the objects exceed certain limits. Policy triggers monitor objects and push an event in the Orchestrator server if a defined event occurs on the object. You register policy gauges and triggers with `IPluginEventPublisher` instances so that Orchestrator policies can monitor them.

The `SolarSystemEventGenerator` class creates `IPluginEventPublisher` instances. The `SolarSystemEventGenerator` class defines methods to add and remove the `IPluginEventPublisher` instances in the Orchestrator policy engine.

Prerequisites

Set up the event generator class to create event generator instances.

Procedure

- 1 Create one or more instances of the `IPluginEventPublisher` interface with which to register the objects to monitor.

The `SolarSystemEventGenerator` class creates a map to contain all of the `IPluginEventPublisher` instances.

```
private final Map<String, List<IPluginEventPublisher>> policyElements =
 Collections.synchronizedMap(new HashMap<String, List<IPluginEventPublisher>>());
```

- 2 Define a method to register the objects to monitor with the `IPluginEventPublisher` instances.

The `SolarSystemEventGenerator` class defines a method that takes as parameters the type and identifier of the object to monitor and an `IPluginEventPublisher` instance with which to monitor the object. The `addPolicyElement()` method adds an `IPluginEventPublisher` instance for each object to the hashtable of `IPluginEventPublisher` instances.

```
public void addPolicyElement(String sdkType, String id, IPluginEventPublisher publisher) {
 String key = sdkType + " / " + id;
 log.info("Registering element to watch : " + key + "");

 List<IPluginEventPublisher> publishers = policyElements.get(key);
 if (publishers == null) {
 publishers = Collections.synchronizedList(new LinkedList<IPluginEventPublisher>());
 policyElements.put(key, publishers);
 }
 publishers.add(publisher);
}
```

- 3 (Optional) Define a method to remove objects from the list of objects to monitor.

The `SolarSystemEventGenerator` class defines a method that takes as parameters the type and identifier of the object to monitor and an `IPluginEventPublisher` instance with which the objects are registered. The `removePolicyElement()` method removes an `IPluginEventPublisher` instance for the identified object from the hashtable of `IPluginEventPublisher` instances.

```
public void removePolicyElement(String sdkType, String id, IPluginEventPublisher publisher) {
 String key = sdkType + " / " + id;
 log.info("Unregistering element to watch : " + key + "");

 List<IPluginEventPublisher> publishers = policyElements.get(key);
 publishers.remove(publisher);
 if (publishers.isEmpty()) {
 policyElements.remove(key);
 }
}
```

You created `IPluginEventPublisher` instances that publish to Orchestrator policies the events that occur on objects in the plugged-in technology.

What to do next

Define an event to push from Orchestrator to the plugged-in technology.

Define and Publish Events to Orchestrator

The `IPluginEventPublisher` interface allows you to publish to the Orchestrator policy engine events that you define in the plug-in that occur in the plugged-in technology.

You can use the methods of the `IPluginEventPublisher` interface to set gauges and triggers that Orchestrator policies monitor.

The `SolarSystemEventGenerator` class defines a method that generates solar flares of a given magnitude on Star objects in the solar system application. By implementing a method to create solar flares in the solar system plug-in, the plug-in adds a function that does not exist in the solar system application. The `generateFlareEvent()` method that the plug-in defines registers a policy gauge with the Orchestrator policy engine. An Orchestrator policy can watch this gauge for solar flares that exceed a certain magnitude.

Prerequisites

- Set up the event generator class to create event generator instances.
- Create instances of the `IPluginEventPublisher` interface.

Procedure

- 1 Create functions that define event listeners and the events that the event listeners monitor.

The `SolarSystemEventGenerator` class declares an interface from which to create listener instances, and adds a method to the interface to create flare events of a certain magnitude on a given `Star` object.

```
public interface StarFlareEventListener{
 void starFlareEvent(String starid, double magnitude);
}
```

- 2 Create listener instances to listen for the events that the plug-in defines.

The `SolarSystemEventGenerator` instantiates the `StarFlareEventListener` interface to create a listener named `starFlareEventListener`.

```
private StarFlareEventListener starFlareEventListener;
```

- 3 Create functions to generate events in the plugged-in technology.

The `SolarSystemEventGenerator` defines the `generateFlareEvent()` method that takes an object type, identifier, and a magnitude value as parameters. The method writes in the logs that the plug-in generated a flare event on a given object.

```
public void generateFlareEvent(String sdkType, String id, double magnitude) {
 String key = sdkType + " / " + id;
 log.info("Generate Flare Event for : " + key + "");
}
```

- 4 Register the objects to monitor with `IPluginEventPublisher` instances.

The `SolarSystemEventGenerator.generateFlareEvent()` method adds `IPluginEventPublisher` instances for each object to the `policyElements` hashtable of publishers that the `SolarSystemEventGenerator` class creates.

```
public void generateFlareEvent(String sdkType, String id, double magnitude) {
 String key = sdkType + " / " + id;
 log.info("Generate Flare Event for : " + key + "");
 List<IPluginEventPublisher> publishers = policyElements.get(key);
}
```

- 5 Call the `IPluginEventPublisher.pushGauge()` or `IPluginEventPublisher.pushTrigger()` methods to publish gauges or triggers to the Orchestrator policy engine.

The `SolarSystemEventGenerator.generateFlareEvent()` method calls the `pushGauge()` method to publish a gauge with the Orchestrator policy engine. The `generateFlareEvent()` method passes the object type, identifier, and magnitude value to the `pushGauge()` method, sets the gauge name to `Flare` and the type of value that the gauge monitors to `magnitude`.

```
public void generateFlareEvent(String sdkType, String id, double magnitude) {
 String key = sdkType + " / " + id;
 log.info("Generate Flare Event for : " + key + "");
 List<IPluginEventPublisher> publishers = policyElements.get(key);
 if (publishers != null) {
 for (IPluginEventPublisher publisher : publishers) {
 publisher.pushGauge(sdkType, id, "Flare", "magnitude", magnitude);
 }
 }
}
```

- 6 Call the functions that define the events to generate and monitor.

To generate flare events, the `SolarSystemEventGenerator.generateFlareEvent()` method calls the `StarFlareEventListener.starFlareEvent()` method that the `SolarSystemEventGenerator` class defines.

```
public void generateFlareEvent(String sdkType, String id, double magnitude) {
 String key = sdkType + " / " + id;
 log.info("Generate Flare Event for : " + key + "");
 List<IPluginEventPublisher> publishers = policyElements.get(key);
 if (publishers != null) {
 for (IPluginEventPublisher publisher : publishers) {
 publisher.pushGauge(sdkType, id, "Flare", "magnitude", magnitude);
 }
 if (sdkType.equals("Star")) {
 starFlareEventListener.starFlareEvent(id, magnitude);
 }
 }
}
```

You registered a policy gauge or a trigger that an Orchestrator policy can watch for events in the plugged-in technology. If the events occur, the policy starts an operation in the Orchestrator server.

What to do next

Create plug-in triggers to start operations in the Orchestrator server when certain events occur in the plugged-in technology.

Create a Plug-In Workflow Trigger

You can create plug-in workflow triggers to monitor events in the plugged-in technology on behalf of a Wait Event element in a workflow. To create a workflow trigger, you create a Java class that implements the `PluginTrigger` class from the Orchestrator plug-in API.

When a workflow trigger detects a change in the properties of an object that it is monitoring, it sends a notification to any Orchestrator workflows that are waiting for the event. When the workflow receives the notification from the workflow trigger, it stops waiting and resumes its run.

The `PluginTrigger` class defines methods to obtain or set the type and name of the object to monitor, the nature of the event, and a timeout period.

You create implementations of the `PluginTrigger` class exclusively for use by Wait Event elements in workflows. You define policy triggers for Orchestrator policies in classes that define events and implement the `IPluginEventPublisher.pushTrigger()` method.

The solar system plug-in features a workflow trigger that creates an instance of the `PluginTrigger` class to monitor solar flare events on a `Star` object in a `SolarSystemRepository` instance. These procedures present the steps involved in creating a workflow trigger. To illustrate the process, they present code from the `SolarSystemTriggerGenerator` class. The package of workflows, actions, and resources that accompany the solar system example provides a workflow that contains a Wait Event element that monitors the workflow trigger for solar flare events.

For a description of the role of the plug-in triggers and the other components of a plug-in, see [Chapter 1, "Overview of Plug-Ins,"](#) on page 9. For information about all the methods and parameters of the plug-in trigger class, see ["PluginTrigger Class,"](#) on page 106.

Procedure

- 1 [Set Up the Workflow Trigger](#) on page 53

To create a workflow trigger, you create an implementation of the `PluginTrigger` class from the Orchestrator plug-in API.

- 2 [Create Instances of the PluginTrigger Class](#) on page 54
You create a workflow trigger by instantiating the `PluginTrigger` class.
- 3 [Set the Properties that a Workflow Trigger Monitors](#) on page 54
Workflow triggers monitor changes in the properties of an object in the plugged-in technology. When workflow triggers detect a change in the properties of an object, they notify any workflows in the Orchestrator server that are waiting for this event.

Set Up the Workflow Trigger

To create a workflow trigger, you create an implementation of the `PluginTrigger` class from the Orchestrator plug-in API.

Prerequisites

- Verify that you have an application to plug in to Orchestrator.
- Verify that you have access to the Orchestrator plug-in API JAR file.

Procedure

- 1 Create and save a Java file for the workflow trigger implementation.
In the solar system example, the workflow trigger class is named `SolarSystemTriggerGenerator`.

- 2 Declare the package that contains the Java classes of the plug-in implementation.

The solar system example declares the following package.

```
package com.vmware.orchestrator.api.sample.solarsystem;
```

- 3 Import the Orchestrator plug-in API classes with a Java `import` statement.

The `SolarSystemTriggerGenerator` class requires the following classes:

```
import ch.dunes.vso.sdk.api.IPluginFactory;
import ch.dunes.vso.sdk.api.PluginTrigger;
```

- 4 Import the classes of the application to plug in with a Java `import` statement.

The `SolarSystemTriggerGenerator` class requires the following class:

```
import com.vmware.solarsystem.Star;
```

- 5 Import any other classes that the workflow trigger implementation requires.

The `SolarSystemTriggerGenerator` class requires the following class:

```
import java.util.Properties;
```

- 6 Declare a public class to contain the workflow trigger implementation.

The `SolarSystemTriggerGenerator` class declares the following class:

```
public class SolarSystemTriggerGenerator {
}
```

You set up the workflow trigger implementation.

What to do next

Implement the `PluginTrigger` class from the Orchestrator plug-in API to create workflow trigger instances.

Create Instances of the PluginTrigger Class

You create a workflow trigger by instantiating the `PluginTrigger` class.

The `PluginTrigger` class defines a constructor that you can use to create workflow trigger instances. The `PluginTrigger` constructor can define properties such as the name of the workflow trigger, a timeout period, and the type and identifier of the object that the workflow trigger monitors.

Prerequisites

- Set up the workflow trigger implementation class.
- Declare a public class to contain the workflow trigger implementation.

Procedure

- 1 Create an instance of the `PluginTrigger` class by calling the `PluginTrigger()` constructor.

The `SolarSystemTriggerGenerator` class defines the `newTrigger()` method to create a workflow trigger named `trigger`.

```
private PluginTrigger newTrigger() {
 PluginTrigger trigger = new PluginTrigger();
 return trigger;
}
```

- 2 Call the methods of the `PluginTrigger` class to set the basic properties of the workflow trigger.

The `SolarSystemTriggerGenerator` class calls the `PluginTrigger.setModuleName()` method to set the name of the workflow trigger to the same name as the plug-in itself and calls `PluginTrigger.setTimeout()` to deactivate the timeout period.

```
private PluginTrigger newTrigger() {
 PluginTrigger trigger = new PluginTrigger();
 trigger.setModuleName(SolarSystemAdapter.pluginName);
 trigger.setTimeout(-1);
 return trigger;
}
```

NOTE If you find objects by their type or identifier, you implement the `setSdkType()` and `setSdkId()` methods to set triggers on objects.

You used the `PluginTrigger()` constructor to create workflow trigger instances to notify waiting workflows when defined events occur.

What to do next

Set the properties that the workflow trigger monitors in the objects in the plugged-in technology.

Set the Properties that a Workflow Trigger Monitors

Workflow triggers monitor changes in the properties of an object in the plugged-in technology. When workflow triggers detect a change in the properties of an object, they notify any workflows in the Orchestrator server that are waiting for this event.

You set the properties that a workflow trigger monitors by passing a `java.util.Properties` list to a `PluginTrigger` instance.

Prerequisites

- Set up the workflow trigger class.

- Create PluginTrigger instances.

Procedure

- 1 Declare variables for the object and object properties that the workflow trigger monitors.

The SolarSystemTriggerGenerator class declares variables for the Star object that it monitors and for the magnitude of any solar flare events that occur on that star.

```
public static final String STAR_ID = "star_id";
public static final String MAGNITUDE = "magnitude";
```

- 2 Create an instance of the PluginTrigger class in which to set the properties to monitor.

The SolarSystemTriggerGenerator class calls the SolarSystemTriggerGenerator.newTrigger() method to create a trigger instance.

```
public PluginTrigger createStarFlareTrigger(Star star, double magnitude) {
 PluginTrigger trigger = newTrigger();
 return trigger;
}
```

- 3 Create an instance of a java.util.Properties list to contain the properties to monitor.

The SolarSystemTriggerGenerator class create a properties list named props.

```
public PluginTrigger createStarFlareTrigger(Star star, double magnitude){
 PluginTrigger trigger = newTrigger();
 Properties props = new Properties();
 return trigger;
}
```

- 4 Call the Properties.setProperty() method to add the properties to monitor to the properties list.

The SolarSystemTriggerGenerator class adds the identifier of the star object and the value of the magnitude of the solar flare event to the properties list props.

```
public PluginTrigger createStarFlareTrigger(Star star, double magnitude){
 PluginTrigger trigger = newTrigger();
 Properties props = new Properties();
 props.setProperty(STAR_ID, star.getId());
 props.setProperty(MAGNITUDE, Double.toString(magnitude));
 return trigger;
}
```

- 5 Call the PluginTrigger.setProperties() method to add the properties list to the workflow trigger instance.

The SolarSystemTriggerGenerator class adds the properties list props to the workflow trigger, to provide the identifier of the star object and the value of the flare event to monitor.

```
public PluginTrigger createStarFlareTrigger(Star star, double magnitude){
 PluginTrigger trigger = newTrigger();
 Properties props = new Properties();
 props.setProperty(STAR_ID, star.getId() );
 props.setProperty(MAGNITUDE, Double.toString(magnitude));
 trigger.setProperties(props);
 return trigger;
}
```

You added a list of properties to a workflow trigger so that it can monitor the value of a given property in an object. If the properties of the object change, the workflow trigger notifies any workflows that are waiting for that event.

What to do next

Create plug-in watchers to watch the triggers for events.

Create Plug-In Watchers

Plug-in watchers watch triggers on behalf of workflows that are waiting for the event that the trigger starts. To create a plug-in watcher, you create a Java class that implements the `PluginWatcher` class from the Orchestrator plug-in API. You publish the watcher on the Orchestrator notification server by implementing the `IPluginPublisher` interface.

These procedures present the steps involved in creating a plug-in watcher. To illustrate the process, they present code from the `SolarSystemWatchersManager` class from the solar system plug-in.

You can download the vCO Plug-in SDK ZIP file from the VMware Communities site to obtain the sources of the solar system example application and plug-in.

For a description of the role of plug-in event watchers and the other components of a plug-in, see [Chapter 1, “Overview of Plug-Ins,”](#) on page 9. For information about all of the methods and parameters of the plug-in watcher class and publisher interface, see [“PluginWatcher Class,”](#) on page 107 and [“IPluginPublisher Interface,”](#) on page 104.

Procedure

- 1 [Set Up the Watcher Implementation](#) on page 56
You can create `PluginWatcher` instances and methods to generate events directly in the plug-in adaptor. However, the solar system example creates the watcher instances in a separate class named `SolarSystemWatchersManager`.
- 2 [Create Instances of the PluginWatcher Class](#) on page 58
You create a plug-in watcher to watch a workflow trigger by instantiating the `PluginWatcher` class. When the event that the workflow trigger defines occurs, the plug-in watcher notifies any workflows that are waiting for that event.
- 3 [Publish Plug-In Watchers](#) on page 58
You implement the `IPluginPublisher` interface to publish plug-in watchers to the Orchestrator notification mechanism.

Set Up the Watcher Implementation

You can create `PluginWatcher` instances and methods to generate events directly in the plug-in adaptor. However, the solar system example creates the watcher instances in a separate class named `SolarSystemWatchersManager`.

Prerequisites

- Download the bundle of Orchestrator examples.
- Unzip the examples bundle to an appropriate location.

Procedure

- 1 Create and save a Java file for the plug-in watcher class.
In the solar system example, the watcher class is named `SolarSystemWatchersManager.java`.
- 2 Declare the package that contains the Java classes of the plug-in implementation.
The solar system example declares the following package.

```
package com.vmware.orchestrator.api.sample.solarsystem;
```


- 3 Import the Orchestrator plug-in API classes with a Java import statement.

In the solar system example, the event watcher requires the following classes:

```
import ch.dunes.vso.sdk.api.IPluginPublisher;
import ch.dunes.vso.sdk.api.PluginWatcher;
```

- 4 Import any classes that the plug-in implementation or plugged-in technology defines.

In the solar system example, the watcher requires the following class that the `SolarSystemEventGenerator` class defines:

```
import com.vmware.orchestrator.api.sample.solarsystem.
 SolarSystemEventGenerator.StarFlareEventListener;
```

- 5 Import any other classes that the watcher implementation requires.

In the solar system example, the event watcher requires the following classes:

```
import java.util.Collections;
import java.util.HashMap;
import java.util.LinkedList;
import java.util.List;
import java.util.Map;
import java.util.Properties;
import org.apache.log4j.Logger;
```

- 6 Declare a public class for the event generator implementation.

The solar system example watcher declares the `SolarSystemWatchersManager` class, that implements the `StarFlareEventListener` class.

```
public class SolarSystemWatchersManager implements StarFlareEventListener {
}
```

The `StarFlareEventListener` class listens for solar flare events of a certain magnitude.

- 7 Set up logging so that Orchestrator can record in the logs the events that the watcher observes.

The solar system example uses an instance of `org.apache.log4j.Logger` to log events.

```
public class SolarSystemWatchersManager implements StarFlareEventListener {
 private static final Logger log = Logger.getLogger(SolarSystemWatchersManager.class);
}
```

- 8 Declare a public constructor to create instances of the watcher implementation class.

The `SolarSystemWatchersManager` class creates a constructor that creates instances of `SolarSystemWatchersManager`. The `SolarSystemWatchersManager` instances contain the `starFlareEventListener` event listener that the `SolarSystemEventGenerator` class defines.

```
public SolarSystemWatchersManager() {

 SolarSystemEventGenerator.solarSystemEventGenerator.addStarFlareUniqueEventListener(this);
}
```

You set up a plug-in event watcher class to create watcher instances to watch for events from triggers.

What to do next

Create instances of the `PluginWatcher` class.

Create Instances of the PluginWatcher Class

You create a plug-in watcher to watch a workflow trigger by instantiating the `PluginWatcher` class. When the event that the workflow trigger defines occurs, the plug-in watcher notifies any workflows that are waiting for that event.

The `PluginWatcher` class defines a constructor that you can use to create plug-in watcher instances. The `PluginWatcher` class defines methods to obtain or set the name of the workflow trigger to watch and a timeout period.

Prerequisites

- Set up the plug-in watcher implementation class.
- Declare a public constructor to instantiate the plug-in watcher implementation.

Procedure

- 1 Create one or more instances of the `PluginWatcher` class with which to register the workflow triggers to monitor.

The `SolarSystemWatchersManager` class creates a hashtable to contain all of the `PluginWatcher` instances.

```
private final Map<String, PluginWatcher> watchers = Collections.synchronizedMap(new
HashMap<String, PluginWatcher>());
```

- 2 Obtain watcher instances by calling the `PluginWatcher.getId()` method.

The `SolarSystemWatchersManager` class defines a method that adds a `PluginWatcher` instance to the hashtable of `PluginWatcher` instances.

```
public void addWatcher(PluginWatcher watcher) {
 watchers.put(watcher.getId(), watcher);
}
```

- 3 (Optional) Remove watcher instances after an event occurs.

The `SolarSystemWatchersManager` class defines a method that removes a `PluginWatcher` instance from the hashtable of `PluginWatcher` instances.

```
public void removeWatcher(String watcherId) {
 watchers.remove(watcherId);
}
```

You created instances of the `PluginWatcher` class to watch workflow triggers for events.

What to do next

Register the watcher instances with `IPluginPublisher` instances to publish the watchers to the Orchestrator notification mechanism.

Publish Plug-In Watchers

You implement the `IPluginPublisher` interface to publish plug-in watchers to the Orchestrator notification mechanism.

When a workflow trigger starts an event in the plugged-in technology, a plug-in watcher that watches that trigger and that is registered with an `IPluginPublisher` instance notifies any waiting workflows that the event has occurred.

Prerequisites

- Set up the plug-in watcher implementation class.

