Module 12

Configuring a Cluster

At the end of this module, you will be able to:

- ✓ Prepare your environment for a cluster
- ✓ Create and configure a cluster
- ✓ Create and configure a proxy server

Road Map

1. Preparing for a Cluster

- Cluster License
- Cluster Architecture
- Network and Security Topology
- Machines
- Names and Addresses
- 2. Configuring a Cluster
- 3. Configuring a Proxy Server

Preparing Your Environment

- ▶ Before you can configure a cluster, there are steps you need to take to prepare your environment.
 - Obtain a cluster license
 - Determine your cluster architecture
 - Understand your network and security topologies
 - Choose the machines for the cluster installation
 - Identify IP Addresses or DNS names, and port numbers for the server instances in the cluster

Cluster License

- ► Clustered WebLogic server instances must have a valid cluster license.
- ➤ To update your current license, use the UpdateLicense.cmd in the main BEA directory.
 - UpdateLicense <new_license_file>

```
component="Cluster"
 cpus="unvalued"
 expiration="never"
 ip="any"
 licensee="BEA Internal Development"
 serial="616351266349-1844896394531"
 type="SDK"
 units="5"
 signature="MC0CFQCQrk+Kbddfz3RHVH6uGfj"
/>
```

Cluster Architecture

- ▶ Will you be using a single tier or a multi-tier architecture?
- ► How are you going to do your load balancing?
 - Are you going to use basic WebLogic server load balancing?
 - Will you use a 3rd party load balancer?
- ► Are you going to use de-militarized zones with firewalls?

Network and Security Topology

- ▶ Will your cluster existing in a single LAN?
- ► Will your cluster span a MAN or a WAN?
- ▶ Depending on the network topology you choose, your security requirements will change.
 - Some network topologies can interfere with multicast communications
 - Avoid deploying server instances in a cluster across a firewall

Security Options for Cluster Architectures

- ▶ For proxy architectures you could have:
 - A single firewall between untrusted clients and the Web server layer
 - A firewall between the proxy layer and the cluster
- ▶ When using a load balancer, in addition to the security features provided with the load balancer, you may want to place a firewall between it and untrusted clients.
- ▶ When you use a single database supporting both internal and external data:
 - Place an additional firewall in front of the database server

Hardware

- ▶ You may set up a cluster on a single, non-multihomed computer for demonstration or development purposes.
 - This is not practical for production environments
- ► The machine cannot have a dynamically assigned IP address.
- ► There is no built-in limit for the number of server instances in a cluster.
 - The only limitation is your license
 - Large, multi-processor servers can host large clusters
 - The recommendation is one WebLogic Server instance for every two CPUs

Clustering on One Piece of Hardware

- ➤ To set up a cluster on one machine, the server is not required to be multi-homed; the servers in a cluster can use one IP address.
- ► Servers in a cluster can use a dedicated multicast port number for inter-server communication:
 - Required, if servers are using a single IP address
 - Useful for segmenting multicast traffic among specific NICs

Names and Addresses

- ▶ Location information will be needed for:
 - The administration server
 - Managed servers
 - Multicast location
- ▶ For a production environment, it is recommended that you use DNS names, as opposed to IP addresses.
 - Firewalls can cause IP address translation errors
- Each WebLogic server resource should have a unique name
- ▶ The multicast address should not be used for anything other than cluster communications.

Cluster Address

- ► The cluster address is used in entity and session beans to construct the host name portion of request URLs.
- ▶ You can explicitly define the address of a cluster.
 - The cluster address should be a DNS name that maps to the IP addresses or DNS names of each WebLogic server instance in the cluster
- ➤ You can also have WebLogic Server dynamically generate an address for each new request.
 - Minimizes configuration
 - Ensures accurate cluster address
- ▶ The dynamic cluster address is created in the form of:

listenaddress1:listenport1,listenaddress2:listenport2,listen address3:listenport3

Section Review

In this section, we learned how to:

✓ Prepare the environment for a cluster

Road Map

1. Preparing for a Cluster

2. Configuring a Cluster

- Administration Console
- Configuration Wizard
- WLST
- Ant
- 3. Configuring a Proxy Server

Configuration Options

- ► There are multiple ways to create and configure a WebLogic Server cluster:
 - Configuration Wizard
 - Administration Console
 - Ant
 - WLST

Creating a Cluster Using the Administration Console...