- Declare a public constructor to instantiate the plug-in watcher implementation.
- Create instances of the `PluginWatcher` class.

Procedure

- 1 Create an instance of the `IPluginPublisher` interface.

The `SolarSystemWatchersManager` class declares the following variable for the `IPluginPublisher` instance.

```
private IPluginPublisher pluginPublisher;
```

- 2 Define a method to add the `IPluginPublisher` instance to the plug-in adapter implementation.

The `SolarSystemWatchersManager` class declares the following method that the `SolarSystemAdapter` class calls.

```
public void setPluginPublisher(IPluginPublisher pluginPublisher) {
 this.pluginPublisher = pluginPublisher;
}
```

- 3 Define the event for which the watcher watches and that the publisher publishes to the Orchestrator notification mechanism.

The `SolarSystemWatchersManager` class defines the `starFlareEvent()` method that takes a `Star` object and a magnitude value as parameters. The `starFlareEvent()` method also gets the hashtable of watchers and creates a list of watchers to remove from the hashtable after the event occurs.

```
public void starFlareEvent(String starid, double magnitude) {
 synchronized (watchers) {
 List<String> watchersToRemove = new LinkedList<String>();
 }
}
```

- 4 Call the `PluginWatcher.getTrigger()` and `PluginTrigger.getProperties()` methods to obtain the properties to watch in the trigger.

The `SolarSystemWatchersManager.starFlareEvent()` method extracts the `STAR_ID` and `MAGNITUDE` properties from the trigger and adds them to a `PluginWatcher` instance in the hashtable.

```
public void starFlareEvent(String starid, double magnitude) {
 synchronized (watchers) {
 List<String> watchersToRemove = new LinkedList<String>();
 for (PluginWatcher watcher : watchers.values()) {
 Properties props = watcher.getTrigger().getProperties();
 String wStarId = props.getProperty(SolarSystemTriggerGenerator.STAR_ID);
 String wMagnitude = props.getProperty(SolarSystemTriggerGenerator.MAGNITUDE);
 }
 }
}
```

- 5 Define the event and publish it to the Orchestrator notification mechanism by calling the `IPluginPublisher.pushWatcherEvent()` method.

The `SolarSystemWatchersManager.starFlareEvent()` method checks whether the magnitude value exceeds a maximum magnitude value. If the maximum magnitude value is exceeded, the `starFlareEvent()` method writes the flare event in the logs and publishes the event to the Orchestrator notification mechanism.

```
public void starFlareEvent(String starid, double magnitude) {
 synchronized (watchers) {
 List<String> watchersToRemove = new LinkedList<String>();
 for (PluginWatcher watcher : watchers.values()) {
```

```

 Properties props = watcher.getTrigger().getProperties();
 String wStarId = props.getProperty(SolarSystemTriggerGenerator.STAR_ID);
 String wMagnitude = props.getProperty(SolarSystemTriggerGenerator.MAGNITUDE);
 if (wStarId != null && wStarId.equals(starid)) {
 double wMagnLimit = Double.parseDouble(wMagnitude);
 if (magnitude >= wMagnLimit) {
 log.info("pushWatcherEvent() for id '" + watcher.getId() + "'");
 pluginPublisher.pushWatcherEvent(watcher.getId(), null);
 }
 }
 }
}
}
}
}

```

- 6 (Optional) Remove the watchers from the notification mechanism after the events occur.

The `SolarSystemWatchersManager.starFlareEvent()` method adds the watcher to the list of watchers to remove and defines a method to remove that list of watchers from the hashtable.

```

public void starFlareEvent(String starid, double magnitude) {
 synchronized (watchers) {
 List<String> watchersToRemove = new LinkedList<String>();
 for (PluginWatcher watcher : watchers.values()) {
 Properties props = watcher.getTrigger().getProperties();
 String wStarId = props.getProperty(SolarSystemTriggerGenerator.STAR_ID);
 String wMagnitude = props.getProperty(SolarSystemTriggerGenerator.MAGNITUDE);
 if (wStarId != null && wStarId.equals(starid)) {
 double wMagnLimit = Double.parseDouble(wMagnitude);
 if (magnitude >= wMagnLimit) {
 log.info("pushWatcherEvent() for id '" + watcher.getId() + "'");
 pluginPublisher.pushWatcherEvent(watcher.getId(), null);
 watchersToRemove.add(watcher.getId());
 }
 }
 }
 for (String toRemove : watchersToRemove) {
 watchers.remove(toRemove);
 }
 }
}
}
}
}

```

You defined an event for a watcher to watch and published the event to the Orchestrator notification mechanism. Orchestrator notifies any workflows that are waiting for that event that it has occurred.

What to do next

Define objects and methods to add to the Orchestrator JavaScript API.

Define Objects and Methods to Map to the Orchestrator JavaScript API

You can map the object types, classes, and methods of the plugged-in technology and the plug-in itself to JavaScript types, classes, and methods that you add to the Orchestrator JavaScript API.

You can add objects and functions to the JavaScript API that do not exist in the plugged-in technology by defining them in the plug-in implementation. Adding objects and functions to the JavaScript API allows you to include the objects and functions in Orchestrator actions and workflows, to perform operations on objects in the plugged-in technology.

You map the objects and functions that you define in the plug-in implementation in `<scripting-object>` elements in the `vso.xml` file. For information about how to map objects and functions to the JavaScript API in the `vso.xml` file, see [“Map the Application in the vso.xml File,”](#) on page 75.

The `vso.xml` file in the solar system example maps to JavaScript objects all of the objects and methods that the solar system application defines. The `vso.xml` file also maps the following objects and methods from the solar system plug-in implementation to the Orchestrator JavaScript API.

- `SolarSystemEventGenerator` scripting class
- `SolarSystemEventGenerator.generateFlareEvent()` scripting method
- `SolarSystemTriggerGenerator` scripting class
- `SolarSystemTriggerGenerator.createStarFlareTrigger()` scripting method

To create a class to map to the Orchestrator JavaScript API, you add an instance of that class to an instance of the `IPluginFactory` implementation by defining a method named `createScriptingSingleton()`. When the plug-in adaptor instantiates the factory, it also instantiates the class to add to the JavaScript API.

Prerequisites

You created at least one class of the plug-in implementation, for example the adaptor, the factory, or an event generator implementation.

Procedure

- 1 Create an instance of a class to map to the Orchestrator JavaScript API in one of the classes of the plug-in implementation.

The `SolarSystemEventGenerator` class defines the following constructor to create instances of itself:

```
public final static SolarSystemEventGenerator solarSystemEventGenerator =
 new SolarSystemEventGenerator();
```

- 2 Define a method named `createScriptingSingleton()` that accesses the `IPluginFactory` implementation of the plug-in.

The `SolarSystemEventGenerator` class creates the following instance of that class:

```
public static SolarSystemEventGenerator createScriptingSingleton(IPluginFactory factory) {
}
```

- 3 Implement the `createScriptingSingleton()` method to return to the factory an instance of the class to map to the JavaScript API.

The `SolarSystemEventGenerator` class returns the `_solarSystemEventGenerator` instance.

```
public static SolarSystemEventGenerator createScriptingSingleton(IPluginFactory factory) {
 return solarSystemEventGenerator;
}
```

You created an instance of a class that the `vso.xml` file can map to a scripting class in the Orchestrator JavaScript API. The `vso.xml` file of the solar system example maps the `_solarSystemEventGenerator` instance to the `SolarSystemEventGenerator` scripting class in the JavaScript API.

What to do next

Implement the plug-in adapter to instantiate all of the classes and objects that you defined in the plug-in.

Create a Plug-In Adapter

To create a plug-in adapter, you create a Java class that implements the `IPluginAdaptor` interface from the Orchestrator plug-in API. The adapter instantiates the plug-in factory and event management implementations.

These procedures present the steps involved in creating a plug-in adapter. To illustrate the process, they present code from the `SolarSystemAdapter` class from the solar system example application. You can download the vCO Plug-in SDK ZIP file from the VMware Communities site to obtain the sources of the solar system example application.

For a description of the role of the plug-in adapter and the other components of a plug-in, see [Chapter 1, “Overview of Plug-Ins,”](#) on page 9. For information about all of the methods and parameters of the adapter interface, see [“IPluginAdaptor Interface,”](#) on page 101.

Procedure

- 1 [Set Up the Plug-In Adapter Implementation](#) on page 62
To create a plug-in adapter, you create an implementation of the `IPluginAdaptor` interface from the Orchestrator plug-in API.
- 2 [Instantiate the Plug-In Factory](#) on page 63
You instantiate the plug-in factory in the plug-in adapter. The adapter creates one factory instance for every connection between Orchestrator and the plugged-in technology.
- 3 [Manage Plug-In Events](#) on page 64
The plug-in adapter manages the events that occur in the plugged-in technology by defining event generators and event publishers.
- 4 [Add Plug-In Watchers](#) on page 65
Plug-in watchers monitor the events that workflow triggers define. When an event occurs, Orchestrator notifies any workflows that are waiting for that event.

Set Up the Plug-In Adapter Implementation

To create a plug-in adapter, you create an implementation of the `IPluginAdaptor` interface from the Orchestrator plug-in API.

Procedure

- 1 Create and save a Java file for the plug-in adapter implementation named `ApplicationNameAdapter.java`.
In the solar system example, the adapter class is `SolarSystemAdapter.java`.
- 2 Declare a package to contain the plug-in implementation.
The solar system example declares the following package to contain the adapter, factory, and event handler implementations:

```
package com.vmware.orchestrator.api.sample.solarsystem;
```
- 3 Import the following Orchestrator plug-in API interfaces, classes, and enumerations with a Java `import` statement.

```
import ch.dunes.vso.sdk.api.IPluginAdaptor;
import ch.dunes.vso.sdk.api.IPluginEventPublisher;
import ch.dunes.vso.sdk.api.IPluginFactory;
import ch.dunes.vso.sdk.api.IPluginNotificationHandler;
```

```
import ch.dunes.vso.sdk.api.IPluginPublisher;
import ch.dunes.vso.sdk.api.PluginLicense;
import ch.dunes.vso.sdk.api.PluginLicenseException;
import ch.dunes.vso.sdk.api.PluginWatcher;
```

- 4 Import any other classes that the adapter implementation requires.

In the solar system example, the adapter implementation requires the following classes:

```
import javax.security.auth.login.LoginException;
import org.jboss.logging.Logger;
```

- 5 Declare a public constructor that implements the `IPluginAdaptor` interface from the Orchestrator plug-in API.

The solar system adapter declares the `SolarSystemAdapter` constructor.

```
public class SolarSystemAdapter implements IPluginAdaptor {
}
```

- 6 Set up a logger to write to the logs the events that occur in the adapter.

The solar system adapter uses an instance of `org.jboss.logging.Logger` to log events.

```
private static final Logger log = Logger.getLogger(SolarSystemAdapter.class);
```

What to do next

Create an instance of the `IPluginFactory` implementation.

Instantiate the Plug-In Factory

You instantiate the plug-in factory in the plug-in adapter. The adapter creates one factory instance for every connection between Orchestrator and the plugged-in technology.

Prerequisites

- Create an implementation of the `IPluginFactory` interface.
- Set up the adapter implementation class.
- Create a public constructor that implements the `IPluginAdaptor` interface.

Procedure

- 1 Declare the variables that the adapter class uses in its method calls.

The solar system adapter declares variables for the plug-in factory and plug-in name.

```
public class SolarSystemAdapter implements IPluginAdaptor {
 private SolarSystemFactory factory;
 static String pluginName;
}
```

- 2 Create an instance of the plug-in factory class that implements the `IPluginFactory` interface.

The solar system adapter calls the `IPluginAdaptor.createPluginFactory()` method to create an instance of the `SolarSystemFactory` interface, if one does not exist already.

```
public IPluginFactory createPluginFactory(String sessionID, String username,
 String password, IPluginNotificationHandler notificationHandler)
 throws SecurityException, LoginException, PluginLicenseException {
 if (factory == null) {
```

```

 factory = new SolarSystemFactory();
 }
 return factory;
}

```

- 3 Set the plug-in name.

The `IPluginAdaptor.setPluginName()` method gets the name from the `vso.xml` file.

The solar system adapter uses the `pluginName` variable to set the name of the plug-in.

```

public void setPluginName(String pluginName) {
 SolarSystemAdapter.pluginName = pluginName;
}

```

- 4 (Optional) Install any licenses that Orchestrator requires to access the plugged-in technology.

You obtain licenses by calling the `IPluginAdaptor.installLicenses()` method to instantiate an array of `PluginLicense` objects.

```

public void installLicenses(PluginLicense[] licenses) throws
 PluginLicenseException {
}

```

- 5 (Optional) Uninstall an existing plug-in factory.

A plug-in creates a factory instance for every client session that opens between Orchestrator and a plugged-in technology. You can remove unnecessary plug-in factories to clean up the Orchestrator server by calling the `IPluginAdaptor.uninstallPluginFactory()` method.

The solar system plug-in does not implement the `IPluginAdaptor.uninstallPluginFactory()` method. You can uninstall factories by implementing a function in the `uninstallPluginFactory()` method declaration.

```

public void uninstallPluginFactory(IPluginFactory plugin) {
}

```

You instantiated the `IPluginFactory` implementation, set the name for the plug-in, obtained any licenses that the plug-in connection requires, and potentially defined a function to remove old factory instances from the server.

What to do next

Instantiate event generators and publishers.

Manage Plug-In Events

The plug-in adapter manages the events that occur in the plugged-in technology by defining event generators and event publishers.

Prerequisites

- Create a public constructor that implements the `IPluginAdaptor` interface.
- Instantiate the plug-in factory.

Procedure

- 1 Define the method to generate plug-in events.

You can define the events to manage directly in the adapter implementation. However, the solar system plug-in implementation defines the events in a separate class, `SolarSystemEventGenerator`.

`SolarSystemAdapter` defines the following `getEventGenerator()` method to obtain an instance of the `SolarSystemEventGenerator` class.

```
private SolarSystemEventGenerator getEventGenerator() {
 return SolarSystemEventGenerator.solarSystemEventGenerator;
}
```

- 2 (Optional) If Orchestrator monitors the plugged-in application for events, you can register an instance of the `IPluginEventPublisher` interface with the Orchestrator policy engine by calling the `IPluginAdaptor.registerEventPublisher()` method.

The solar system example adapter creates the following `IPluginEventPublisher` instance and registers it with the Orchestrator policy engine by calling the `SolarSystemEventGenerator.addPolicyElement()` method.

```
public void registerEventPublisher(
 String type, String id, IPluginEventPublisher publisher) {
 getEventGenerator().addPolicyElement(type, id, publisher);
}
```

- 3 (Optional) Unregister an `IPluginEventPublisher` from the Orchestrator policy engine.

The solar system example adapter unregisters an `IPluginEventPublisher` instance and removes it from the Orchestrator policy engine by calling the `SolarSystemEventGenerator.removePolicyElement()` method.

```
public void unregisterEventPublisher(
 String type, String id, IPluginEventPublisher publisher) {
 getEventGenerator().removePolicyElement(type, id, publisher);
}
```

You instantiated an event generator and optionally defined methods to register and unregister an event publisher with the Orchestrator policy engine.

What to do next

Add and remove watchers that monitor workflow triggers. When the events that the workflow triggers define occur, Orchestrator notifies any workflows that are waiting for that event.

Add Plug-In Watchers

Plug-in watchers monitor the events that workflow triggers define. When an event occurs, Orchestrator notifies any workflows that are waiting for that event.

Prerequisites

- Create a public constructor that implements the `IPluginAdaptor` interface.
- Instantiate the plug-in factory.
- Create event generators and publishers.

Procedure

- 1 Create an instance of the plug-in watcher implementation.

The `SolarSystemAdapter` class creates an instance of the `SolarSystemWatchersManager` class.

```
private static final SolarSystemWatchersManager watchersManager =
 new SolarSystemWatchersManager();
```

- 2 Add a watcher instance to the plug-in adaptor.

You add a watcher to the adaptor by calling the `IPluginAdaptor.addWatcher()` method.

The solar system example defines a method to add the `SolarSystemWatchersManager` instance.

```
public void addWatcher(PluginWatcher watcher) {
 log.info( "Adding watcher '" + watcher + "'" );
 watchersManager.addWatcher(watcher);
}
```

- 3 Remove a watcher from the plug-in adaptor.

You remove a watcher by calling the `IPluginAdaptor.removeWatcher()` method.

The solar system example defines a method to remove a `SolarSystemWatchersManager` instance.

```
public void removeWatcher(String watcherId) {
 log.info( "Removing watcher '" + watcherId + "'" );
 watchersManager.removeWatcher(watcherId);
}
```

- 4 Instantiate the plug-in publisher that publishes events from the watchers to the Orchestrator notification mechanism.

The solar system example defines a method that calls the

`SolarSystemWatchersManager.setPluginPublisher()` method to instantiate a plug-in publisher.

```
public void setPluginPublisher(IPluginPublisher pluginPublisher) {
 watchersManager.setPluginPublisher(pluginPublisher);
}
```

You added watchers to the plug-in adaptor implementation to monitor the events that workflow triggers generate.

What to do next

Add a tab for the plug-in to the Orchestrator configuration interface.

Add a Tab to the Configuration Interface

You can add a tab to the Orchestrator configuration interface to allow users to provide information to the plug-in configuration that is specific to their environment or preferences.

To add a configuration tab for a plug-in to the configuration interface, you implement the `IConfigurationAdaptor` interface. You can also use the `SDKHelper` and extend the `BaseAction` classes from the Orchestrator plug-in API. You create a configuration adaptor that accesses the classes of the plug-in and the plugged-in technology for the Orchestrator configuration server. You define configuration actions to obtain and save the configuration information that the user provides by using the configuration tab.

You must create an Apache Struts-based Web application to create the layout of the tab in the configuration interface. The Struts Web application uses the methods that you define in the `IConfigurationAdaptor` implementation to add configuration operations for the users to perform in the configuration tab for the plug-in. The Struts Web application submits to the Orchestrator server the information that the user enters in the configuration tab.

Creating a plug-in configuration tab requires several steps. Code from the `SolarSystemConfigurationAdaptor` and `SolarSystemConfigureAction` classes from the solar system plug-in is included in the steps.

You can download the vCO Plug-in SDK ZIP file from the VMware Communities site to obtain the sources of the solar system example application and plug-in.

For information about all of the methods and parameters of the configuration adapter interface, see [“IConfigurationAdaptor Interface,”](#) on page 100. For information about the additional methods that the `SDKHelper` class provides, see [“SDKHelper Class,”](#) on page 109.

Procedure

- 1 [Set Up the Configuration Adapter](#) on page 67
To create a tab in the configuration interface for a plug-in, you create an implementation of the `IConfigurationAdaptor` interface from the Orchestrator plug-in API. You also call the methods of the `SDKHelper` class.
- 2 [Load and Save Configuration Information in the Configuration Server](#) on page 68
The `IConfigurationAdaptor` interface provides methods to load and save configuration information in the Orchestrator configuration server. The configuration adapter uses these methods to locate and update the configuration information for a plug-in by setting plug-in properties.
- 3 [Create a Configuration Action to Obtain Configuration Information from the User](#) on page 71
Orchestrator uses the Apache Struts framework to pass to the Orchestrator server the configuration information that the user provides in the configuration interface.
- 4 [Create a Struts-Based Web Application to Add to the Configuration Interface](#) on page 73
The tab that you add to the Orchestrator configuration interface is an Apache Struts-based Web application. You define the layout of the page by using HTML or JavaServer Pages (JSP) and add actions to the page by implementing the Struts framework.

Set Up the Configuration Adapter

To create a tab in the configuration interface for a plug-in, you create an implementation of the `IConfigurationAdaptor` interface from the Orchestrator plug-in API. You also call the methods of the `SDKHelper` class.

Prerequisites

- Verify that you have an application to plug in to Orchestrator.
- Verify that you have access to the Orchestrator plug-in API JAR file.
- Implement the plug-in adapter and factory interfaces.

Procedure

- 1 Create and save a Java file for the plug-in configuration adapter implementation.
In the solar system example, the configuration adapter class is named `SolarSystemConfigurationAdaptor.java`.
- 2 Declare the package that contains the Java classes of the plug-in configuration implementation.
The solar system example declares the following package.
`com.vmware.orchestrator.api.sample.solarsystem.config;`

- 3 Import the following classes of the plug-in configuration API with a Java import statement.

```
import ch.dunes.vso.sdk.conf.ConfigurationError;
import ch.dunes.vso.sdk.conf.IConfigurationAdaptor;
import ch.dunes.vso.sdk.helper.SDKHelper;
```

- 4 Import the following classes of the application to plug in with a Java import statement.

```
import com.vmware.solarsystem.Planet;
import com.vmware.solarsystem.SolarSystemRepository;
```

- 5 Import any other classes that the configuration adapter implementation requires.

In the solar system example, the configuration adapter implementation requires the following classes:

```
import java.io.File;
import java.io.IOException;
import java.io.InputStream;
import java.io.OutputStream;
import java.util.HashMap;
import java.util.List;
import java.util.Map;
import java.util.Properties;
import java.util.PropertyResourceBundle;
import java.util.ResourceBundle;
```

- 6 Declare a public class that implements the IConfigurationAdaptor interface.

```
public class SolarSystemConfigurationAdaptor implements IConfigurationAdaptor {
}
```

You set up the plug-in configuration adapter implementation.

What to do next

Define methods to load and save plug-in configuration information.

Load and Save Configuration Information in the Configuration Server

The IConfigurationAdaptor interface provides methods to load and save configuration information in the Orchestrator configuration server. The configuration adapter uses these methods to locate and update the configuration information for a plug-in by setting plug-in properties.

You also create methods in the configuration adapter to define the values that the user can configure. Orchestrator reloads this information each time this user connects to the Orchestrator server. You can validate the information that the user provides.

In the solar system example, the SolarSystemConfigurationAdaptor class defines methods to allow users to select their home planet and to define Pluto as either a planet or as a dwarf planet. The SolarSystemConfigurationAdaptor class implements the methods of the IConfigurationAdaptor interface to load and save configuration information and to validate the information that the users provide. The methods that SolarSystemConfigurationAdaptor defines are implemented by the SolarSystemConfigureAction class.

Prerequisites

- Implement the plug-in adapter and factory interfaces.
- Set up the configuration adapter implementation class.

Procedure

- 1 Declare variables for the plug-in name and for the configurable values.

The `SolarSystemConfigurationAdaptor` class declares the following variables:

```
private static final String pluginName = "SolarSystem";
private String homePlanet = "";
private String plutoClassifiedAsAPlanet = "yes";
```

- 2 Create a class loader to load the configuration adapter classes into the configuration server.

You can use the standard Java class `ResourceBundle` to locate packages of classes.

```
private static final ResourceBundle bundle =
PropertyResourceBundle.getBundle("com.vmware.orchestrator.api.sample.solarsystem.config.packa
ge");
```

- 3 Define methods to obtain and set the configurable values.

The `SolarSystemConfigurationAdaptor` class uses the `bundle.getString()` method to get the properties of Pluto from the plug-in configuration server and adds them to a map. The `SolarSystemConfigurationAdaptor` class also defines methods to set whether Pluto is a planet and to set the user's home planet.

```
public Map<String, String> getPlutoClassifyList(){
 Map<String, String> classification = new HashMap<String, String>();
 classification.put("no", bundle.getString("select.pluto.classify.dwarfPlanet"));
 classification.put("yes", bundle.getString("select.pluto.classify.planet"));
 return classification;
}
public List<Planet> getAllPlanets(){
 return SolarSystemRepository.getUniqueInstance().getAllPlanets();
}
public String getHomePlanet() {
 return homePlanet;
}
public void setHomePlanet(String homePlanet) {
 this.homePlanet = homePlanet;
}
public void setPlutoClassifiedAsAPlanet(String plutoClassifiedAsAPlanet) {
 this.plutoClassifiedAsAPlanet = plutoClassifiedAsAPlanet;
}
public String getPlutoClassifiedAsAPlanet() {
 return plutoClassifiedAsAPlanet;
}
}
```

- 4 Implement the `IConfigurationAdaptor.saveConfiguration()` method to save configuration information to the configuration server by setting plug-in properties.

The `SolarSystemConfigurationAdaptor.loadConfiguration()` method creates a `Properties` list to contain the configurable properties. The values that `SolarSystemConfigurationAdaptor.saveConfiguration()` method adds to the list are the values that the methods defined in [Step 3](#) set. The `SolarSystemConfigurationAdaptor.saveConfiguration()` method calls the `SDKHelper.savePropertiesForPluginName()` to save the `Properties` list to the configuration server.

```
public void saveConfiguration(OutputStream stream) throws IOException {
 synchronized (SDKHelper.class) {
 Properties prop = new Properties();
 prop.setProperty("solar.system.home.planet", homePlanet);
 prop.setProperty("solar.system.isPlutoClassifiedAsAPlanet",
```

```

plutoClassifiedAsAPlanet);
 if (stream == null) {
 SDKHelper.savePropertiesForPluginName(prop, pluginName);
 }
}
}

```

- 5 Implement the `IConfigurationAdaptor.loadConfiguration()` method to load configuration information from the configuration server into the Orchestrator server.

The `SolarSystemConfigurationAdaptor.loadConfiguration()` method creates a `Properties` list to contain the configurable properties. The `SolarSystemConfigurationAdaptor.loadConfiguration()` method calls the `SDKHelper.getConfigurationPathForPluginName()` and `SDKHelper.loadPropertiesForPluginName()` methods to get the properties from the plug-in and adds them to the `Properties` list.

```

public void loadConfiguration(InputStream stream) throws IOException {
 synchronized (SDKHelper.class) {
 String path = SDKHelper.getConfigurationPathForPluginName(pluginName);
 if (new File(path).exists()) {
 Properties prop = SDKHelper.loadPropertiesForPluginName(pluginName);
 homePlanet = prop.getProperty("solar.system.home.planet", homePlanet);
 plutoClassifiedAsAPlanet =
prop.getProperty("solar.system.isPlutoClassifiedAsAPlanet", plutoClassifiedAsAPlanet);
 }
 }
}

```

- 6 Implement the `IConfigurationAdaptor.setPluginName()` method to set the name of the plug-in in the configuration server.

The `SolarSystemConfigurationAdaptor` class does not add any additional code to the `IConfigurationAdaptor.setPluginName()` method.

```

public void setPluginName(String name) {
}

```

- 7 Implement the `IConfigurationAdaptor.validateConfiguration()` method to validate the configuration information.

The `IConfigurationAdaptor.validateConfiguration()` method returns a `ConfigurationError` instance for each validation error. The `SolarSystemConfigurationAdaptor` class returns null in the event of an invalid configuration property. You can implement more sophisticated code to perform more stringent validation of the values that the user provides in the configuration interface.

```

public ConfigurationError[] validateConfiguration() {
 return null;
}

```

You implemented the methods of the `IConfigurationAdaptor` and `SDKHelper` classes to load and save configuration information in the configuration server and defined methods to obtain and set the configurable values.

What to do next

Obtain configuration information that the user sets in the configuration interface by implementing the Apache Struts framework.

Create a Configuration Action to Obtain Configuration Information from the User

Orchestrator uses the Apache Struts framework to pass to the Orchestrator server the configuration information that the user provides in the configuration interface.

You can implement the action that passes configuration information from the Orchestrator configuration interface to the configuration server directly in the configuration adapter implementation. However, the solar system example defines this action in a separate class named `SolarSystemConfigureAction`. The `SolarSystemConfigureAction` class uses the methods that the `SolarSystemConfigurationAdaptor` class defines to load and save configuration information. The `SolarSystemConfigureAction` class implements the Apache Struts framework to obtain the configuration information from the configuration interface and pass it to the Orchestrator configuration server. The tab that you add to the configuration interface is a Struts Web application.

Prerequisites

- Implement the plug-in adapter and factory interfaces.
- Set up the configuration adapter implementation class.
- Implement the methods of the `IConfigurationAdaptor` interface to load, save, and validate configuration information.

Procedure

- 1 Create and save a Java file for the plug-in configuration action implementation.

In the solar system example, the configuration action class is named `SolarSystemConfigureAction.java`.

- 2 Declare the package that contains the Java classes of the plug-in configuration implementation.

The solar system example declares the following package.

```
com.vmware.orchestrator.api.sample.solarsystem.config;
```

- 3 Import the classes of the Orchestrator API with a Java import statement.

The `SolarSystemConfigureAction` class requires the following classes:

```
import ch.dunes.vso.configuration.web.commons.BaseAction;
import ch.dunes.vso.sdk.conf.ConfigurationError;
```

- 4 Import the third-party Java classes that the configuration action requires.

The `SolarSystemConfigureAction` class requires the following classes:

```
import org.apache.log4j.Logger;
import com.opensymphony.xwork2.ModelDriven;
```

- 5 Declare a public class that implements the `BaseAction` and `ModelDriven` classes.

The Orchestrator `BaseAction` class defines how Orchestrator interacts with the Struts framework. The OpenSymphony XWork2 `ModelDriven` class pushes objects to the Struts framework.

The `SolarSystemConfigureAction` class implements these classes and creates a generic instance of the `SolarSystemConfigurationAdaptor` class.

```
public class SolarSystemConfigureAction extends BaseAction
 implements ModelDriven<SolarSystemConfigurationAdaptor> {
}
```

- 6 Define the variables that the `BaseAction` implementation requires.

The `SolarSystemConfigureAction` class declares variables for the unique identifier of each instance of the serializable `BaseAction` class, a logger, an array of `ConfigurationError` instances, and the configuration adapter instance.

```
private static final long serialVersionUID = 1L;
private static Logger log = Logger.getLogger(SolarSystemConfigureAction.class);
private ConfigurationError[] configErrors;
private SolarSystemConfigurationAdaptor solarSystemConfigurationAdaptor;
```

- 7 Implement the `BaseAction.prepare()` method to instantiate the configuration adapter and load the configuration information.

The `SolarSystemConfigureAction` class creates an instance of the `SolarSystemConfigurationAdaptor` class and calls the `SolarSystemConfigurationAdaptor.loadConfiguration()` method.

```
public void prepare() throws Exception {
 solarSystemConfigurationAdaptor = new SolarSystemConfigurationAdaptor();
 solarSystemConfigurationAdaptor.loadConfiguration(null);
}
```

- 8 Implement the `BaseAction.execute()` method to log and validate the configuration information.

The `SolarSystemConfigureAction` class implements the `BaseAction.execute()` method to record in the logs the result of calling the `SolarSystemConfigurationAdaptor.validateConfiguration()` method.

```
public String execute() throws Exception {
 log.debug("SolarSystemConfigureAction execute method");
 configErrors = solarSystemConfigurationAdaptor.validateConfiguration();
 return SUCCESS;
}
```

- 9 Implement a `save()` method to save the configuration information.

The `SolarSystemConfigureAction` class implements the `save()` method to record in the logs the result of calling the `SolarSystemConfigurationAdaptor.saveConfiguration()` method.

```
public String save() throws Exception {
 log.debug("SolarSystemConfigureAction save method");
 solarSystemConfigurationAdaptor.saveConfiguration(null);
 configErrors = solarSystemConfigurationAdaptor.validateConfiguration();
 return SUCCESS;
}
```

- 10 Add error handling to the implementation of the configuration action.

The `SolarSystemConfigureAction` class returns an array of errors if the configuration is invalid.

```
public ConfigurationError[] getConfigErrors() {
 return configErrors;
}
public void setConfigErrors(ConfigurationError[] configErrors) {
 this.configErrors = configErrors;
}
public int getConfigErrorsSize() {
 return configErrors.length;
}
```


- 11 Add the configuration adapter to the Struts Web application in the configuration interface by implementing the `ModelDriven.getModel()` class from the OpenSymphony XWork2 framework.

The `SolarSystemConfigureAction` class passes an instance of the `SolarSystemConfigurationAdaptor` to the Struts framework.

```
public SolarSystemConfigurationAdaptor getModel() {
 return solarSystemConfigurationAdaptor;
}
```

You created the configuration action that instantiates the configuration adapter and implements the Orchestrator `BaseAction` and OpenSymphony `ModelDriven` classes. The `BaseAction` and `ModelDriven` classes pass configuration information from the Orchestrator configuration interface to the Orchestrator server through the Struts framework.

What to do next

Create a Struts-based Web application to add a tab to the Orchestrator configuration interface.

Create a Struts-Based Web Application to Add to the Configuration Interface

The tab that you add to the Orchestrator configuration interface is an Apache Struts-based Web application. You define the layout of the page by using HTML or JavaServer Pages (JSP) and add actions to the page by implementing the Struts framework.

To add a configuration tab to the Orchestrator configuration interface, you must include a Web application archive (WAR) file in the DAR file of the plug-in.

The DAR file of the solar system plug-in contains a built WAR file for the solar system configuration tab. You can also examine the files of the solar system configuration Web application in the bundle of source files of the solar system plug-in.

- `o11nplugin-solarsystem-config\src\main\webapp\index.jsp`
- `o11nplugin-solarsystem-config\src\main\webapp\WEB-INF\web.xml`
- `o11nplugin-solarsystem-config\src\main\webapp\WEB-INF\pages\configure.jsp`
- `o11nplugin-solarsystem-config\src\main\resources\struts.xml`

You must be familiar with Web application development technologies, including the Struts framework and JSP. See the Apache Struts documentation for information about Struts. For details of all the directories and files that the WAR file contains, see [“Contents of the Solar System Configuration WAR File,”](#) on page 75.

Prerequisites

- Implement the plug-in adapter and factory interfaces.
- Create the configuration adapter and configuration action implementations.

Procedure

- 1 Create an index page for the configuration tab that implements the JavaServer Pages Standard Tag Library (JSTL).

The index page must refer to the JSTL definition.

```
<%@ taglib prefix="c" uri="http://java.sun.com/jstl/core" %>
```

- 2 Create a Web application definition XML file that provides information about the plug-in to the Orchestrator configuration server.

The Web application definition file references the XML schemas, locates the index page, accesses resource files, and implements security.

- 3 Create a JSP page that defines the layout and contents of the configuration tab.

The configuration tab can include any types of buttons, forms, lists, or menus that JSP provides.

The solar system configuration tab includes a button that the user can use to set the `plutoClassifiedAsAPlanet` property to designate Pluto as a planet or a dwarf planet, a list from which they can select their home planet from the `allPlanets` properties list, and a save button that calls a Struts action named `ConfigureSave`.

```
<div id="c_content">
  <s:form action="ConfigureSave" method="POST" validate="true">
 <s:radio key="select.pluto.classify.text" name="plutoClassifiedAsAPlanet"
 list="plutoClassifyList"/>
 <s:select key="select.home.planet" list="allPlanets" listValue="name" listKey="id"
 name="homePlanet"/>
 <s:submit type="input" key="save.button"/>
  </s:form>
</div>
```

- 4 Create a Struts configuration file that implements the Struts framework to pass to the configuration server the configuration information that the user enters.

The Struts configuration file in the solar system example implements the `OpenSymphonyOpenSymphonyXWork2ActionSupport` class to pass the results of the `ConfigureSave` action to the Struts framework. The `ConfigureSave` action calls the `SolarSystemConfigureAction.save()` method.

```
<action name="Default" class="com.opensymphony.xwork2.ActionSupport">
  <result name="success" type="chain">Configure</result>
</action>

<action name="Configure"
  class="com.vmware.orchestrator.api.sample.solarsystem.config.SolarSystemConfigureAction">
  <result name="success">/WEB-INF/pages/configure.jsp</result>
</action>

<action name="ConfigureSave"
  class="com.vmware.orchestrator.api.sample.solarsystem.config.SolarSystemConfigureAction"
  method="save">
  <result name="success">/WEB-INF/pages/configure.jsp</result>
</action>
```

- 5 Copy all of the required JAR files in a directory named `lib` in the Web application directory.

You must include the JAR files that contain the implementations of the configuration adapter and actions, and JAR files for any other technologies that configuration implementation uses.

- 6 Create a Web application archive to contain the Web application files.

A WAR file is a JAR file that you rename to `.war`.

In the solar system example, the configuration Web application files are stored in WAR file named `o11nplugin-solarsystem-config.war`.

You created a Struts-based Web application that contains all of the Web application files and the Java implementations of the configuration adapter and action.

What to do next

Map the application and the plug-in implementation to Orchestrator objects in the `vso.xml` file.

Contents of the Solar System Configuration WAR File

You add a configuration tab to the Orchestrator configuration interface by creating a Web application archive (WAR) file that contains the implementations of the configuration adapter and configuration actions, the layout of the tab, and the Struts configuration files.

The DAR file of the solar system plug-in contains a built WAR file for the solar system configuration tab. You can also examine the files of the solar system configuration Web application in the bundle of source files of the solar system plug-in.

The solar system DAR file contains a WAR file named `o11nplugin-solarsystem-config.war`.

If you modify the source files of the solar system configuration WAR file, you must rebuild the DAR file of the solar system plug-in by using the Ant build tool. Rebuilding the plug-in DAR file rebuilds the WAR file of the solar system configuration tab. See [“Build the Solar System Application and Plug-In,”](#) on page 83.

The following table lists the directories and files that the built WAR file for the solar system configuration tab contains.

Table 4-4. Contents of the Solar System Configuration WAR File

Directory	Filename	Description
<code>o11nplugin-solarsystem-config\</code>	<code>index.jsp</code>	JSP file that defines the layout of the configuration tab for the plug-in.
<code>o11nplugin-solarsystem-config\WEB-INF\</code>	<code>web.xml</code>	Sets up the configuration tab by implementing the appropriate XML schemas, locating the index page, accessing resource files, and implementing security.
<code>o11nplugin-solarsystem-config\WEB-INF\classes\</code>	<code>struts.xml</code>	Struts framework configuration file that references the Java classes and methods of the configuration actions.
<code>o11nplugin-solarsystem-config\WEB-INF\classes\com\vmware\orchestrator\api\sample\solarsystem\config\</code>	<code>SolarSystemConfigureAction.class</code>	Java class that defines the configuration actions that the configuration tab performs.
<code>o11nplugin-solarsystem-config\WEB-INF\lib\</code>	<code>o11nplugin-solarsystem-core-1.0.0.jar</code>	JAR file that contains the binaries of the solar system plug-in implementation.
<code>o11nplugin-solarsystem-config\WEB-INF\lib\</code>	<code>o11nplugin-solarsystem-model-1.0.0.jar</code>	JAR file that contains the binaries of the solar system application.
<code>o11nplugin-solarsystem-config\WEB-INF\pages\</code>	<code>configure.jsp</code>	JSP file that adds buttons and a drop-down list to the configuration tab. The buttons and list implement the configuration actions that the <code>SolarSystemConfigureAction</code> class defines and that <code>struts.xml</code> maps to the Struts framework.

Map the Application in the vso.xml File

The `vso.xml` file defines how Orchestrator accesses and interacts with the plugged-in technology. The `vso.xml` file maps objects and operations in the plugged-in technology and in the plug-in implementation to Orchestrator objects and operations.

You can use the objects and operations that you map to create Orchestrator workflows, policies, and actions to interact with the plugged-in technology by using Orchestrator.

You find the `vso.xml` file for the solar system example in the following location in the solar system source files in the Orchestrator examples bundle:

```
o11nplugin-solarsystem\src\main\dar\VSO-INF\
```

For full descriptions of all of the elements of a `vso.xml` file and all of their attributes, see [Chapter 7, “Elements of the `vso.xml` Plug-In Definition File,”](#) on page 115.

Prerequisites

- Verify that you have an application to plug in to Orchestrator.
- Implement the plug-in adapter and factory interfaces.
- Implement the configuration adapter interface and create the configuration Web application.

Procedure

- 1 [Set Up the Global Plug-In Information](#) on page 76

To create a plug-in, you must point Orchestrator to the relevant XML schema definition and the source files for the application and plug-in. You must also define the behavior of the plug-in when Orchestrator starts and provide a root object for the hierarchy of objects that the plug-in exposes.

- 2 [Map Objects in the Plugged-In Technology to Scripting Types and Inventory Objects](#) on page 77

To allow Orchestrator to access objects in a plugged-in application, you must define how and where the plug-in finds those objects.

- 3 [Define Enumerations](#) on page 80

You can define enumerations in the `vso.xml` file to set global values that apply to all objects of a certain category.

- 4 [Map Classes and Methods to Classes and Methods in the JavaScript API](#) on page 80

Orchestrator monitors objects in the plugged-in application and performs operations on them by running workflows, policies, and actions. You map in the `vso.xml` file the classes and methods from the plugged-in technology and from the plug-in implementation to JavaScript classes and methods in the Orchestrator JavaScript API.

Set Up the Global Plug-In Information

To create a plug-in, you must point Orchestrator to the relevant XML schema definition and the source files for the application and plug-in. You must also define the behavior of the plug-in when Orchestrator starts and provide a root object for the hierarchy of objects that the plug-in exposes.

Procedure

- 1 Create a file named `vso.xml`.
- 2 Set up the `<module>` element to provide basic information about the plug-in, including a pointer to the Orchestrator plug-in XML schema definition.

The `<module>` element in the `vso.xml` file for the solar system example sets the plug-in name to `SolarSystem`, sets the version number, and provides the path in the DAR archive to the icon that represents this plug-in in the Orchestrator **Inventory** view and selection dialog boxes.

```
<?xml version="1.0" encoding="UTF-8"?>
<module xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="http://www.vmware.com/support/orchestrator/plugin-4-1.xsd"
  name="SolarSystem" version="1.0.0" build-number="4" image="images/solarSystem-16x16.png">
```

- 3 Provide a description of the plug-in in the `<description>` element.

The following example shows a `<description>` element for the solar system.

```
<description>Example plug-in to a solar system application.</description>
```

- 4 Add a tab for the plug-in to the configuration interface by referencing the configuration adapter in the `<configuration>` element.

The `<configuration>` element in the `vso.xml` file for the solar system example identifies an icon for the solar system plug-in tab in the file structure of the DAR file, references the configuration adapter implementation and the configuration Web application, and activates validation of the information that the user provides.

```
<configuration
  icon="images/solarSystem_32x32.png"
  adaptor-class=
 "com.vmware.orchestrator.api.sample.solarsystem.config.SolarSystemConfigurationAdaptor"
  configuration-war="o11nplugin-solarsystem-config.war"
  validation="enabled" />
```

- 5 Set the `<installation>` and `<action>` elements to define the behavior of the plug-in when the Orchestrator server starts.