... Creating a Cluster Using the Administration Console

Clusters

Configuring Multicast

Configuration Monitoring Contr	ol Deployments Service	s Notes			
General Multicast Servers	Replication Migration	Overload Health Monitoring	НТТР		
Save					
This page allows you to define the multicast settings for this cluster. IP multicast is a simple broadcast technology that enables multiple applications to subscribe to a given IP address and port number and listen for messages. A multicast address is an IP address in the range from 224.0.0.0 to 239.255.255.255.					
Multicast Address:	239.192.0.0	The multicast address used by clu other. More Info	ster members to communicate with each		
Multicast Port:	7001	The multicast port (between 1 and communicate with each other. Mc	d 65535) used by cluster members to ore Info		
▼ Advanced —————					
Multicast Send Delay:	3		nd 100 milliseconds) to delay sending t in order to avoid OS-level buffer overflow.		
Multicast TTL:	1	The number of network hops (bet message is allowed to travel. Mor	ween 1 and 255) that a cluster multicast re Info		
Multicast Buffer Size:	64	The multicast socket send/receive Info	buffer size (at least 64 kilobytes). More		
Idle Periods Until Timeout:	3	Maximum number of periods that a member of a cluster. More Info	a cluster member will wait before timing out 		
☐Enable Multicast Data Encryption			t messages. A multicast message consists of ata. Data will be encrypted by enabling nfo		

Adding Servers...

Servers

Settings for TranCluster				
OK Cancel				
Server Properties The following properties will be u	sed to identify your new Server.			
What would you like to name y	our new Server?			
Name:	TranCluster-Server-0			
How would you like to address your new Server?				
Listen Address:				
Listen Port:	7001			
OK Cancel				

...Adding Servers

Creating a Cluster with the Configuration Wizard

Using the Cluster MBean

- ► The Cluster MBean is used to create a cluster using Ant or command-line tools.
- ► Configuring the cluster from the command line requires the combined use of Cluster and Server MBeans.
- ▶ To create new clusters within a domain, use:

weblogic.management.configuration.ClusterMBean

Creating a Cluster with WLST


```
from java.util import *
from javax.management import *
connect('system','weblogic','t3://localhost:7001')
clusters = {"dizzyCluster"}
ms1 = {'dizzy1':7003,'dizzy2':7005,'dizzy3':7007}
clustHM = HashMap()
serverName = mbs.getServerName()
cd('Servers')
cd(serverName)
for c in clusters:
 clu = create(c,'Cluster')
 clustHM.put(c,clu)
cd('..\..')
clus1 = clustHM.get(clusters[0])
for m, lp in ms1.items():
 managedServer = create(m1,'Server')
 managedServer.setListenPort(lp)
 managedServer.setCluster(clus1)
disconnect()
```

quit()

Creating a Cluster with Ant


```
<wlconfig url="t3://localhost:7001" username="system"</pre>
 password="weblogic">
<create type="Cluster" name="dizzyCluster">
 <set attribute="MulticastAddress" value="234.0.0.1"/>
 <set attribute="MulticastPort" value="7070"/>
 <set attribute="ClusterAddress"</pre>
 value="127.0.0.1,127.0.0.1,127.0.0.1"/>
 <set attribute="DefaultLoadAlgorithm" value="round-robin"/>
</create>
<set attribute="Cluster"</pre>
 value="dizzyworld:Name=dizzyCluster,Type=Cluster"
 mbean=" dizzyworld:Name=dizzy1,Type=Server"/>
<set attribute="Cluster"</pre>
 value="dizzyworld :Name=dizzyCluster, Type=Cluster"
 mbean="development:Name=dizzy2, Type=Server"/>
<set attribute="Cluster"</pre>
 value="dizzyworld:Name=dizzyCluster,Type=Cluster"
 mbean="development:Name=dizzy3, Type=Server"/>
```