The solar system example sets the version mode to restart the plug-in whenever a new version is detected, and provides the path to a package of Orchestrator workflows, policies, and a Web view in the file structure of the DAR file. Orchestrator installs this package when the plug-in starts.

```
<installation mode="version">
  <action type="install-package" resource="packages/com.vmware.solarsystem.package" />
</installation>
```

- 6 Set the root of the hierarchy of object types in the `<inventory>` element.

The solar system plug-in defines the root of the hierarchy that represents the plug-in in the Orchestrator scripting API as an object of the type `Galaxy`. All of the other solar system objects relate to the `Galaxy` object.

```
<inventory type="Galaxy"/>
```

You set up the elements that identify the plug-in to Orchestrator, added a tab to the configuration interface, defined the start-up behavior, and defined the root scripting object type for the objects in the plug-in.

What to do next

Define the types of objects that Orchestrator finds through the plug-in by mapping the finder objects that the plug-in factory implementation defines to `<finder>` elements in the `vso.xml` file.

Map Objects in the Plugged-In Technology to Scripting Types and Inventory Objects

To allow Orchestrator to access objects in a plugged-in application, you must define how and where the plug-in finds those objects.

The objects you map in the `vso.xml` file appear as scripting types in the Orchestrator JavaScript API. Instances of these objects appear in the Orchestrator inventory.

Prerequisites

You must have created the `vso.xml` file, defined how Orchestrator identifies the plug-in, and referenced the configuration adapter.

Procedure

- 1 Set the data sources for the plug-in `<finder>` elements in the `<finder-datasources>` element.

The plug-in adapter implementation is the point of access to all the classes of the plug-in.

The solar system plug-in `vso.xml` file sets the name of the data source to `solar-datasource` and points the `<finder>` elements to the `SolarSystemAdapter` class that instantiates the `SolarSystemFactory` and the other classes of the plug-in.

```
<finder-datasources>
  <finder-datasource name="solar-datasource"
 adaptor-class=
 "com.vmware.orchestrator.api.sample.solarsystem.SolarSystemAdapter"
 anonymous-login-mode="internal"/>
</finder-datasources>
```

- 2 Define how the plug-in finds objects in the plugged-in technology in `<finder>` elements.

The following extract from the solar system `vso.xml` file shows the `<finder>` element for objects of the type `Star`.

```
<finders>
  <finder type="Star" datasource="solar-datasource"
 java-class="com.vmware.solarsystem.Star"
 script-object="Star" image="images/sun_16x16.png">
 [...]
  </finder>
  [...]
</finders>
```

The `<finder>` element for `Star` objects obtains their data from the data source that the `<finder-datasource>` element defines. The `Star` finder type represents instances of the `com.vmware.solarsystem.Star` class in the Orchestrator inventory. The finder element for `Star` objects defines a `Star` scripting type that appears in the Orchestrator JavaScript API.

- 3 Obtain the identifier of the object in the `<id>` element.

The solar system example obtains the identifier of the object by calling the `getId()` method that the solar system application's `CelestialBody` class defines.

```
<id accessor="getId()" />
```

- 4 Define the object's relations in the `<relations>` element.

The solar system example defines a relation named `OrbitingPlanets` to relate objects of the type `Planet` to the `Star` object that this `<finder>` element finds.

```
<relations>
  <relation type="Planet" name="OrbitingPlanets"/>
</relations>
```

- 5 Set the hierarchy of objects in the Orchestrator inventory tab according to their relation to the parent.

The solar system example places all objects related to `Star` objects type by the `OrbitingPlanets` relation immediately beneath the star in the inventory hierarchy.

```
<inventory-children>
  <relation-link name="OrbitingPlanets"></relation-link>
</inventory-children>
```

- 6 Set the object's properties in the <properties> element.

The solar system example defines name, circumference, and surfaceTemp properties for all Star objects. The bean-property property allows Orchestrator to create get and set methods in the scripting API to obtain and set these properties.

```
<properties>
  <property display-name="Name" name="name"
 bean-property="name"/>
  <property display-name="Circumference" name="circumference"
 bean-property="circumference"/>
  <property display-name="Surface Temperature" name="surfaceTemp"
 bean-property="surfaceTemp"/>
</properties>
```

- 7 Set the events that can occur on the object in the <events> element.

Events can be either gauges or triggers.

In the solar system example, the SolarSystemEventGenerator class defines a generateFlareEvent() method to generate solar flares on Star objects. The <gauge> element monitors the values of the flare events that occur on Star objects.

```
<events>
  <gauge min-value="0" name="Flare" unit="number">
 <description>Magnitude of the flare</description>
  </gauge>
</events>
```

You defined a <finder> element to find objects of a certain type in the plugged-in application. The objects that the finder finds appear as scripting types in the Orchestrator JavaScript API and instances of these types appear in the Orchestrator inventory.

What to do next

Define enumerations to set values that apply to all objects of a certain type.

Solar System Finder Mappings

The vso.xml file for the solar system example maps objects from the solar system application to objects that appear as scripting types in the Orchestrator JavaScript API. Instances of these objects appear in the Orchestrator inventory.

The following table lists the mappings that the vso.xml file defines for each type of object that the solar system application defines.

Table 4-5. Solar System Finder Mappings

Scripting Type	Source Class	Inventory Children	Properties	Events
Galaxy	None	Stars	None	None
Star	Star, defined by application	OrbitingPlanets	<ul style="list-style-type: none"> ■ name ■ circumference ■ surfaceTemp 	Flare
Planet	Planet, defined by application	OrbitingMoons	<ul style="list-style-type: none"> ■ name ■ circumference ■ gravity 	None
Moon	Moon, defined by application	None	<ul style="list-style-type: none"> ■ name ■ volume 	None

Define Enumerations

You can define enumerations in the `vso.xml` file to set global values that apply to all objects of a certain category. The categories that you set in the `vso.xml` file appear as enumerations in the Orchestrator JavaScript API.

Prerequisites

Set up the plug-in and define `<finder>` elements in the `vso.xml` file.

Procedure

- 1 Define an enumeration for a certain object type in the `<enumerations>` element.

The solar system example defines enumerations to set a `PlanetCategory` enumeration on `Planet` objects.

```
<enumerations>
  <enumeration type="PlanetCategory">
 <description>Define the category of a Planet</description>
 [...]
  </enumeration>
```

- 2 Define entries for the enumerations that apply values to objects in the given object category.

The solar system example defines values that represent different types of planet.

```
<entries>
  <entry id="gaz">
 name="Huge Gaz">Huge planet with only gaz atmosphere.
 No Physical core.</entry>
  <entry id="earth">
 name="Earth">You could live on this planet.</entry>
  <entry id="desert">
 name="Desert">Planet without water.</entry>
  <entry id="ice">
 name="Ice">Planet with water but completely frozen.</entry>
  <entry id="other">
 name="Other">Does not fit into any category.</entry>
</entries>
```

The `vso.xml` file of the solar system example also defines a `StarCategory` enumeration that allows you to define a `Star` object as a blue dwarf, a nova, or a yellow sun.

You defined enumerations that can apply to all objects in a certain category.

What to do next

Map the classes and methods of the plugged-in technology and the plug-in implementation to JavaScript classes and methods in the Orchestrator JavaScript API.

Map Classes and Methods to Classes and Methods in the JavaScript API

Orchestrator monitors objects in the plugged-in application and performs operations on them by running workflows, policies, and actions. You map in the `vso.xml` file the classes and methods from the plugged-in technology and from the plug-in implementation to JavaScript classes and methods in the Orchestrator JavaScript API.

You identify in `<scripting-objects><object>` elements the classes and methods to map to classes and methods in the JavaScript API.

Prerequisites

Set up the plug-in, and define <finder> elements and enumerations.

Procedure

- 1 Map a Java class from the plugged-in technology or from the plug-in implementation to a JavaScript class.

The `SolarSystemEventGenerator` class defines the events that Orchestrator can invoke in the solar system application. The solar system `vso.xml` file maps the event generator class to a JavaScript class named `_SolarSystemEventGenerator`. By setting the `strict` attribute to `true`, Orchestrator can only call the methods from the `SolarSystemEventGenerator` class that are mapped in the `vso.xml` file. To allow scripting to instantiate a class you use the `create` attribute.

```
<scripting-objects>
  <object script-name="_SolarSystemEventGenerator"
 java-class="com.vmware.orchestrator.api.sample.solarsystem.SolarSystemEventGenerator"
 strict="true">
 <description>The entry point to generate events</description>
 [...]
  </object>
  [...]
</scripting-objects>
```

- 2 (Optional) If necessary, denote the JavaScript object as a singleton object.

In the solar system example, `SolarSystemEventGenerator` is a singleton object. The plug-in adaptor can only create a single instance of the `SolarSystemEventGenerator` class. You can only call the methods of the `SolarSystemEventGenerator` JavaScript object and cannot instantiate the class in Orchestrator scripts.

```
<singleton script-name="SolarSystemEventGenerator"
  datasource="solar-datasource"/>
```

- 3 Map the methods in the Java class to methods in the Orchestrator JavaScript API in the <object><methods> element.

The `SolarSystemEventGenerator` class defines a `generateFlareEvent()` method to generate solar flare events. The solar system `vso.xml` maps this method to a JavaScript method of the same name, and sets its parameters in the JavaScript method.

```
<methods>
  <method script-name="generateFlareEvent" java-name="generateFlareEvent">
  <description>Start a Solar Flare</description>
  <parameters>
  <parameter name="star" type="Star">The star which generates the event</parameter>
  <parameter name="magnitude" type="number">The magnitude of the flare</parameter>
  </parameters>
  </method>
</methods>
```

- 4 Map the attributes of a Java class to JavaScript attributes in <object><attributes> elements.

The solar system `vso.xml` file maps the Java attributes of the `Star` object to attributes of the same name in the `Star` JavaScript class in the Orchestrator JavaScript API.

```
<object script-name="Star" java-class="com.vmware.solarsystem.Star"
  create="false" strict="true">
  [...]
<attributes>
  <attribute script-name="id" java-name="id" return-type="string">
  The unique Id of the star</attribute>
```

```

<attribute script-name="name" java-name="name" return-type="string">
  The name of the star</attribute>
<attribute script-name="circumference" java-name="circumference" return-type="number">
  Circumference of the star</attribute>
<attribute script-name="temperature" java-name="surfaceTemp" return-type="number">
  The temperature on the star's surface</attribute>
</attributes>
[...]
</object>

```

You mapped classes and their methods and attributes from the classes in the plugged-in technology and plug-in implementation to a JavaScript class and methods in the Orchestrator JavaScript API.

What to do next

Create or rebuild the DAR file for the plug-in.

Solar System JavaScript API Mappings

The vso.xml file for the solar system example maps objects, classes, methods, and attributes from the solar system application to scripting types, classes, methods, and attributes in the Orchestrator JavaScript API.

The following table lists the classes, methods, and attributes from the solar system application and plug-in implementation that the vso.xml file maps to the Orchestrator JavaScript API.

Table 4-6. Solar System JavaScript API Mappings

Scripting Class	Source Class	Attributes	Methods
SolarSystemEventGenerator	SolarSystemEventGenerator, defined by plug-in	None	generateFlareEvent(star, magnitude)
SolarSystemTriggerGenerator	SolarSystemTriggerGenerator, defined by plug-in	None	createStarFlareTrigger(star, minMagnitude)
Star	Star, defined by application	<ul style="list-style-type: none"> ■ id ■ name ■ circumference ■ temperature 	<ul style="list-style-type: none"> ■ addPlanet(planet) ■ removePlanet(planet)
Planet	Planet, defined by application	<ul style="list-style-type: none"> ■ id ■ name ■ circumference ■ gravity ■ starId 	<ul style="list-style-type: none"> ■ addMoon(moon) ■ removeMoon(moon)
Moon	Moon, defined by application	<ul style="list-style-type: none"> ■ id ■ name ■ volume ■ planetId 	None

Create the Plug-In DAR Archive

The final stage in the creation of a plug-in is to create the DAR archive that you import to Orchestrator.

IMPORTANT This is only necessary if you are building a skeleton project. The sample projects already include these directories and files.

The DAR archive is a standard ZIP file that you rename to `.dar`. The DAR archive contains all of the elements of the plug-in implementation and must adhere to a standard file and folder structure.

Prerequisites

- Implement the plug-in adapter and factory interfaces.
- Implement the configuration adapter interface and create the configuration Web application.
- Map the application to Orchestrator objects in the `vso.xml` file.

Procedure

- 1 Create a working directory in which to create the DAR archive.
For example, create a directory named `plugin_name`.
- 2 Create a directory named `VSO-INF` at the root of the working directory.
- 3 Copy the `vso.xml` file to `VSO-INF`.
- 4 Create a directory named `lib` at the root of the working directory.
- 5 Add the JAR files containing the classes of the application to plug in and the classes of the plug-in adapter and factory implementations to `lib`.
- 6 (Optional) Create a directory named `webapps` at the root of the working directory.
The `webapps` contains the WAR file of the configuration tab Web application.
- 7 Create a directory named `resources` at the root of the working directory.
- 8 (Optional) Create a directory named `images` in the `resources` directory.
The `resources\images` directory can contain icons to represent the different objects of the plugged-in application in the Orchestrator **Inventory** view and selection dialog boxes.
- 9 (Optional) Create a directory named `packages` in the `resources` directory.
The `resources\packages` directory can contain packages of workflows, actions, policies, Web views, and so on, that interact with the plugged-in application.
- 10 Create a ZIP archive that contains all of the preceding directories and files.
- 11 Rename the ZIP archive to `plugin_name.dar`.

You created the DAR archive that contains a plug-in, and imported it to Orchestrator.

What to do next

You can access the objects of the plugged-in application in the Orchestrator inventory to perform operations on them. You can also use the objects and methods that you mapped to the Orchestrator scripting API to create workflows, actions, policies, Web views, and so on, to interact with the objects through the plug-in.

Build the Solar System Application and Plug-In

If you adapt the solar system application or the solar system plug-in, you can build the DAR file by using the Apache Ant building tool.

The Orchestrator examples bundle contains the scripts and `build.xml` file that allow you to build the solar system DAR file and the JAR files that it contains. If you add new files to the solar system plug-in, you must update the `build.xml` file.

Prerequisites

Verify that you have Apache Ant 1.7.1 or later installed and configured on your system.

Procedure

- 1 Navigate to the folder that contains the solar system application and plug-in.
install-directory\vc0-samples-version_number-build_number\Plug-Ins\solarsystem
- 2 Open the *maven-build.properties* file in a text editor and edit the *o11n.root.path* property to point to the root folder of the Orchestrator installation.
- 3 Open a terminal window and navigate to the *install-directory\vc0-samples-version_number-build_number\Plug-Ins\solarsystem* folder.
- 4 Type the ant command in the terminal window.

You built the solar system DAR file to incorporate any modifications that you made to the application or to the plug-in.

What to do next

Install the solar system DAR file in the Orchestrator server.

Contents of the Solar System DAR File

The DAR file is a ZIP file that you rename to DAR. You can unzip the solar system DAR file to view the contents and file structure of the solar system plug-in.

The solar system example *o11nplugin-solarsystem.dar* file contains the following directories and files.

- *\lib*, that contains the following JAR archives:
 - *o11nplugin-solarsystem-core-1.0.0.jar*, that contains the classes of the plug-in adapter and factory implementations for the solar system application.
 - *o11nplugin-solarsystem-model-1.0.0.jar*, that contains the classes of the solar system application.
- *\resources*, that contains the following directories:
 - *\images*, that contains icons that represent the different objects of the solar system application on the Orchestrator **Inventory** tab.
 - *\packages*, that contains an Orchestrator package named *com.vmware.solarsystem.package*. The package contains workflows, policies, actions, and the Web view that allow Orchestrator to interact with the solar system application.
- *\VSO-INF\vs0.xml*, the XML file that maps the solar system application to Orchestrator objects.
- *\webapps*, that contains the *o11nplugin-solarsystem-config.war* file for the Web application of the solar system configuration tab.

Install a Plug-In in the Orchestrator Server

After you create the plug-in DAR file, you must install it in the Orchestrator server. You install plug-ins in the Orchestrator configuration interface.

Prerequisites

Verify that you have a completed DAR file for a plug-in.

Procedure

- 1 Open the Orchestrator configuration interface in a Web browser and log in.
http://orchestrator_server_DNS_name_or_IP_address:8282
- 2 Click **Plug-ins**.

- 3 Type the credentials for a user who is a member of the Orchestrator Administration group.

When the Orchestrator server starts, the system uses these credentials to set up the plug-ins. The system checks the enabled plug-ins and performs any necessary internal installations such as package import, policy run, script launch, and so on.

- 4 Click the magnifying glass icon and select the DAR file to install.

- 5 Click **Open**.

- 6 Click **Upload and install**.

The installed plug-in file is stored in the *install_directory*\app-server\server\vmo\plugins folder.

- 7 Click **Apply changes**.

Depending on the plug-in, the configuration server might restart.

- 8 (Optional) If the plug-in adds a configuration tab to the configuration interface, click the tab for the plug-in.

For example, if you install the solar system plug-in, click **Solar System**.

- 9 (Optional) Configure the plug-in in its configuration tab.

For example, if you install the solar system plug-in, select your home planet and select whether Pluto is a planet or a dwarf planet.

- 10 Click **Apply changes**.

- 11 Restart the Orchestrator server.

You installed and configured a plug-in.

What to do next

Use Orchestrator to interact with the plugged-in technology.

Interact with the Solar System Application by Using Orchestrator

After you install a plug-in in the Orchestrator server, you can use the objects that it adds to the Orchestrator JavaScript API to create workflows, actions, policies, Web views, and so on. You use these items to interact with the plugged-in technology using Orchestrator.

The solar system plug-in includes the `com.vmware.samples.solarsystem` package that contains workflows, actions, a policy, and a Web view that implement the API objects that the solar system plug-in adds to the Orchestrator JavaScript API.

Procedure

- 1 [View Plug-In Scripting Objects in the JavaScript API](#) on page 86

The objects of a plugged-in technology that you map to Orchestrator scripting objects appear in the Orchestrator JavaScript API.

- 2 [Run Workflows on Plug-In Objects in the Inventory](#) on page 86

You can use the scripting objects that a plug-in adds to the Orchestrator JavaScript API to write workflows and actions to interact with the plugged-in technology.

- 3 [Monitor Plug-In Events by Using Policies](#) on page 87

You can use policies to monitor events in a plugged-in technology and perform defined operations when the events occur.

4 [Monitor Plug-In Events by Using Workflows](#) on page 88

Workflows can include a Wait Event element that suspends the workflow and waits for an event to occur in a plugged-in technology. Plug-ins can implement triggers and watchers to notify waiting workflows of the events that occur.

5 [Access Plug-In Objects and Operations by Using a Web View](#) on page 89

With Web views, you can run workflows on objects from the Orchestrator inventory from a Web browser instead of from the Orchestrator client.

View Plug-In Scripting Objects in the JavaScript API

The objects of a plugged-in technology that you map to Orchestrator scripting objects appear in the Orchestrator JavaScript API.

The solar system `vso.xml` file maps objects from the solar system application and plug-in to classes, methods, attributes, and enumerations in the Orchestrator JavaScript API.

Prerequisites

- Install the solar system plug-in in the Orchestrator server.
- Start the Orchestrator client.

Procedure

1 In the Orchestrator client, select **Tools > API Explorer**.

2 Expand the **SolarSystem** node in the hierarchical list of scripting objects.

You see the scripting types for the different types of celestial bodies, scripting classes for the `Star`, `Planet`, `Moon`, `SolarSystemEventGenerator`, and `SolarSystemTriggersManager` objects, and enumerations to define categories of stars and planets.

3 Expand a scripting class in the hierarchical list to see the scripting methods and attributes that it defines.

The scripting methods and attributes are those that the `vso.xml` file maps for each object.

You can use the scripting objects from the plug-in to create workflows, actions, policies, and so on.

What to do next

Run a workflow on a solar system object in the **Inventory** view.

Run Workflows on Plug-In Objects in the Inventory

You can use the scripting objects that a plug-in adds to the Orchestrator JavaScript API to write workflows and actions to interact with the plugged-in technology.

The solar system plug-in includes a package of workflows that you can use to perform operations on the objects that the plug-in adds to the Orchestrator inventory.

Prerequisites

- Install the solar system plug-in in the Orchestrator server.
- Start the Orchestrator client.

Procedure

1 From the drop-down menu in the Orchestrator client, select **Design**.

2 Click the **Workflows** view.

- 3 Expand the **Samples > SolarSystem** nodes in the hierarchical list of workflows to see the list of workflows that the solar system plug-in adds to the library.
- 4 Right-click the Add Planet workflow and select **Edit**.
- 5 On the **Schema** tab, click the **Edit** icon () of the scripted element.
- 6 Click the **Scripting** tab for the scripted element.
You see that Add Planet workflow calls the `Star.addPlanet()` method from the solar system application.
- 7 Click **Save and close** to close the workflow editor.
- 8 Click the **Inventory** view.
- 9 Expand the **SolarSystem** node in the hierarchical list of plug-ins and select the **Helios** star object.
You see objects that represent the planets of Earth's solar system. The planets are the instances of the Planet object that the `SolarSystemRepository` class from the solar system application creates.
- 10 Expand a planet node to see its moons.
The `vso.xml` file defines the hierarchy of planets to stars and moons to planets by setting the `OrbitingPlanets` and `OrbitingMoons` relations.
- 11 Click the sun, a planet, or a moon to display its properties on the right.
- 12 Right-click the sun, a planet, or a moon to and select **Run workflow** to run a workflow on that object.
You can select a workflow to run from a contextual list of workflows that take that type of object as an input parameter.

You can run workflows on the solar system objects in the inventory. You can add a planet to the sun's orbit or generate or wait for a solar flare. You can modify the circumference of planets or split or destroy them.

What to do next

Monitor events in the solar system application by setting a policy.

Monitor Plug-In Events by Using Policies

You can use policies to monitor events in a plugged-in technology and perform defined operations when the events occur.

The solar system plug-in includes a policy that monitors a star object for solar flares. When flares occur, the policy records the magnitude of the flares in the logs.

Prerequisites

- Install the solar system plug-in in the Orchestrator server.
- Start the Orchestrator client.

Procedure

- 1 From the drop-down menu in the Orchestrator client, select **Administer**.
- 2 Click the **Policy Templates** view.
- 3 Expand the **Samples > SolarSystem** nodes in the hierarchical list of policies.
- 4 Right-click the **Star** policy and select **Apply Policy**.
- 5 Add a policy description and select a Star object on which to apply the policy in the **Apply Policy** dialog box and click **Submit**.

The **Star** policy opens in the **Policies** tab.

- 6 Click the **Star** policy and open the **Scripting** tab.

In the scripting tab you see that the policy is monitoring a threshold named Flare.

- 7 Right-click the **Star** policy and select **Start policy**.

- 8 Click the **Inventory** tab.

- 9 Right-click the **Helios** star and select **Run workflow**.

- 10 Run the Generate Flare Event workflow, setting the magnitude of the flare to **100**.

The Generate Flare Event workflow includes a script that calls the `SolarSystemEventGenerator.generateFlareEvent()` method. The gauge that the `SolarSystemEventGenerator` class implements pushes an event object named Flare to the Orchestrator policy engine.

- 11 Click the **Policies** tab.

- 12 Click the **Star** policy.

- 13 Click the **Logs** tab.

The policy has recorded the magnitude of the solar flare event in the logs.

The Star policy implements the solar system scripting API to monitor star objects for solar flare events and records their magnitude. The policy keeps on running until you stop it. If you run the Generate Flare Event again, the policy continues to record the magnitudes of the flares in the logs.

What to do next

Monitor events on objects in the plugged-in technology by running workflows.

Monitor Plug-In Events by Using Workflows

Workflows can include a Wait Event element that suspends the workflow and waits for an event to occur in a plugged-in technology. Plug-ins can implement triggers and watchers to notify waiting workflows of the events that occur.

The solar system example includes a workflow that implements a Wait Event element to wait for solar flares. When a flare occurs, the waiting workflow resumes its run, records the magnitude of the flare in the logs, then ends.

Prerequisites

- Install the solar system plug-in in the Orchestrator server.
- Start the Orchestrator client.

Procedure

- 1 From the drop-down menu in the Orchestrator client, select **Design**.
- 2 Click the **Workflows** view.
- 3 Expand the **Samples > SolarSystem** nodes in the hierarchical list of workflows to see the list of workflows that the solar system plug-in adds to the library.
- 4 Right-click the Wait On Flare Event workflow, select **Start workflow**, and click **Submit**.

The Wait On Flare Event workflow calls the `SolarSystemTriggerGenerator.createStarFlareTrigger()` method to create an event trigger.

- 5 Click the workflow token for this run of the Wait On Flare Event workflow.

In the workflow schema, you can see that the workflow has suspended its run at the Waiting Event element. In the **Logs** tab you can see that the workflow is waiting for a flare of at least magnitude 10.

- 6 Click the **Inventory** view.
- 7 Expand the **SolarSystem** node in the hierarchical list of plug-ins.
- 8 Right-click **Helios** and select **Run workflow > Generate Flare Event**.

Set the magnitude of the flare to a value greater than 10 when you run the workflow.

- 9 Click **Workflows**.
- 10 Click the workflow token for Wait On Flare Event workflow.

The workflow is no longer waiting and has ended its run. In the **Logs** tab for this token you can see that the workflow has recorded a flare of at least magnitude 10.

The Wait On Flare Event workflow implements the solar system scripting API to create a plug-in trigger that waits for solar flares of a given magnitude. When a flare event occurs, the workflow ends, but you can create a loop in the workflow to record the event and wait for the next event.

What to do next

Access the solar system objects and workflows by using the solar system Web view.

Access Plug-In Objects and Operations by Using a Web View

With Web views, you can run workflows on objects from the Orchestrator inventory from a Web browser instead of from the Orchestrator client.

The solar system example includes a Web view that you can use to access the objects and workflows of the solar system plug-in from a Web browser.

Prerequisites

- Install the solar system plug-in in the Orchestrator server.
- Start the Orchestrator client.

Procedure

- 1 From the drop-down menu in the Orchestrator client, select **Administer**.
- 2 Click the **Web Views** view.
- 3 Right-click the **SolarSystem** Web view and select **Publish**.

- 4 Open a browser and go to `http://orchestrator_server:8280`.

In the URL, *orchestrator_server* is the DNS name or IP address of the Orchestrator server, and 8280 is the default port number where Orchestrator publishes Web views.

- 5 On the Orchestrator home page, click **Web View List**.
- 6 Click **Solar System**.
- 7 Log in using your Orchestrator user name and password.
- 8 Click the buttons in the Web view to run workflows on the objects in the solar system application.

You can run workflows to add a planet to the Sun, modify, split, or remove planets from a Web browser. You can examine the structure and files of the solar system Web view in the source files of the solar system plug-in or exporting the Web view to a directory in **Web Views** in the Orchestrator client.

What to do next

You can adapt the classes of the solar system application and the plug-in implementation to experiment with plug-in development. You can use the solar system scripting API to develop more workflows that perform operations in the solar system application.

API Enhancements for Plug-In Development

5

Version 5.1 of Orchestrator introduces a number of new API features that you can use to simplify the plug-in development process. The list of new API features includes the use of annotations, Java-based configuration, Spring features, workflow and action generation, and SSL support.

This chapter includes the following topics:

- [“Orchestrator Annotations API,”](#) on page 91
- [“Orchestrator Spring-Based Plug-In API,”](#) on page 94
- [“Orchestrator Workflow Generation API,”](#) on page 95
- [“Orchestrator SSL Configuration API,”](#) on page 96

Orchestrator Annotations API

Annotations provide a way to define plug-in elements contained in the `vso.xml` file, without modifying the file directly. You can annotate the Java source files of the plug-in to define the finders and scripting objects to be included inside the `vso.xml` file.

You can use annotations and Java-based configuration to define all plug-in elements. See [“Java-Based Configuration API for the Plug-In Definition File,”](#) on page 92.

Enable Annotation-Based Configuration

You can enable annotation-based configuration by adding the proper library dependencies to the build path of the plug-in.

The Orchestrator annotations are included inside the `o11n-plugin-sdk-tools.jar` file, but this library requires other libraries to run.

Procedure

- 1 Add the following libraries to the Ant `build.classpath` path variable.

```
<path id="build.classpath">
  ...
  <pathelement location="{maven.repo.local}/o11n-sdkapi.jar"/>
  <pathelement location="{maven.repo.local}/o11n-model.jar"/>
  <pathelement location="{maven.repo.local}/o11n-util.jar"/>
  <pathelement location="{maven.repo.local}/o11n-plugin-sdk-tools.jar"/>
  <pathelement location="{maven.repo.local}/o11n-plugin-sdk-plugen.jar"/>
  <pathelement location="{maven.repo.local}/commons-cli-1.2.jar"/>
  <pathelement location="{maven.repo.local}/commons-collections-3.2.1.jar"/>
  <pathelement location="{maven.repo.local}/commons-lang-2.6.jar" />
</path>
```

```

 <pathelement location="${maven.repo.local}/commons-logging-1.0.4.jar" />
 <pathelement location="${maven.repo.local}/spring-asm-3.1.0.RELEASE.jar"/>
 <pathelement location="${maven.repo.local}/spring-beans-3.1.0.RELEASE.jar"/>
 <pathelement location="${maven.repo.local}/spring-context-3.1.0.RELEASE.jar"/>
 <pathelement location="${maven.repo.local}/spring-core-3.1.0.RELEASE.jar"/>
 <pathelement location="${maven.repo.local}/spring-oxm-3.1.0.RELEASE.jar"/>
</path>

```

The `vso.xml` file generation process occurs at build time of the plug-in package, so the auxiliary libraries do not need to be packaged inside the plug-in.

2 Enable the `vso.xml` file generation.

You can use Ant, to enable the generation of the `vso.xml` file by adding a new target that invokes the `VsoGenerator` class.

The following is an example of an Ant target.

```

<target name="package" depends="compile,test" description="Package the application">
 <antcall target="generate-vso" />
 ...
</target>

<target name="generate-vso">
 <java fork="true" failonerror="yes"
 classname="com.vmware.o11n.plugin.sdk.plugen.vso.VsoGenerator"
 classpathref="build.classpath">
 <arg line="-name ${plugin.build.name}" />
 <arg line="-vsoDirectory ${maven.build.darDir}/VSO-INF" />
 <arg line="-moduleBuilder com.vmware.o11n.plugin.PowerShellModuleBuilder" />
 </java>
</target>

```

Annotating Objects

You can mark a domain class as an Orchestrator scripting object by using the `@VsoObject` annotation.

By default, the simple class name prefixed with your plug-in name will be used as a scripting object name. You can override this behavior by explicitly specifying the `name` attribute within the annotation.

You cannot export object properties as scripting attributes by using the `@VsoObject` annotation. To export a given property as a scripting attribute, you must annotate it with the `@VsoProperty` annotation. By default, the field name is used as a scripting attribute name. You can use `@VsoProperty` on a field or on a getter method level.

To generate the finder definition for a given scripting object, you must annotate your class with the `@VsoFinder` annotation.

Java-Based Configuration API for the Plug-In Definition File

Java-based configuration provides a way to define plug-in elements contained in the `vso.xml` file, without modifying the file directly. You can use a specific Java class to set the properties from the `vso.xml` file that are not directly related to finders and scripting objects.

You can use Java-based configuration and annotations to define all plug-in objects. See [“Orchestrator Annotations API,”](#) on page 91.

Using Java-Based Configuration

You can use Java-based configuration for elements that are not supported by annotation-based configuration.

To connect fragments of the `vso.xml` file that are not connected to the annotated scripting objects, you must create your own `ModuleBuilder` class, which extends from the `com.vmware.o11n.plugin.sdk.module.ModuleBuilder` class, and to implement its `configure` method.

Example: Using the ModuleBuilder Class

The following code sample uses the `ModuleBuilder` class to generate elements in the `vso.xml` file.

```
...
public class CiscoModuleBuilder extends ModuleBuilder {

 private static final String UCSM_DATASOURCE = "ucsm-datasource";

 @Override
 public void configure() {
 module("UCSM")
 .withDescription("Cisco UCSM Plug-in.")
 .withImage("images/cisco_16x16.png")
 .basePackages("com.vmware.o11n.vmo.plugin.ucsm.model");

 configuration(CiscoUCSMConfigurationAdaptor.class, "images/cisco_16x16.png")
 .configurationWar("o11nplugin-ucsm-config.war").validatable();

 installation(InstallationMode.BUILD)
 .action(ActionType.INSTALL_PACKAGE,
 "packages/${artifactId}-package-${project.version}.package");

 inventory("System");

 finderDatasource(CiscoUCSMPluginAdaptor.class,
 UCSM_DATASOURCE).anonymousLogin(LoginMode.INTERNAL);
 }
}
```

You can use the annotation-based configuration method for enabling `vso.xml` file generation. See [“Enable Annotation-Based Configuration,”](#) on page 91.

Orchestrator Spring-Based Plug-In API

The Orchestrator Spring-based plug-in API offers boilerplate code that you can use to simplify plug-in development and add new features. You can implement additional features, such as scripting object lifecycle management, dependency injection, and basic resource management, by using the Spring-based plug-in API.

Spring-Based API Basic Configuration

You must extend some of the classes offered by the Spring-based API to start developing a plug-in based on the Spring API.

The Plug-In Adapter Implementation

```
public final class DemoPluginAdaptor extends AbstractSpringPluginAdaptor {
 private static final String DEFAULT_CONFIG = "com/vmware/o11n/plugin/demo/pluginConfig.xml";
 @Override
 protected ApplicationContext createApplicationContext(ApplicationContext defaultParent) {
 ClassPathXmlApplicationContext applicationContext = new ClassPathXmlApplicationContext(new
String[] { DEFAULT_CONFIG }, defaultParent);
 return applicationContext;
 }
}
```

The Plug-In Application Context Definition

You must define the following code inside the `pluginConfig.xml` file.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <context:component-scan base-package="com.vmware.o11n.plugin.demo"
scopesolver="com.vmware.o11n.plugin.sdk.spring.VsoAnnotationsScopeResolver">
 <context:include-filter type="annotation"
expression="ch.dunes.vso.sdk.annotation.VsoFinder"/>
 <context:include-filter type="annotation"
expression="ch.dunes.vso.sdk.annotation.VsoObject"/>
 </context:component-scan>
 <bean class="com.vmware.o11n.plugin.demo.DemoPluginFactory" id="pluginFactory" autowire-
candidate="false" scope="prototype" />
</beans>
```

The Plug-In Factory Implementation

```
public final class DemoPluginFactory extends AbstractSpringPluginFactory {
 @Override
 public Object find(InventoryRef ref) {
 }
 @Override
 public QueryResult findAll(String type, String query) {
 }
 @Override
 public List<?> findChildrenInRootRelation(String type, String relationName) {
 }
}
```

```

@Override
public List<?> findChildrenInRelation(InventoryRef parent, String relationName) {
}
}

```

The plug-in factory is responsible to find objects. After implementing the plug-in factory, you do not need to implement the following methods.

- `public void registerEventPublisher(String type, String id, IPluginEventPublisher pluginEventPublisher)`
- `public void unregisterEventPublisher(String type, String id, IPluginEventPublisher pluginEventPublisher)`
- `public Object find(String type, String id)`
- `public List<?> findRelation(String type, String id, String relationName)`

Orchestrator Workflow Generation API

You can extend the Orchestrator functionality by creating workflows and actions based on external definitions. The plug-in SDK contains helper classes that allow basic workflow and action generation at runtime.

Generating Actions

You can generate actions by using the `ScriptModuleBuilder` class. The main attributes of an action are input parameters, return type, and script to be executed.

You must follow the steps for generating actions.

```

// Create instance of ScriptModuleBuilder and set required action name
ScriptModuleBuilder builder = new ScriptModuleBuilder().setName(actionName);

// Set type of returned type (Optional)
builder.setResultType("string");

// Add input parameters, if any
builder.addParameter("sessionId", "string");

// Set script to be executed
builder.setScript("var a = 1");

// Persist generated action in vCO
builder.insert(categoryName, factory);

```

Generating Workflows

You can generate workflows by using the `WorkflowBuilderExt` class. The main attributes of a workflow are input and output parameters, attributes, and workflow item tasks. To have a complete workflow, you need to define links between workflow items, and optionally enhance the workflow presentation.

You must follow the steps for generating workflows.

```

// Create an instance of WorkflowBuilderExt
WorkflowBuilderExt wb = new WorkflowBuilderExt();

// Set generated workflow name
wb.setName(workflowName);

// Create workflow output parameter

```

```

wb.addInParameter("someParam", "string");

// Create required workflow items and specify their location
wb.createEndItem("endItem", 50, 100);
ScriptingBoxItem item = wb.createScriptingBoxItem("item1", "var a =
someParam").setLocation(50,50);
// In/Out parameters can be added, if needed
item.addInParameter("someParam", "someParam", "string");
wb.bindItemInParameter("item1", "someParam", "someParam");

// Connect items to create real workflow
wb.connectItem("item1", "endItem");

// Set workflow start item
wb.setRootItemName("item1");

// Persist workflow into vCO
wb.insertWorkflow(factory, targetFolder);

```

Orchestrator SSL Configuration API

SSL support provides a way to use the Orchestrator keystore to create secure connections based on SSL from plug-ins' source code. You can use SSL to manage your own plug-in keystore and to implement your own classes to establish SSL connections between your plug-in and your configured hosts or services.

SSL Configuration Methods

You can configure SSL connections to use a specific connection method.

Plain Java URLConnection

If you want to use the Java standard `URLConnection` class, you have two options.

You can configure properties through the `HttpsURLConnection` class. The SDK provides the proper implementations for the standard Java interfaces `SSLSocketFactory` and `HostnameVerifier`. After configuring the properties, you can create underlying secure connections from any URL.

```

import java.net.URLConnection;
import javax.net.ssl.HttpsURLConnection;
import com.vmware.o11n.plugin.sdk.ssl.factory.PluginSSLSocketFactory;
import com.vmware.o11n.plugin.sdk.ssl.verifier.PluginHostnameVerifier;

...

// Initialization
HttpsURLConnection.setDefaultSSLSocketFactory(PluginSSLSocketFactory.getDefault());
// Optionally
HttpsURLConnection.setDefaultHostnameVerifier(new PluginHostnameVerifier());

...

URLConnection conn = new URL("https://...").openConnection();
...

```


You can create underlying secure connections directly from the `PluginSSLConnectionFactory` class with the `PluginHostnameVerifier` class configured by default.

```
import java.net.URLConnection;
import com.vmware.o11n.plugin.sdk.ssl.factory.PluginSSLConnectionFactory;

...

URLConnection conn = PluginSSLConnectionFactory.getConnection("https://...");
...
```

Plain Java SSLConnectionFactory

If you want to use the Java standard `SSLConnectionFactory` class directly, the SDK provides the proper implementation to create underlying secure sockets.

```
import java.net.Socket;
import javax.net.ssl.SSLConnectionFactory;
import com.vmware.o11n.plugin.sdk.ssl.factory.PluginSSLConnectionFactory;

...

SSLConnectionFactory factory = PluginSSLConnectionFactory.getDefault();
Socket s = factory.createSocket(...);
...
```

Apache's HttpClient 3

If you want to use Apache HttpClient version 3, you must register the secure protocol that you want to use with your own implementation of their `ProtocolSocketFactory` interface. In the following examples, the SDK provides the Orchestrator implementation of that interface for you and two different ways to register the HTTPS protocol.

You can register the protocol manually.

```
import com.vmware.o11n.plugin.sdk.ssl.factory.HttpClient3PluginSSLConnectionFactory;
import org.apache.commons.httpclient.protocol.Protocol;
import org.apache.commons.httpclient.protocol.ProtocolSocketFactory;

...

Protocol https = new Protocol("https", (ProtocolSocketFactory)
 HttpClient3PluginSSLConnectionFactory.getDefault(), 443);
Protocol.registerProtocol("https", https);
```

You can use `HttpClient3PluginSSLConnectionFactory` to register the HTTPS protocol.

NOTE You should use the manual method to register other protocols or specific ports.

```
import com.vmware.o11n.plugin.sdk.ssl.factory.HttpClient3PluginSSLConnectionFactory;

...

HttpClient3PluginSSLConnectionFactory.registerHttpsProtocol();
```

Apache's HttpClient 4

If you want to use Apache HttpClient version 4, you must configure the `ClientConnectionManager` that you want to use, with the secure scheme that you want, and your own implementation of their `SSLSocketFactory` interface. In the following example, the SDK provides the Orchestrator implementation of that interface for you.

```
import com.vmware.o11n.plugin.sdk.ssl.factory.HttpClient4PluginSSLSocketFactory;
import org.apache.http.conn.scheme.Scheme;
import org.apache.http.conn.scheme.SchemeRegistry;
import org.apache.http.impl.client.DefaultHttpClient;
import org.apache.http.impl.conn.SchemeRegistryFactory;
import org.apache.http.impl.conn.tsccm.ThreadSafeClientConnManager;

...