Starting Servers In a Cluster


```
Select C:\WINDOWS\system32\cmd.exe - c:\bea\user_projects\domains\onlinestore\bin\startManagedWebLogic.cmd
izing using security realm myrealm.>
<Aug 5, 2005 11:30:34 AM EDT> <Notice> <Log Management> <BEA-170027> <The server
initialized the domain log broadcaster successfully. Log messages will now be b
roadcasted to the domain log.>
<Aug 5, 2005 11:30:37 AM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server sta
te changed to STANDBY>
<Aug 5. 2005 11:30:37 AM EDT> <Notice> <WebLogicServer> <BEA-000365> <Server sta
te changed
<Aug 5, 2005 11:30:42 AM EDT> <Notice> <Cluster> <BEA-000138> <Listening for ann</p>
ouncements from cluster storecluster on 239.192.0.0:7777.>
KAug 5, 2005 11:30:42 AM EDT> <Notice> <Cluster> <BEA-000133> <Waiting to synchr
onize with other running members of storecluster.>
<Aug 5. 2005 11:31:12 AM EDT> <Notice> <Web</pre>
  changed to ADMINA
 Servers in a cluster start just like
 managed servers.
```

```
Servers boot and join the cluster.

Cauge 5, 2005 11:31:18 AM EDT> Contice> Cluster> Cluster> Cluster> Cluster on 239.192.0.0:7777> Cauge 5, 2005 11:31:18 AM EDT> Contice> Cluster> Cluster> Cluster> Cluster> Cluster on 239.192.0.0:7777> Cauge 5, 2005 11:31:18 AM EDT> Contice> Cluster> Cluster> Cluster> Cluster> Cluster on 239.192.0.0:7777> Cauge 5, 2005 11:31:18 AM EDT> Contice> Cluster> Cluster>
```

Section Review

In this section, we learned how to:

- ✓ Configure a cluster in the administration console
- ✓ Create a cluster using the configuration wizard
- ✓ Configure a cluster using WLST
- ✓ Configure a cluster using Ant

Road Map

- 1. Preparing for a Cluster
- 2. Configuring a Cluster

3. Configuring a Proxy Server

- Configuration Wizard
- HTTPClusterServlet
- Apache

WebLogic Proxy Servers

- ► The WebLogic HTTPClusterServlet runs within a web application deployed on a WebLogic server.
 - The servlet proxies requests to other servers in a cluster
 - It should run on a separate, non-clustered managed server
- ► A WebLogic proxy server can be created initially using the Configuration Wizard.
 - You can also manually set up the web application with the HTTPClusterServlet and deploy it on the managed server

Create the WebLogic Proxy Server with the Configuration Wizard

Creating the WebLogic Proxy Server Manually

- ► The HttpClusterServlet is specified in the web.xml file of the default Web Application on the proxy server.
- ► This file must reside in the \WEB-INF directory of the web application directory.
- ► The proxy servlet needs to be defined as the default web application for the managed server.
 - This is defined in the weblogic.xml deployment descriptor located in the \WEB-INF directory of the web application

Configuring the HttpClusterServlet

► The HttpClusterServlet is specified in the web.xml file of the default Web application on the proxy server.

```
HttpClusterServlet Declaration:
```

```
<servlet>
 <servlet-name>HttpClusterServlet</servlet-name>
 <servlet-class>
 weblogic.servlet.proxy.HttpClusterServlet
 </servlet-class>
 ... ...
</servlet>
```

<web.xml> 010
111

Specifying Initial Parameters

Declaring Initial Parameters:

</servlet>

<web.xml>

Servlet Mapping


```
Configuring Servlet Mapping:
<servlet>
  <servlet-name>HttpClusterServlet</servlet-name>
</servlet>
<servlet-mapping>
  <servlet-name>HttpClusterServlet</servlet-name>
  <url-pattern>/</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>HttpClusterServlet</servlet-name>
  <url-pattern>*.jsp</url-pattern>
</servlet-mapping>
```

<web.xml>

HttpClusterServlet Initialization Parameters...