SchemeRegistry registry = SchemeRegistryFactory.createDefault();

Scheme https = new Scheme("https", 443, HttpClient4PluginSSLSocketFactory.getDefault());
registry.register(https);

ThreadSafeClientConnManager manager = new ThreadSafeClientConnManager(registry);
DefaultHttpClient client = new DefaultHttpClient(manager);
```

The HostValidator Helper Class

The `HostValidator` class can be used by plug-ins to retrieve, from an HTTPS URL, certificates used to establish a connection. The SDK provides the `HostValidator` helper class independently of the SSL configuration.

By using the `HostValidator` helper class, a plug-in can return information about certificates, that can be accepted through a user interaction. If the certificate information is accepted, the `HostValidator` class installs the certificate within the Orchestrator keystore.

You can use the features of the `HostValidator` helper class through the following methods.

- The constructor `HostValidator(url)`, for which the URL is the HTTPS URL.
- The method `getCertificateInfo()`, which returns a map with properties available for an HTTPS connection and its certificates.
- The method `installCertificates()`, which installs certificates within the Orchestrator keystore.

Orchestrator Plug-In API Reference

The Orchestrator plug-in API defines Java interfaces and classes to implement and extend when you develop the `IPluginAdaptor` and `IPluginFactory` implementations to create a plug-in.

All classes are contained in the `ch.dunes.vso.sdk.api` package, unless stated otherwise.

This chapter includes the following topics:

- [“IAop Interface,”](#) on page 100
- [“IConfigurationAdaptor Interface,”](#) on page 100
- [“IDynamicFinder Interface,”](#) on page 101
- [“IPluginAdaptor Interface,”](#) on page 101
- [“IPluginEventPublisher Interface,”](#) on page 102
- [“IPluginFactory Interface,”](#) on page 102
- [“IPluginNotificationHandler Interface,”](#) on page 103
- [“IPluginPublisher Interface,”](#) on page 104
- [“WebConfigurationAdaptor Interface,”](#) on page 104
- [“BaseAction Class,”](#) on page 104
- [“ConfigurationError Class,”](#) on page 105
- [“PluginLicense Class,”](#) on page 105
- [“PluginTrigger Class,”](#) on page 106
- [“PluginWatcher Class,”](#) on page 107
- [“QueryResult Class,”](#) on page 107
- [“SDKFinderProperty Class,”](#) on page 108
- [“SDKHelper Class,”](#) on page 109
- [“PluginExecutionException Class,”](#) on page 110
- [“PluginLicenseException Class,”](#) on page 110
- [“PluginOperationException Class,”](#) on page 110
- [“ConfigurationError.Severity Enumeration,”](#) on page 111
- [“ErrorLevel Enumeration,”](#) on page 111
- [“HasChildrenResult Enumeration,”](#) on page 112

- [“ScriptingAttribute Annotation Type,”](#) on page 113
- [“ScriptingFunction Annotation Type,”](#) on page 113
- [“ScriptingParameter Annotation Type,”](#) on page 113

IAop Interface

The IAop interface provides methods to obtain and set properties on objects in the plugged-in technology.

```
public interface IAop
```

The IAop interface defines the following methods:

Method	Returns	Description
<code>get(java.lang.String propertyName, java.lang.Object object, java.lang.Object sdkObject)</code>	<code>java.lang.Object</code>	Obtains a property from a given object in the plug-in.
<code>set(java.lang.String propertyName, java.lang.String propertyValue, java.lang.Object object)</code>	<code>Void</code>	Sets a property on a given object in the plug-in.

IConfigurationAdaptor Interface

The IConfigurationAdaptor interface allows you to add a tab in the Orchestrator configuration interface. You can use the tab to configure a plug-in.

You can extend the IConfigurationAdaptor interface to pass to the plug-in configuration information that is specific to your environment. The SDKHelper class defines further methods to pass configuration information from the configuration interface to the Orchestrator server.

The IConfigurationAdaptor interface is contained in the `ch.dunes.vso.sdk.conf` package.

The IConfigurationAdaptor interface defines the following methods.

Method	Returns	Description
<code>loadConfiguration(java.io.InputStream stream)</code>	<code>Void</code>	Loads or reloads the configuration. If the <code>stream</code> property is null, the plug-in loads its default configuration. Returns <code>java.io.IOException</code> if it encounters an error.
<code>saveConfiguration(java.io.OutputStream stream)</code>	<code>Void</code>	Saves the configuration details. If the <code>stream</code> property is null, the plug-in saves the configuration details in the default location when you click Apply Changes in the configuration interface. Returns <code>java.io.IOException</code> if it encounters an error.
<code>setPluginName(java.lang.String name)</code>	<code>Void</code>	Sets the plug-in name as it appears in the plug-in tab in the configuration interface.
<code>validateConfiguration()</code>	<code>ConfigurationError[]</code>	Validates the configuration if <code>validation="enabled"</code> is set.

IDynamicFinder Interface

The IDynamicFinder interface returns the ID and properties of a finder programmatically, instead defining the ID and properties in the vso.xml file.

The IDynamicFinder Interface defines the following methods.

Method	Returns	Description
getIdAccessor(java.lang.String type)	java.lang.String	Provides an OGNL expression to obtain an object ID programmatically.
getProperties(java.lang.String type)	java.util.List<SDKFinderProperty>	Provides a list of object properties programmatically.

IPluginAdaptor Interface

You implement the IPluginAdaptor interface to manage plug-in factories, events and watchers. The IPluginAdaptor interface defines an adapter between a plug-in and the Orchestrator server.

IPluginAdaptor instances are responsible for session management. The IPluginAdaptor Interface defines the following methods.

Method	Returns	Description
addWatcher(PluginWatcher watcher)	Void	Adds a watcher to monitor for a specific event
createPluginFactory(java.lang.String sessionId, java.lang.String username, java.lang.String password, IPluginNotificationHandler notificationHandler)	IPluginFactory	Creates an IPluginFactory instance. The Orchestrator server uses the factory to obtain objects from the plugged-in technology by their ID, by their relation to other objects, and so on. The session ID allows you to identify a running session. For example, a user could log into two different Orchestrator clients and run two sessions simultaneously. Similarly, starting a workflow creates a session that is independent from the client in which the workflow started. A workflow continues to run even if you close the Orchestrator client.
installLicenses(PluginLicense[] licenses)	Void	Installs the license information for standard plug-ins that VMware provides
registerEventPublisher(java.lang.String type, java.lang.String id, IPluginEventPublisher publisher)	Void	Sets triggers and gauges on an element in the inventory
removeWatcher(java.lang.String watcherId)	Void	Removes a watcher
setPluginName(java.lang.String pluginName)	Void	Gets the plug-in name from the vso.xml file
setPluginPublisher(IPluginPublisher pluginPublisher)	Void	Sets the publisher of the plug-in

Method	Returns	Description
<code>uninstallPluginFactory(IPluginFactory plugin)</code>	Void	Uninstalls a plug-in factory.
<code>unregisterEventPublisher(java.lang.String type, java.lang.String id, IPluginEventPublisher publisher)</code>	Void	Removes triggers and gauges from an element in the inventory

IPluginEventPublisher Interface

The `IPluginEventPublisher` interface publishes gauges and triggers on an event notification bus for Orchestrator policies to monitor.

You can create `IPluginEventPublisher` instances directly in the plug-in adaptor implementation or you can create them in separate event generator classes.

You can implement the `IPluginEventPublisher` interface to publish events in the plugged-in technology to the Orchestrator policy engine. You create methods to set policy triggers and gauges on objects in the plugged-in technology and event listeners to listen for events on those objects.

Policies can implement either gauges or triggers to monitor objects in the plugged-in technology. Policy gauges monitor the attributes of objects and push an event in the Orchestrator server if the values of the objects exceed certain limits. Policy triggers monitor objects and push an event in the Orchestrator server if a defined event occurs on the object. You register policy gauges and triggers with `IPluginEventPublisher` instances so that Orchestrator policies can monitor them.

The `IPluginEventPublisher` Interface defines the following methods.

Type	Returns	Description
<code>pushGauge(java.lang.String type, java.lang.String id, java.lang.String gaugeName, java.lang.String deviceName, java.lang.Double gaugeValue)</code>	Void	Publish a gauge for policies to monitor. Takes the following parameters: <ul style="list-style-type: none"> ■ <code>type</code>: Type of the object to monitor. ■ <code>id</code>: Identifier of the object to monitor. ■ <code>gaugeName</code>: Name for this gauge. ■ <code>deviceName</code>: Name for the type of attribute that the gauge monitors. ■ <code>gaugeValue</code>: Value for which the gauge monitors the object.
<code>pushTrigger(java.lang.String type, java.lang.String id, java.lang.String triggerName, java.util.Properties additionalProperties)</code>	Void	Publish a trigger for policies to monitor. Takes the following parameters: <ul style="list-style-type: none"> ■ <code>type</code>: Type of the object to monitor. ■ <code>id</code>: Identifier of the object to monitor. ■ <code>triggerName</code>: Name for this trigger. ■ <code>additionalProperties</code>: Any additional properties for the trigger to monitor.

IPluginFactory Interface

The `IPluginAdaptor` returns `IPluginFactory` instances. `IPluginFactory` instances run commands in the plugged-in application, and finds objects upon which to perform Orchestrator operations.

The `IPluginFactory` interface defines the following field:

```
static final java.lang.String RELATION_CHILDREN
```

The `IPluginFactory` interface defines the following methods.

Method	Returns	Description
<code>executePluginCommand(java.lang.String cmd)</code>	Void	Use the plug-in to run a command. VMware recommends that you do not use this method.
<code>find(java.lang.String type, java.lang.String id)</code>	<code>java.lang.Object</code>	Use the plug-in to find an object. Identify the object by its ID and type.
<code>findAll(java.lang.String type, java.lang.String query)</code>	<code>QueryResult</code>	Use the plug-in to find objects of a certain type and that match a query string. You define the syntax of the query in the <code>IPluginFactory</code> implementation of the plug-in. If you do not define query syntax, <code>findAll()</code> returns all objects of the specified type.
<code>findRelation(java.lang.String parentType, java.lang.String parentId, java.lang.String relationName)</code>	<code>java.util.List</code>	Determines whether an object has children.
<code>hasChildrenInRelation(java.lang.String parentType, java.lang.String parentId, java.lang.String relationName)</code>	<code>HasChildrenResult</code>	Finds all children related to a given parent by a certain relation.
<code>invalidate(java.lang.String type, java.lang.String id)</code>	Void	Invalidate objects by type and ID.
<code>void invalidateAll()</code>	Void	Invalidate all objects in the cache.

IPluginNotificationHandler Interface

The `IPluginNotificationHandler` defines methods to notify Orchestrator of different types of event that occur on the objects Orchestrator accesses through the plug-in.

The `IPluginNotificationHandler` Interface defines the following methods.

Method	Returns	Description
<code>getSessionID()</code>	<code>java.lang.String</code>	Returns the current session ID
<code>notifyElementDeleted(java.lang.String type, java.lang.String id)</code>	Void	Notifies the system that an object with the given type and ID has been deleted
<code>notifyElementInvalidate(java.lang.String type, java.lang.String id)</code>	Void	Notifies the system that an object's relations have changed. You can use the <code>notifyElementInvalidate()</code> method to notify Orchestrator of all changes in relations between objects, not only for relation changes that invalidate an object. For example, adding a child object to a parent represents a change in the relation between the two objects.

Method	Returns	Description
<code>notifyElementUpdated(java.lang.String type, java.lang.String id)</code>	Void	Notifies the system that an object's attributes have been modified
<code>notifyMessage(ch.dunes.vso.sdk.api.ErrorLevel severity, java.lang.String type, java.lang.String id, java.lang.String message)</code>	Void	Publishes an error message related to the current module

IPluginPublisher Interface

The IPluginPublisher interface publishes a watcher event on an event notification bus for long-running workflow Wait Event elements to monitor.

When a workflow trigger starts an event in the plugged-in technology, a plug-in watcher that watches that trigger and that is registered with an IPluginPublisher instance notifies any waiting workflows that the event has occurred.

The IPluginPublisher Interface defines the following method.

Type	Value	Description
<code>pushWatcherEvent(java.lang.String id, java.util.Properties properties)</code>	Void	Publish a watcher event on event notification bus

WebConfigurationAdaptor Interface

The WebConfigurationAdaptor interface implements IConfigurationAdaptor and defines methods to locate and install a Web application in the configuration tab for a plug-in.

NOTE The WebConfigurationAdaptor interface is deprecated since Orchestrator 4.1. To add a Web application to the configuration, implement IConfigurationAdaptor and use the `configuration-war` attribute in the `vso.xml` file to identify the Web application.

The WebConfigurationAdaptor interface defines the following methods.

Method	Returns	Description
<code>getWebAppContext()</code>	String	Locates the WAR file of the Web application for the configuration tab. Provide the name and path to the WAR file from the <code>/webapps</code> directory in the DAR file as a string.
<code>setWebConfiguration(boolean webConfiguration)</code>	Boolean	Determine whether the contents of the configuration tab are defined by a Web application.

BaseAction Class

The BaseAction class is a helper class that you can use to create Orchestrator actions.

In the context of creating a plug-in configuration tab, the BaseAction class provides methods that you can implement to set up and run the configuration action that pushes configuration information to the Orchestrator server from the configuration interface.

The `BaseAction` class is contained in the `ch.dunes.vso.configuration.web.commons` package.

The `BaseAction` class defines the following methods:

Method	Returns	Description
<code>prepare()</code>	Void	Implement this method to instantiate the configuration adapter and load configuration information.
<code>execute()</code>	Void	Implement this method to push the configuration information to the configuration server.

ConfigurationError Class

The `ConfigurationError` class defines the error objects that the `IConfigurationAdaptor.validateConfiguration()` method returns the plug-in configuration contains errors.

```
public class ConfigurationError
extends java.lang.Object
implements java.io.Serializable
```

The `ConfigurationError` class uses the `ConfigurationError.Severity` enumeration and defines the following fields:

- `public ConfigurationError.Severity severity`
- `public java.lang.String title`
- `public java.lang.String description`

Constructor

```
ConfigurationError(ConfigurationError.Severity severity, java.lang.String title, java.lang.String description)
```

PluginLicense Class

The `PluginLicense` class obtains and sets any licensing information that a plug-in requires.

```
public class PluginLicense
extends java.lang.Object
implements java.io.Serializable
```

The `PluginLicense` class defines the following methods.

Method	Returns	Description
<code>getDescription()</code>	<code>java.lang.String</code>	Obtains the license description.
<code>getLicenseString()</code>	<code>java.lang.String</code>	Obtains the license key.
<code>getOwner()</code>	<code>java.lang.String</code>	Obtains the license owner.
<code>setDescription(java.lang.String description)</code>	Void	Sets the license description.
<code>setLicenseString(java.lang.String licenseString)</code>	Void	Sets the license key.
<code>setOwner(java.lang.String owner)</code>	Void	Obtains the license owner.

Constructor

`PluginLicense()`

PluginTrigger Class

The `PluginTrigger` class creates a trigger module that obtains information about objects and events to monitor in the plugged-in technology, on behalf of a Wait Event element in a workflow.

The `PluginTrigger` class defines methods to obtain or set the type and name of the object to monitor, the nature of the event, and a timeout period.

You create implementations of the `PluginTrigger` class exclusively for use by Wait Event elements in workflows. You define policy triggers for Orchestrator policies in classes that define events and implement the `IPluginEventPublisher.pushTrigger()` method.

```
public class PluginTrigger
extends java.lang.Object
implements java.io.Serializable
```

The `PluginTrigger` class defines the following methods:

Method	Returns	Description
<code>getModuleName()</code>	<code>java.lang.String</code>	Obtains the name of the trigger module.
<code>getProperties()</code>	<code>java.util.Properties</code>	Obtains a list of properties for the trigger.
<code>getSdkId()</code>	<code>java.lang.String</code>	Obtains the ID of the object to monitor in the plugged-in technology.
<code>getSdkType()</code>	<code>java.lang.String</code>	Obtains the type of the object to monitor in the plugged-in technology.
<code>getTimeout()</code>	<code>Long</code>	Obtains the trigger timeout period.
<code>setModuleName(java.lang.String moduleName)</code>	<code>Void</code>	Sets the name of the trigger module.
<code>setProperties(java.util.Properties properties)</code>	<code>Void</code>	Sets a list of properties for the trigger.
<code>setSdkId(java.lang.String sdkId)</code>	<code>Void</code>	Sets the ID of the object to monitor in the plugged-in technology.
<code>setSdkType(java.lang.String sdkType)</code>	<code>Void</code>	Sets the type of the object to monitor in the plugged-in technology.
<code>setTimeout(long timeout)</code>	<code>Void</code>	Sets a timeout period in seconds. A negative value deactivates the timeout.

Constructors

- `PluginTrigger()`
- `PluginTrigger(java.lang.String moduleName, long timeout, java.lang.String sdkType, java.lang.String sdkId)`

PluginWatcher Class

The `PluginWatcher` class watches a trigger module for a defined event in the plugged-in technology on behalf of a long-running workflow Wait Event element.

The `PluginWatcher` class defines a constructor that you can use to create plug-in watcher instances. The `PluginWatcher` class defines methods to obtain or set the name of the workflow trigger to watch and a timeout period.

```
public class PluginWatcher
extends java.lang.Object
implements java.io.Serializable
```

The `PluginWatcher` class defines the following methods:

Method	Returns	Description
<code>getId()</code>	<code>java.lang.String</code>	Obtains the ID of the trigger
<code>getModuleName()</code>	<code>java.lang.String</code>	Obtains the trigger module name
<code>getTimeoutDate()</code>	<code>Long</code>	Obtains the trigger timeout date
<code>getTrigger()</code>	<code>Void</code>	Obtains a trigger
<code>setId(java.lang.String id)</code>	<code>Void</code>	Sets the ID of the trigger
<code>setTimeoutDate()</code>	<code>Void</code>	Sets the trigger timeout date

Constructor

```
PluginWatcher(PluginTrigger trigger)
```

QueryResult Class

The `QueryResult` class contains the results of a find query made on the objects Orchestrator accesses through the plug-in.

```
public class QueryResult
extends java.lang.Object
implements java.io.Serializable
```

The `totalCount` value can be greater than the number of elements the `QueryResult` returns, if the total number of results found exceeds the number of results the query returns. The number of results the query returns is defined in the query syntax in the `vso.xml` file.

The `QueryResult` class defines the following methods:

Method	Returns	Description
<code>addElement(java.lang.Object element)</code>	<code>Void</code>	Adds an element to the <code>QueryResult</code>
<code>addElements(java.util.List elements)</code>	<code>Void</code>	Adds a list of elements to the <code>QueryResult</code>
<code>getElements()</code>	<code>java.util.List</code>	Obtains elements from the plugged in application
<code>getTotalCount()</code>	<code>Long</code>	Obtains a count of all the elements available in the plugged in technology
<code>isPartialResult()</code>	<code>Boolean</code>	Determines whether the result obtained is complete

Method	Returns	Description
<code>removeElement(java.lang.Object element)</code>	Void	Removes an element from the plugged in technology
<code>setElements(java.util.List elements)</code>	Void	Sets elements in the plugged in technology
<code>setTotalCount(long totalCount)</code>	Void	Sets the total number of elements available in the plugged in technology

Constructors

- `QueryResult()`
- `QueryResult(java.util.List ret)`
- `QueryResult(java.util.List elements, long totalCount)`

SDKFinderProperty Class

The `SDKFinderProperty` class defines methods to obtain and set properties in the objects found in the plugged in technology by the Orchestrator finder objects. The `IDynamicFinder.getProperties` method returns `SDKFinderProperty` objects.

```
public class SDKFinderProperty
extends java.lang.Object
```

The `SDKFinderProperty` class defines the following methods:

Method	Returns	Description
<code>getAttributeName()</code>	<code>java.lang.String</code>	Obtains an object attribute name
<code>getBeanProperty()</code>	<code>java.lang.String</code>	Obtains properties from a Java bean
<code>getDescription()</code>	<code>java.lang.String</code>	Obtains an object description
<code>getDisplayName()</code>	<code>java.lang.String</code>	Obtains an object display name
<code>getPossibleResultType()</code>	<code>java.lang.String</code>	Obtains the possible types of result the finder returns
<code>getPropertyAccessor()</code>	<code>java.lang.String</code>	Obtains an object property accessor
<code>getPropertyAccessorTree()</code>	<code>java.lang.Object</code>	Obtains an object property accessor tree
<code>isHidden()</code>	Boolean	Shows or hides the object
<code>isShowInColumn()</code>	Boolean	Shows or hides the object in the database column
<code>isShowInDescription()</code>	Boolean	Shows or hides the object description
<code>setAttributeName(java.lang.String attributeName)</code>	Void	Sets an object attribute name
<code>setBeanProperty(java.lang.String beanProperty)</code>	Void	Sets properties in a Java bean
<code>setDescription(java.lang.String description)</code>	Void	Sets an object description
<code>setDisplayName(java.lang.String displayName)</code>	Void	Sets an object display name
<code>setHidden(boolean hidden)</code>	Void	Show or hide the object
<code>setPossibleResultType(java.lang.String possibleResultType)</code>	Void	Sets the possible types of result the finder returns

Method	Returns	Description
<code>setPropertyAccessor(java.lang.String propertyName)</code>	Void	Sets an object property accessor
<code>setPropertyAccessorTree(java.lang.Object propertyAccessorTree)</code>	Void	Sets an object property accessortree
<code>setShowInColumn(boolean showInTable)</code>	Void	Show or hide the object in the database column
<code>setShowInDescription(boolean showInDescription)</code>	Void	Show or hide the object description

Constructor

`SDKFinderProperty(java.lang.String attributeName, java.lang.String displayName, java.lang.String beanProperty, java.lang.String propertyAccessor)`

SDKHelper Class

You can add a tab to the Orchestrator configuration interface to allow users to configure a plug-in. The `SDKHelper` class provides methods to obtain configuration information for a plug-in from the Orchestrator configuration interface.

The `SDKHelper` class is contained in the `ch.dunes.vso.sdk.helper` package.

```
public class SDKHelper
extends java.lang.Object
```

The `SDKHelper` class defines the following methods.

Method	Returns	Description
<code>getConfigurationPathForPluginName(java.lang.String moduleName)</code>	<code>java.lang.String</code>	Obtains the path to the source files of the plug-in implementation.
<code>isPluginEnabled(java.lang.String pluginName)</code>	Boolean	Checks whether the plug-in is enabled or disabled.
<code>setPluginEnabled(java.lang.String pluginName, boolean flag)</code>	Void	Enables the plug-in.
<code>loadPropertiesForPluginName(java.lang.String moduleName)</code>	<code>java.util.Properties</code>	Loads a list of properties that users set in the configuration interface.
<code>savePropertiesForPluginName(java.util.Properties properties, java.lang.String moduleName)</code>	Void	Saves in the plug-in properties that the user sets in the configuration interface.
<code>getPluginInstallCredentials()</code>	<code>java.lang.String[]</code>	Obtains the credentials of the user who sets properties in the configuration interface.

Constructor

`SDKHelper()`

PluginExecutionException Class

The PluginExecutionException class returns an error message if the plug-in encounters an exception when it runs an operation.

```
public class PluginExecutionException
extends java.lang.Exception
implements java.io.Serializable
```

The PluginExecutionException class inherits the following methods from class java.lang.Throwable:

```
fillInStackTrace, getCause, getLocalizedMessage, getMessage, getStackTrace, initCause, printStackTrace,
printStackTrace, printStackTrace, setStackTrace, toStringfillInStackTrace, getCause,
getLocalizedMessage, getMessage, getStackTrace, initCause, printStackTrace
```

Constructor

```
PluginExecutionException(java.lang.String message)
```

PluginLicenseException Class

The PluginLicenseException class returns an error message if the plug-in encounters an exception when it installs a license for a plug-in.

```
public class PluginLicenseException
extends java.lang.Exception
implements java.io.Serializable
```

The PluginExecutionException class inherits the following methods from class java.lang.Throwable:

```
fillInStackTrace, getCause, getLocalizedMessage, getMessage, getStackTrace, initCause, printStackTrace,
printStackTrace, printStackTrace, setStackTrace, toStringfillInStackTrace, getCause,
getLocalizedMessage, getMessage, getStackTrace, initCause, printStackTrace
```

Constructor

```
PluginLicenseException(java.lang.String message)
```

PluginOperationException Class

The PluginOperationException class handles errors encountered during a plug-in operation.

```
public class PluginOperationException
extends java.lang.RuntimeException
implements java.io.Serializable
```

The PluginOperationException class inherits the following methods from class java.lang.Throwable:

```
fillInStackTrace, getCause, getLocalizedMessage, getMessage, getStackTrace, initCause, printStackTrace,
printStackTrace, printStackTrace, setStackTrace, toString
```

Constructor

```
PluginOperationException(java.lang.String message)
```

ConfigurationError.Severity Enumeration

The `ConfigurationError` class uses the `ConfigurationError.Severity` enumeration to set the level of severity of configuration errors.

```
public static enum ConfigurationError.Severity
extends java.lang.Enum<ConfigurationError.Severity>
implements java.io.Serializable
```

The `ConfigurationError.Severity` enumeration defines the following constant values for error levels:

- `public static final ConfigurationError.Severity Info`
- `public static final ConfigurationError.Severity Warning`
- `public static final ConfigurationError.Severity Error`

The `ConfigurationError.Severity` enumeration defines the following methods.

Method	Returns	Description
<code>values()</code>	<code>public static ConfigurationError.Severity[]</code>	Returns an array containing the constants of this enumeration type, in the order that the plug-in declares them. You can use this method to iterate through the constants as follows: for (ConfigurationError.Severity c : ConfigurationError.Severity.values()) System.out.println(c);
<code>valueOf(java.lang.String name)</code>	<code>java.lang.String name</code>	Returns the constant value of an enumeration with the specified name. The string must match an identifier that you use to declare an enumeration constant in this type. Extraneous whitespace characters are not permitted. The name parameter is the name of the enumeration constant to return.
<code>public int getValue()</code>	<code>int</code>	Returns the value of the error.

The `ConfigurationError.Severity` enumeration inherits the following methods from class `java.lang.Enum`:

`clone`, `compareTo`, `equals`, `finalize`, `getDeclaringClass`, `hashCode`, `name`, `ordinal`, `toString`, `valueOf`

ErrorLevel Enumeration

The `ErrorLevel` enumeration defines constant values for different levels of error that a plug-in encounters.

```
public enum HasChildrenResult
extends java.lang.Enum<HasChildrenResult>
implements java.io.Serializable
```

The `ErrorLevel` enumeration defines the following constant values for error levels:

- `public static final ErrorLevel Fatal`
- `public static final ErrorLevel Error`
- `public static final ErrorLevel Warning`

- `public static final ErrorLevel Info`
- `public static final ErrorLevel Debug`

The `ErrorLevel` enumeration defines the following methods:

Method	Returns	Description
<code>values()</code>	<code>static ErrorLevel[]</code>	Returns an array containing the constants of this enumeration type, in the order that plug-in declares them. You can use this method to iterate through the constants as follows: <pre>for (ErrorLevel c : ErrorLevel.values()) System.out.println(c);</pre>
<code>valueOf(java.lang.String name)</code>	<code>java.lang.String</code>	Returns the constant value of an enumeration with the specified name. The string must match an identifier that you use to declare an enumeration constant in this type. Extraneous whitespace characters are not permitted. The <code>name</code> parameter is the name of the enumeration constant to return.
<code>getSeverity()</code>	<code>ErrorLevel</code>	Returns the <code>ErrorLevel</code> value of the error.

The `ErrorLevel` enumeration inherits the following methods from class `java.lang.Enum`:

`clone`, `compareTo`, `equals`, `finalize`, `getDeclaringClass`, `hashCode`, `name`, `ordinal`, `toString`, `valueOf`

HasChildrenResult Enumeration

The `HasChildrenResult` Enumeration declares whether a given parent has children. The `IPluginFactory.hasChildrenInRelation` method returns `HasChildrenResult` objects.

```
public enum HasChildrenResult
extends java.lang.Enum<HasChildrenResult>
implements java.io.Serializable
```

The `HasChildrenResult` enumeration defines the following constants:

- `public static final HasChildrenResult Yes`
- `public static final HasChildrenResult No`
- `public static final HasChildrenResult Unknown`

The `HasChildrenResult` enumeration defines the following methods:

Method	Returns	Description
<code>getValue()</code>	<code>int</code>	Returns one of the following values: 1 Parent has children -1 Parent has no children 0 Unknown, or invalid parameter
<code>valueOf(java.lang.String name)</code>	<code>static HasChildrenResult</code>	Returns an enumeration constant of this type with the specified name. The String must match exactly an identifier used to declare an enumeration constant of this type. Do not use whitespace characters in the enumeration name.
<code>values()</code>	<code>static HasChildrenResult[]</code>	Returns an array containing the constants of this enumeration type, in the order they are declared. This method can iterate over constants as follows: <pre>for (HasChildrenResult c : HasChildrenResult.values()) System.out.println(c);</pre>

The `HasChildrenResult` enumeration inherits the following methods from class `java.lang.Enum`:
`clone`, `compareTo`, `equals`, `finalize`, `getDeclaringClass`, `hashCode`, `name`, `ordinal`, `toString`, `valueOf`

ScriptingAttribute Annotation Type

The `ScriptingAttribute` annotation type annotates an attribute from an object in the plugged in technology for use as a property in scripting.

```
@Retention(value=RUNTIME)
@Target(value={METHOD, FIELD})
public @interface ScriptingAttribute
```

The `ScriptingAttribute` annotation type has the following value:

```
public abstract java.lang.String value
```

ScriptingFunction Annotation Type

The `ScriptingFunction` annotation type annotates a method for use as a property in scripting.

```
@Retention(value=RUNTIME)
@Target(value={METHOD, CONSTRUCTOR})
public @interface ScriptingFunction
```

The `ScriptingFunction` annotation type has the following value:

```
public abstract java.lang.String value
```

ScriptingParameter Annotation Type

The `ScriptingParameter` annotation type annotates a parameter for use as a property in scripting.

```
@Retention(value=RUNTIME)
@Target(value=PARAMETER)
public @interface ScriptingParameter
```

The `ScriptingParameter` annotation type has the following value:

```
public abstract java.lang.String value
```

Elements of the vso.xml Plug-In Definition File

7

The `vso.xml` file contains a set of standard elements. Some of the elements are mandatory while others are optional. Each element has attributes that define values for the objects and operations you map to Orchestrator objects and operations.

In addition, elements can have zero or more child elements. A child element further defines the parent element. The same child element can appear in multiple parent elements. For example, the `description` element has no child elements, but appears as a child element for many parent elements: `module`, `example`, `trigger`, `gauge`, `finder`, `constructor`, `method`, `object`, and `enumeration`.

Each element definition that follows lists its attributes, parents and children.

This chapter includes the following topics:

- [“module Element,”](#) on page 116
- [“configuration Element,”](#) on page 117
- [“description Element,”](#) on page 118
- [“deprecated Element,”](#) on page 118
- [“url Element,”](#) on page 118
- [“installation Element,”](#) on page 119
- [“action Element,”](#) on page 119
- [“webview-components-library Element,”](#) on page 119
- [“finder-datasources Element,”](#) on page 120
- [“finder-datasource Element,”](#) on page 120
- [“inventory Element,”](#) on page 121
- [“finders Element,”](#) on page 121
- [“finder Element,”](#) on page 122
- [“properties Element,”](#) on page 123
- [“property Element,”](#) on page 123
- [“relations Element,”](#) on page 124
- [“relation Element,”](#) on page 124
- [“id Element,”](#) on page 124
- [“inventory-children Element,”](#) on page 125
- [“relation-link Element,”](#) on page 125

- “events Element,” on page 125
- “trigger Element,” on page 125
- “trigger-properties Element,” on page 126
- “trigger-property Element,” on page 126
- “gauge Element,” on page 126
- “scripting-objects Element,” on page 127
- “object Element,” on page 127
- “constructors Element,” on page 128
- “constructor Element,” on page 128
- “Constructor parameters Element,” on page 128
- “Constructor parameter Element,” on page 128
- “attributes Element,” on page 129
- “attribute Element,” on page 129
- “methods Element,” on page 130
- “method Element,” on page 130
- “example Element,” on page 131
- “code Element,” on page 131
- “Method parameters Element,” on page 131
- “Method parameter Element,” on page 131
- “singleton Element,” on page 132
- “enumerations Element,” on page 132
- “enumeration Element,” on page 132
- “entries Element,” on page 133
- “entry Element,” on page 133

module Element

A module describes a set of plug-in objects to make available to Orchestrator.

The module contains information about how data from the plugged-in technology maps to Java classes, versioning, how to deploy the module, and how the plug-in appears in the Orchestrator inventory.

The <module> element is optional. The <module> element has the following attributes:

Attributes	Value	Description
name	String	Defines the type of all the <finder> elements in the plug-in. Mandatory attribute.
version	Number	The plug-in version number, for use when reloading packages in a new version of the plug-in. Mandatory attribute.

Attributes	Value	Description
build-number	Number	The plug-in build number, for use when reloading packages in a new version of the plug-in. Mandatory attribute.
image	Image file	The icon to display in the Orchestrator Inventory. Mandatory attribute.
display-name	String	The name that appears in the Orchestrator Inventory. Optional attribute.
interface-mapping-allowed	true or false	VMware strongly discourages interface mapping. Optional attribute.

Table 7-1. Element Hierarchy

Parent Element	Child Elements
None	<ul style="list-style-type: none"> ■ <description> ■ <installation> ■ <configuration> ■ <webview-components-library> ■ <finder-datasources> ■ <inventory> ■ <finders> ■ <scripting-objects> ■ <enumerations>

configuration Element

The <configuration> element allows you to add a tab in the Orchestrator configuration interface. You can use the tab to configure a plug-in.

The <configuration> element is optional. The <configuration> element has the following attributes:

Attributes	Value	Description
icon	Image file	Icon that represents the plug-in in the Orchestrator configuration interface. Mandatory attribute.
adaptor-class	Java class	Implementation of the IConfigurationAdaptor Java interface that defines the actions to perform in the configuration interface. Mandatory attribute.
configuration-war	WAR archive	Web application archive (war file) that contains the components of the Web application that implements the adapter class. The pages of the Web application appear in the configuration interface. Optional attribute.
validation	enabled or disabled	Validates the configuration against a function that you define in the adapter class. Optional attribute.

Table 7-2. Element Hierarchy

Parent Element	Child Element
<module>	None

description Element

The <description> elements provide descriptions of the elements of the plug-in that appear in the API Explorer documentation.

You add the text that appears in the API Explorer documentation between the <description> and </description> tags.

The <description> element is optional. The <description> element has no attributes.

Table 7-3. Element Hierarchy

Parent Elements	Child Elements
<ul style="list-style-type: none"> ■ <module> ■ <example> ■ <trigger> ■ <gauge> ■ <finder> ■ <constructor> ■ <method> ■ <object> ■ <enumeration> 	None

deprecated Element

The <deprecated> element marks objects and methods that are deprecated in the API Explorer documentation.

You add the text that appears in the API Explorer documentation between the <deprecated> and </deprecated> tags.

The <deprecated> element is optional. The <deprecated> element has no attributes.

Table 7-4. Element Hierarchy

Parent Elements	Child Elements
<ul style="list-style-type: none"> ■ <method> ■ <object> 	None

url Element

The <url> element provides a URL that points to external documentation about an object or enumeration.

You provide the URL between the <url> and </url> tags.

The <url> element is optional. The <url> element has no attributes.

Table 7-5. Element Hierarchy

Parent Elements	Child Elements
<ul style="list-style-type: none"> ■ <enumeration> ■ <object> 	None

installation Element

The `<installation>` element allows you to install a package or run a script when the server starts.

The `<installation>` element is optional. The `<installation>` element has the following attributes:

Attributes	Value	Description
mode	always, never, or version	Setting the <code>mode</code> value results in the following behavior when the Orchestrator server starts: <ul style="list-style-type: none"> ■ The action <code>always</code> runs ■ The action <code>never</code> runs ■ The action runs when the server detects a newer version of the plug-in Mandatory attribute.

Table 7-6. Element Hierarchy

Parent Element	Child Element
<code><module></code>	<code><action></code>

action Element

The `<action>` element specifies the action that runs when the Orchestrator server starts.

The `<action>` element attributes provide the path to the Orchestrator package or script that defines the plug-in's behavior when it starts.

The `<action>` element is optional. A plug-in can have an unlimited number of `<action>` elements. The `<action>` element has the following attributes.

Attributes	Value	Description
resource	String	The path to the Java package or script from the root of the <code>dar</code> file. Mandatory attribute.
type	install-package or execute-script	Either installs the specified Orchestrator package in the Orchestrator server, or runs the specified script. Mandatory attribute.

Table 7-7. Element Hierarchy

Parent Element	Child Elements
<code><installation></code>	None

webview-components-library Element

The `<webview-components-library>` element points to a JAR file containing custom Web view tapestry components that extend Web view capabilities.

The `<webview-components-library>` element is optional. The `<webview-components-library>` element has the following attributes.

Attributes	Value	Description
jar	String	A JAR file containing Web view components. Mandatory attribute.
specification-path	String	The path in the JAR file to the Tapestry component definition file, in the lib folder of the *.dar file. The path must begin with a forward slash (/). Mandatory attribute.

Table 7-8. Element Hierarchy

Parent Element	Child Elements
<module>	None

finder-datasources Element

The <finder-datasources> element is the container for the <finder-datasource> elements.

The <finder-datasources> element is optional. The <finder-datasources> element has no attributes.

Table 7-9. Element Hierarchy

Parent Element	Child Elements
<module>	<finder-datasource>

finder-datasource Element

The <finder-datasource> element points to the Java class file of the IPluginAdaptor implementation that you create for the plug-in.

You set how Orchestrator accesses the objects of the plugged-in technology in the <finder-datasource> element. The <finder-datasource> element identifies the Java class of the plug-in adapter that you create. The plug-in adapter class instantiates the plug-in factory that you create. The plug-in factory defines the methods that find objects in the plugged-in technology. You can set timeouts in the <finder-datasource> element for the finder method calls that the factory performs. Different timeouts apply to the different finder methods from the IPluginFactory interface.

The <finder-datasource> element is optional. A plug-in can have an unlimited number of <finder-datasources> elements. The <finder-datasource> element has the following attributes.

Attributes	Value	Description
name	String	Identifies the data source in the <finder> element datasource attributes. Equivalent to an XML id. Mandatory attribute.
adaptor-class	Java class	Points to the IPluginAdaptor implementation you define to create the plug-in adapter, for example, com.vmware.plugins.sample.Adaptor. Mandatory attribute.
concurrent-call	true (default) or false	Allows multiple users to access the adapter at the same time. You must set concurrent-call to false if the plug-in does not support concurrent calls. Optional attribute.

Attributes	Value	Description
invoker-mode	direct (default) or timeout	Sets a timeout on the finder function. If set to <code>direct</code> , calls to finder functions never time out. If set to <code>timeout</code> , the Orchestrator server applies the timeout period that corresponds to the finder method. Optional attribute.
anonymous-login-mode	never (default) or always	Passes or does not pass the user's username and password to the plug-in. Optional attribute.
timeout-fetch-relation	Number; default 30 seconds	Applies to calls from <code>findRelation()</code> . Optional attribute.
timeout-find-all	Number; default 60 seconds	Applies to calls from <code>findAll()</code> . Optional attribute.
timeout-find	Number; default 60 seconds	Applies to calls from <code>find()</code> . Optional attribute.
timeout-has-children-in-relation	Number; default 2 seconds	Applies to calls from <code>findChildrenInRelation()</code> . Optional attribute.
timeout-execute-plugin-command	Number; default 30 seconds	Applies to calls from <code>executePluginCommand()</code> . Optional attribute.

Table 7-10. Element Hierarchy

Parent Element	Child Elements
<finder-datasources>	None

inventory Element

The <inventory> element defines the root of the hierarchical list for the plug-in that appears in the Orchestrator client **Inventory** view and object selection dialog boxes.

The <inventory> element does not represent an object in the plugged-in application, but rather represents the plug-in itself as an object in the Orchestrator scripting API.

The <inventory> element is optional. The <inventory> element has the following attribute.

Attributes	Value	Description
type	An Orchestrator object type	The type of the <finder> element that represents the root of the hierarchy of objects. Mandatory attribute.

Table 7-11. Element Hierarchy

Parent Element	Child Elements
<module>	None

finders Element

The <finders> element is the container for all the <finder> elements.

The <finders> element is optional. The <finders> element has no attributes.

Table 7-12. Element Hierarchy

Parent Element	Child Element
<module>	<finder>

finder Element

The <finder> element represents in the Orchestrator client a type of object found through the plug-in.

The <finder> element identifies the Java class that defines the object the object finder represents. The <finder> element defines how the object appears in the Orchestrator client interface. It also identifies the scripting object that the Orchestrator scripting API defines to represent this object.

Finders act as an interface between object formats used by different types of plugged-in technologies.

The <finder> element is optional. A plug-in can have an unlimited number of <finder> elements. The <finder> element defines the following attributes:

Attributes	Value	Description
type	An Orchestrator object type	Type of object represented by the finder. Mandatory attribute.
datasource	<finder-datasource name> attribute	Identifies the Java class that defines the object by using the datasource refid. Mandatory attribute.
dynamic-finder	Java method	Defines a custom finder method you implement in an IDynamicFinder instance, to return the ID and properties of a finder programmatically, instead defining it in the vso.xml file. Optional attribute.
hidden	true or false (default)	If true, hides the finder in the Orchestrator client. Optional attribute.
image	Path to a graphic file	A 16x16 icon to represent the finder in hierarchical lists in the Orchestrator client. Optional attribute.
java-class	Name of a Java class	The Java class that defines the object the finder finds and maps to a scripting object. Optional attribute.
script-object	<scripting-object type> attribute	The <scripting-object> type, if any, to which to map this finder. Optional attribute.

Table 7-13. Element Hierarchy

Parent Element	Child Elements
<finders>	<ul style="list-style-type: none"> ■ <id> ■ <description> ■ <properties> ■ <default-sorting> ■ <inventory-children> ■ <relations> ■ <inventory-tabs> ■ <events>

properties Element

The <properties> element is the container for <finder><property> elements.

The <properties> element is optional. The <properties> element has no attributes.

Table 7-14. Element Hierarchy

Parent Element	Child Element
<finder>	<property>

property Element

The <property> element maps the found object's properties to Java properties or method calls.

You can call on the methods of the SDKFinderProperty class when you implement the plug-in factory to obtain properties for the plug-in factory implementation to process.

You can show or hide object properties in the views in the Orchestrator client. You can also use enumerations to define object properties.

The <property> element is optional. A plug-in can have an unlimited number of <property> elements. The <property> element has the following attributes.

Attributes	Value	Description
name	Finder name	The name the FinderResult uses to store the element. Mandatory attribute.
display-name	Finder name	The displayed property name. Optional attribute.
bean-property	Property name	You use the bean-property attribute to identify a property to obtain using get and set operations. If you identify a property named MyProperty, the plug-in defines getMyProperty and setMyProperty operations. You set one or the other of bean-property or property-accessor, but not both. Optional attribute.
property-accessor	The method that obtains a property value from an object	The property-accessor attribute allows you to define an OGNL expression to validate an object's properties. You set one or the other of bean-property or property-accessor, but not both. Optional attribute.
show-in-column	true (default) or false	If true, this property shows in the Orchestrator client results table. Optional attribute.
show-in-description	true (default) or false	If true, this property shows in the object description. Optional attribute.
hidden	true or false (default)	If true, this property is hidden in all cases. Optional attribute.
linked-enumeration	Enumeration name	Links a finder property to an enumeration. Optional attribute.

Table 7-15. Element Hierarchy

Parent Element	Child Elements
<properties>	Child Elements

relations Element

The <relations> element is the container for <finder><relation> elements.

The <relations> element is optional. The <relations> element has no attributes.

Table 7-16. Element Hierarchy

Parent Element	Child Element
<finder>	<relation>

relation Element

The <relation> element defines how objects relate to other objects.

You define the relation name in the <relation> element.

The <relation> element is optional. A plug-in can have an unlimited number of <relation> elements. The <relation> element has the following attributes.

Attributes	Value	Description
name	Relation name	A name for this relation. Mandatory attribute.
type	Orchestrator object type	The type of the object that relates to another object by this relation. Mandatory attribute.
cardinality	to-one or to-many	Defines the relation between the objects as one-to-one or one-to-many. Optional attribute.

Table 7-17. Element Hierarchy

Parent Element	Child Elements
<relations>	None

id Element

The <id> element defines a method to obtain the unique ID of the object that the finder identifies.

The <id> element is optional. The <id> element has the following attributes.

Attributes	Value	Description
accessor	Method name	The accessor attribute allows you to define an OGNL expression to validate an object's properties. Mandatory attribute.

Table 7-18. Element Hierarchy

Parent Element	Child Elements
<finder>	None

inventory-children Element

The <inventory-children> element defines the hierarchy of the lists that show the objects in the Orchestrator client **Inventory** view and object selection boxes.

The <inventory-children> element is optional. The <inventory-children> element has no attributes.

Table 7-19. Element Hierarchy

Parent Element	Child Element
<finder>	<relation-link>

relation-link Element

The <relation-link> element defines the hierarchies between parent and child objects in the **Inventory** tab.

The <relation-link> element is optional. A plug-in can have an unlimited number of <relation-link> elements. The <relation-link> element has the following attribute.

Type	Value	Description
name	Relation name	A refid to a relation name. Mandatory attribute.

Table 7-20. Element Hierarchy

Parent Element	Child Elements
<inventory-children>	None

events Element

The <events> element is the container for the <trigger> and <gauge> elements.

The <events> element can contain an unlimited number of triggers or gauges.

The <events> element is optional. The <events> element has no attributes.

Table 7-21. Element Hierarchy

Parent Element	Child Elements
<finder>	<ul style="list-style-type: none"> ■ <trigger> ■ <gauge>

trigger Element

The <trigger> element declares the triggers you can use for this finder. You must implement the registerEventPublisher() and unregisterEventPublisher() methods of IPluginAdaptor to set triggers.

The <trigger> element is optional. The <trigger> element has the following attribute.

Type	Value	Description
name	Trigger name	A name for this trigger. Mandatory attribute.

Table 7-22. Element Hierarchy

Parent Element	Child Elements
<events>	<ul style="list-style-type: none"> ■ <description> ■ <trigger-properties>

trigger-properties Element

The <trigger-properties> element is the container for the <trigger-property> elements.

The <trigger-properties> element is optional. The <trigger-properties> element has no attributes.

Table 7-23. Element Hierarchy

Parent Element	Child Element
<trigger>	<trigger-property>

trigger-property Element

The <trigger-property> element defines the properties that identify a trigger object.

The <trigger-property> element is optional. A plug-in can have an unlimited number of <trigger-property> elements. The <trigger-property> element has the following attributes.

Type	Value	Description
name	Trigger name	A name for the trigger. Optional attribute.
display-name	Trigger name	The name that displays in the Orchestrator client. Optional attribute.
type	Trigger type	The object type that defines the trigger. Mandatory attribute.

Table 7-24. Element Hierarchy

Parent Element	Child Elements
<trigger-properties>	None

gauge Element

The <gauge> element defines the gauges you can use for this finder. You must implement `theregisterEventPublisher()` and `unregisterEventPublisher()` methods of `IPluginAdaptor` to set gauges.

The <gauge> element is optional. A plug-in can have an unlimited number of <gauge> elements. The <gauge> element has the following attributes.

Type	Value	Description
name	Gauge name	A name for the gauge. Mandatory attribute.
min-value	Number	Minimum threshold. Optional attribute.
max-value	Number	Maximum threshold. Optional attribute.
unit	Object type	Object type that defines the gauge. Mandatory attribute.
format	String	The format of the monitored value. Optional attribute.

Table 7-25. Element Hierarchy

Parent Element	Child Element
<events>	<description>

scripting-objects Element

The <scripting-objects> element is the container for the <object> elements.

The <scripting-objects> element is optional. The <scripting-objects> element has no attributes.

Table 7-26. Element Hierarchy

Parent Element	Child Element
<module>	<object>

object Element

The <object> element maps the plugged-in technology's constructors, attributes, and methods to JavaScript object types that the Orchestrator scripting API exposes.

See [“Naming Plug-In Objects,”](#) on page 27 for object naming conventions.

The <object> element is optional. A plug-in can have an unlimited number of <object> elements. The <object> element has the following attributes.

Type	Value	Description
script-name	JavaScript name	Scripting name of the class. Must be globally unique. Mandatory attribute.
java-class	Java class	The Java class wrapped by this JavaScript class. Mandatory attribute.
create	true (default) or false	If true, you can create a new instance of this class. Optional attribute.
strict	true or false (default)	If true, you can only call methods you annotate or declare in the vso.xml file. Optional attribute.
is-deprecated	true or false (default)	If true, the object maps a deprecated Java class. Optional attribute.
since-version	String	Version since the Java class is deprecated. Optional attribute.

Table 7-27. Element Hierarchy

Parent Element	Child Elements
<scripting-objects>	<ul style="list-style-type: none"> ■ <description> ■ <deprecated> ■ <url> ■ <constructors> ■ <attributes> ■ <methods> ■ <singleton>

constructors Element

The <constructors> element is the container for the <object><constructor> elements.

The <constructors> element is optional. The <constructors> element has no attributes.

Table 7-28. Element Hierarchy

Parent Element	Child Element
<object>	<constructor>

constructor Element

The <constructor> element defines a constructor method. The <constructor> method produces documentation in the API Explorer.

The <constructor> element is optional. A plug-in can have an unlimited number of <constructor> elements. The <constructor> element has no attributes.

Table 7-29. Element Hierarchy

Parent Element	Child Elements
<constructors>	<ul style="list-style-type: none"> ■ <description> ■ <parameters>

Constructor parameters Element

The <parameters> element is the container for the <constructor><parameter> elements.

The <parameters> element is optional. The <parameters> element has no attributes.

Table 7-30. Element Hierarchy

Parent Element	Child Element
<constructor>	<parameter>

Constructor parameter Element

The <parameter> element defines the constructor's parameters.

The <parameter> element is optional. A plug-in can have an unlimited number of <parameter> elements. The <parameter> element has the following attributes.

Type	Value	Description
name	String	Parameter name to use in API documentation. Mandatory attribute.
type	Orchestrator parameter type	Parameter type to use in API documentation. Mandatory attribute.
is-optional	true or false	If true, value can be null. Optional attribute.
since-version	String	Method version. Optional attribute.

Table 7-31. Element Hierarchy

Parent Element	Child Elements
<parameters>	None

attributes Element

The <attributes> element is the container for the <object><attribute> elements.

The <attributes> element is optional. The <attributes> element has no attributes.

Table 7-32. Element Hierarchy

Parent Element	Child Element
<object>	<attribute>

attribute Element

The <attribute> element maps the attributes of a Java class from the plugged-in technology to JavaScript attributes that the Orchestrator JavaScript engine exposes.

The <attribute> element is optional. A plug-in can have an unlimited number of <attribute> elements. The <attribute> element has the following attributes.

Type	Value	Description
java-name	Java attribute	Name of the Java attribute. Mandatory attribute.
script-name	JavaScript object	Name of the corresponding JavaScript object. Mandatory attribute.
return-type	String	The type of object this attribute returns. Appears in the API Explorer documentation. Optional attribute.
read-only	true or false	If true, you cannot modify this attribute. Optional attribute.
is-optional	true or false	If true, this field can be null. Optional attribute.
show-in-api	true or false	If false, this attribute does not appear in API documentation. Optional attribute.
is-deprecated	true or false	If true, the object maps a deprecated attribute. Optional attribute.
since-version	Number	The version at which the attribute was deprecated. Optional attribute.

Table 7-33. Element Hierarchy

Parent Element	Child Elements
<attributes>	None

methods Element

The <methods> element is the container for the <object><method> elements.

The <methods> element is optional. The <methods> element has no attributes.

Table 7-34. Element Hierarchy

Parent Element	Child Element
<object>	<method>

method Element

The <method> element maps a Java method from the plugged-in technology to a JavaScript method that the Orchestrator JavaScript engine exposes.

The <method> element is optional. A plug-in can have an unlimited number of <method> elements. The <method> element has the following attributes.

Type	Value	Description
java-name	Java method	Name of the Java method signature with argument types in parenthesis, for example, <code>getVms(DataStore)</code> . Mandatory attribute.
script-name	JavaScript method	Name of the corresponding JavaScript method. Mandatory attribute.
return-type	Java object type	The type this method obtains. Optional attribute.
static	true or false	If true, this method is static. Optional attribute.
show-in-api	true or false	If false, this method does not appear in API documentation. Optional attribute.
is-deprecated	true or false	If true, the object maps a deprecated method. Optional attribute.
since-version	Number	The version at which the method was deprecated. Optional attribute.

Table 7-35. Element Hierarchy

Parent Element	Child Elements
<methods>	<ul style="list-style-type: none"> ■ <deprecated> ■ <description> ■ <example> ■ <parameters>

example Element

The `<example>` element allows you to add code examples to Javascript methods that appear in the API Explorer documentation.

The `<example>` element is optional. The `<example>` element has no attributes.

Table 7-36. Element Hierarchy

Parent Element	Child Elements
<code><method></code>	<ul style="list-style-type: none"> ■ <code><code></code> ■ <code><description></code>

code Element

The `<code>` element provides example code that appears in the API Explorer documentation.

You provide the code example between the `<code>` and `</code>` tags. The `<code>` element is optional. The `<code>` element has no attributes.

Table 7-37. Element Hierarchy

Parent Element	Child Elements
<code><example></code>	None

Method parameters Element

The `<parameters>` element is the container for the `<method><parameter>` elements.

The `<parameters>` element is optional. The `<parameters>` element has no attributes.

Table 7-38.

Parent Element	Child Element
<code><method></code>	<code><parameter></code>

Method parameter Element

The `<parameter>` element defines the method's input parameters.

The `<parameter>` element is optional. A plug-in can have an unlimited number of `<parameter>` elements. The `<parameter>` element has the following attributes.

Type	Value	Description
name	String	Parameter name. Mandatory attribute.
type	Orchestrator parameter type	Parameter type. Mandatory attribute.
is-optional	true or false	If true, value can be null. Optional attribute.
since-version	String	Method version. Optional attribute.

Table 7-39. Element Hierarchy

Parent Element	Child Element
<code><parameters></code>	None

singleton Element

The <singleton> element creates a JavaScript scripting object as a singleton instance.

A singleton object behaves in the same way as a static Java class. Singleton objects define generic objects for the plug-in to use, rather than defining specific instances of objects that Orchestrator accesses in the plugged-in technology. For example, you can use a singleton object to establish the connection to the plugged-in technology.

The <singleton> element is optional. The <singleton> element has the following attributes.

Type	Value	Description
script-name	JavaScript object	Name of the corresponding JavaScript object. Mandatory attribute.
datasource	Java object	The source Java object for this JavaScript object. Mandatory attribute.

Table 7-40. Element Hierarchy

Parent Element	Child Element
<object>	None

enumerations Element

The <enumerations> element is the container for the <enumeration> elements.

The <enumerations> element is optional. The <enumerations> element has no attributes.

Table 7-41. Element Hierarchy

Parent Element	Child Element
<module>	<enumeration>

enumeration Element

The <enumeration> element defines common values that apply to all objects of a certain type.

If all objects of a certain type require a certain attribute, and if the range of values for that attribute is limited, you can define the different values as enumeration entries. For example, if a type of object requires a color attribute, and if the only available colors are red, blue, and green, you can define three enumeration entries to define these three color values. You define entries as child elements of the enumeration element.

The <enumeration> element is optional. A plug-in can have an unlimited number of <enumeration> elements. The <enumeration> element has the following attribute.

Type	Value	Description
type	Orchestrator object type	Enumeration type. Mandatory attribute.

Table 7-42. Element Hierarchy

Parent Element	Child Elements
<enumerations>	<ul style="list-style-type: none"> ■ <url> ■ <description> ■ <entries>

entries Element

The <entries> element is the container for the <enumeration><entry> elements.

The <entries> element is optional. The <entries> element has no attributes.

Table 7-43. Element Hierarchy

Parent Element	Child Element
<enumeration>	<entry>

entry Element

The <entry> element provides a value for an enumeration attribute.

The <entry> element is optional. A plug-in can have an unlimited number of <entry> elements. The <entry> element has the following attributes.

Type	Value	Description
id	Text	The identifier that objects use to set the enumeration entry as an attribute. Mandatory attribute.
name	Text	The entry name. Mandatory attribute.

Table 7-44. Element Hierarchy

Parent Element	Child Elements
<entries>	None

Index

A

API

- action generation **95**
- annotate objects **92**
- annotation-based configuration **91**
- annotations **91**
- enhancements **91**
- generating actions **95**
- generating workflows **95**
- Java-based configuration **92**
- Java-based configuration usage **93**
- Spring-based basic configuration **94**
- Spring-based plug-in API **94**
- SSL **96**
- SSL configuration **96**
- SSL HostValidator helper class **98**
- workflow generation **95**

H

- HasChildrenResult Enumeration **112**

I

- IConfigurationAdaptor interface **100**
- IDynamicFinder interface **101**
- IPluginAdaptor interface **12, 62, 101**
- IPluginEventPublisher interface **50, 102**
- IPluginFactory **37**
- IPluginFactory interface **12, 63, 102**
- IPluginNotificationHandler **103**
- IPluginPublisher interface **56, 104**

J

JavaScript API

- adding functions **60**
- adding objects **60**

N

- new features **91**

P

plug-in adapter, creating **12**

plug-in API

- HasChildrenResult Enumeration **112**
- IDynamicFinder interface **101**
- IPluginAdaptor interface **101**
- IPluginEventPublisher interface **102**

IPluginFactory interface **102**

IPluginNotificationHandler **103**

IPluginPublisher interface **104**

PluginExecutionException **110**

PluginLicenseException **110**

PluginOperationException **110**

PluginTrigger **106**

PluginWatcher **107**

QueryResult **107**

ScriptingAttribute annotation **113**

ScriptingFunction annotation **113**

ScriptingParameter annotation **113**

SDKFinderProperty class **108**

plug-in factory, creating **12**

plug-ins

access from Web view **89**

adapter **12, 32, 62, 65**

add configuration tab **67, 68, 71, 73, 75**

adding to JavaScript API **60**

architecture **9**

BaseAction class **71, 104**

components **10**

configuration **117**

configuration action **66**

configuration adapter **66–68, 71**

configuration tab **109**

ConfigurationError class **105, 111**

ConfigurationError.Severity enumeration **111**

contents **25**

contents of DAR **84**

create DAR **82**

create event generator **47, 48**

create event publishers **49**

create scripting singleton **60**

create watchers **56, 58**

create workflow triggers **53, 54**

creating **31**

creating workflow triggers **52, 54**

DAR archive **28**

DAR file **82**

define finders **77**

enumerations **80**

ErrorLevel enumeration **111**

event handlers **14**

- event listeners **39, 44**
 - event notifications **46**
 - example application **33**
 - expose external API **10**
 - factory **12, 32, 37–43**
 - find objects by identifier **40**
 - find objects by relation **42**
 - find objects by type **41**
 - find() method **40**
 - findAll() method **41**
 - finder objects **13, 14**
 - findRelation() method **42**
 - gauges **49, 50**
 - hasChildrenInRelation() method **42, 43**
 - IAop interface **100**
 - IConfigurationAdaptor interface **66–68, 71**
 - implementing notification handlers **45**
 - installation **84**
 - instantiate factory **63**
 - interact with plugged-in technology **85**
 - IPluginEventPublisher interface **47, 49, 50**
 - IPluginFactory interface **60**
 - IPluginNotificationHandler interface **44–46**
 - IPluginPublisher interface **56, 58**
 - JAR files **28**
 - listeners **14**
 - manage events **64**
 - mapping classes **80**
 - mapping methods **80**
 - monitor events **87, 88**
 - monitor object properties **54**
 - naming objects **27**
 - notification handling **39**
 - obtain configuration from user **71**
 - parts of a plug-in **9**
 - PluginLicense class **105**
 - PluginTrigger class **54**
 - PluginWatcher class **56, 58**
 - policies **87**
 - policies **14**
 - policy gauges **14**
 - policy triggers **14**
 - publish events **64**
 - publish watchers **58**
 - push events **50**
 - registering event listeners **45**
 - role of vso.xml file **11**
 - run workflows on objects **86**
 - SDKHelper class **66–68, 71, 109**
 - set up adapter **62**
 - set up factory **38**
 - solar system DAR file **84**
 - solar system finder mappings **79**
 - solar system JavaScript mappings **82**
 - solar system WAR file **75**
 - SolarSystemEventListener class **44**
 - structure **25**
 - Struts framework **71, 73**
 - triggers **49, 88**
 - using the solar system plug-in **85**
 - view scripting objects **86**
 - vso.xml **80**
 - vso.xml file **28, 75**
 - waiting workflows **88**
 - WAR file **28**
 - watchers **14, 56**
 - WebConfigurationAdaptor interface **104**
 - workflow triggers **14, 52, 53**
 - plug-ins, add configuration tab **66**
 - plug-ins, build solar system DAR **83**
 - plug-ins, CelestialBody.java **34**
 - plug-ins, errors **111**
 - plug-ins, ISolarSystemListener.java **35**
 - Plug-ins, Moon.java **35**
 - plug-ins, Planet.java **34**
 - plug-ins, scripting objects **14**
 - plug-ins, SolarSystemEventHandler.java **35**
 - plug-ins, SolarSystemRepository.java **36**
 - plug-ins, Star.java **34**
 - plug-ins, watchers **65**
 - PluginExecutionException **110**
 - PluginLicenseException **110**
 - PluginOperationException **110**
 - PluginTrigger **54, 106**
 - PluginTrigger class **52**
 - PluginWatcher **107**
 - PluginWatcher class **56**
 - plugs-in, PluginTrigger class **52**
 - policies **49, 50**
 - project files, copying and pasting **23**
- ## Q
- QueryResult **107**
- ## S
- ScriptingAttribute annotation **113**
 - ScriptingFunction annotation **113**
 - ScriptingParameter annotation **113**
 - SDKFinderProperty class **108**
 - solar system application, components **33**
 - solar system plug-in
 - components **36**
 - set up **76**

V

- vCenter Orchestrator Plug-in SDK **17**
- vCO Plug-in SDK
 - copying and pasting project files **23**
 - creating a plug-in project from samples **23**
 - creating a plug-in skeleton from a Java library **20**
 - creating a plug-in skeleton from an inventory definition **20**
 - creating a plug-in skeleton with configuration and installation elements **21**
 - creating a plug-in skeleton with configuration element **21**
 - creating a plug-in skeleton with installation element **21**
 - creating a skeleton project **22**
 - getting started **17**
 - installing **19**
 - introduction **17**
 - setting proxies in Eclipse **18**
 - supported platforms **18**
 - system requirements **18**
- vso.xml
 - action element **119, 131**
 - architecture **26**
 - attribute element **129**
 - attributes element **129**
 - code element **131**
 - configuration element **117**
 - constructor element **128**
 - constructor parameter element **128**
 - constructors element **128**
 - description element **118**
 - entries element **133**
 - entry element **133**
 - enumeration element **132**
 - enumerations element **132**
 - events element **125**
 - finder element **122**
 - finder-datasource element **120**
 - finder-datasources element **120**
 - finders element **121**
 - gauge element **126**
 - id element **124**
 - installation element **119**
 - inventory element **121**
 - inventory-children element **125**
 - method element **130**
 - method parameter element **131**
 - method parameters element **131**
 - methods element **130**
 - object element **127**
 - parameters element **128**
 - properties element **123**
 - property element **123**
 - relation element **124**
 - relation-link element **125**
 - relations element **124**
 - scripting-objects element **127**
 - singleton element **132**
 - trigger element **125**
 - trigger-properties element **126**
 - trigger-property element **126**
 - url element **118**
 - webview-components-library element **119**
- vso.xml file
 - definition **25**
 - elements **115**
 - module element **116**