Parameter	Usage	Default Value
WebLogicCluster	(Required) A list of host names and port numbers of the servers to which requests are proxied.	(none)
secureProxy	ON/OFF ON enables SSL between HttpClusterServlet and the server it proxies to.	OFF
DebugConfigInfo	ON/OFF ON lets you query the HttpClusterServlet for debugging information.	OFF
ConnectTimeoutSecs	Maximum time in seconds that the servlet should attempt to connect to the WebLogic Server host.	0 (infinite timeout)
ConnectRetrySecs	Interval in seconds that the servlet will sleep between attempts to connect to a server instance.	5

...HttpClusterServlet Initialization Parameters

Parameter	Usage	Default Value
pathTrim	The string to trim from the beginning of the original URL.	none
trimExt	The file extension to trim from the end of the URL.	none
pathPrepend	The string to prefix to the original URL after pathTrim is trimmed.	none

3rd Party Proxy Servers

- ▶ If you are using a supported third-party web server, instead of a WebLogic web server, you will need to set up a proxy plug-in.
- ▶ The follow are the supported third-party web servers:
 - Netscape Enterprise Server
 - Apache
 - Microsoft Internet Information Server

Configure Apache Plug-in...

- ▶ Install the Apache HTTP Server plug-in as a module in your Apache HTTP Server installation.
- ▶ The module can be configured in two different ways:
 - As a dynamic shared object
 - As a statically linked module (1.3.x and higher)
- ► To configure the Dynamic Shared Object, select shared object type
 - mod_wl_20.so (Standard Apache Version 2.x)
 - mod_wl_ssl.so (Apache with SSL/EAPI)

...Configure Apache Plug-in...

- ► Edit the httpd.conf file and include WebLogic Server Modules
 - LoadModule weblogic_module
 modules/mod_wl_20.so
- ► Add an IfModule block to define the WebLogic Cluster Instance

```
<IfModule mod_weblogic.c>
 WebLogicCluster
 127.0.0.1:7003,127.0.0.1:7005,127.0.0.1:7
 007
</IfModule>
```

... Configure Apache Plug-in

► Add the proxy path

```
<Location /weblogic>
 SetHandler weblogic-handler
 WebLogicCluster
 127.0.0.1:7003,127.0.0.1:7005,127.0.0.1:7007
 DebugConfigInfo ON
 PathTrim /weblogic
</Location>
```

Apache Plug-in and SSL

- ➤ You can use the Apache Plug-in with SSL to guarantee the confidentiality and integrity of data.
- ► The Apache HTTP Server Plug-In does not use the transport protocol (http or https) specified in the HTTP request.
- ► Even though you can use two-way SSL authentication between the client and Apache, one-way authentication will be used between Apache and WebLogic.

Configure Apache Plug-in SSL

- ► To enable SSL between Apache and WebLogic
 - Configure WebLogic for SSL
 - Configure WebLogic Server's SSL listen port
 - Set the WebLogicPort in httpd.conf to the WebLogic SSL listen port
 - Set the SecureProxy parameter in httpd.conf to ON
 - Install a trusted certificate authority file on Apache. You can use the DemoTrust.jks that comes with WebLogic.

Section Review

In this section, we learned how to:

- ✓ Set up the HTTPClusterServlet for proxying
- ✓ Set up Apache for proxying

Exercise

Create a Cluster

- ▶ For details on the exercise, refer to the Lab Guide.
- ▶ If questions arise, ask the instructor.
- ▶ The instructor will determine the stop time.

Exercise

Configure Proxy Servers

- ▶ For details on the exercise, refer to the Lab Guide.
- ▶ If questions arise, ask the instructor.
- ▶ The instructor will determine the stop time.

Module Review

In this module, we learned how to:

- ✓ Prepare your environment for clusters
- ✓ Configure a cluster using different tools
- ✓ Configure WebLogic server and 3rd party proxy servers

