JMX : Java Management eXtension

Gaël Thomas gael.thomas@lip6.fr

Université Pierre et Marie Curie Master Informatique M2 – Spécialité SAR

Introduction

JMX : Java Management eXtension

- ✓ Offre des API d'accès aux objets à distance (pull)
- ✓ Offre une API de notification (push)

Largement adoptée pour configurer, observer des applications Java

JMX : un nouveau middleware à composants

✓ Managed Bean (MBean) : un objet du middleware

✓ MBeanServer : le serveur d'application

✓ Console : le client du MBean

Introduction

Administration d'un serveur d'application

- ✓ Administration humaine

 Création d'une interface Web, d'une console (GUI ou non)
- ✓ Administration automatique Création d'une API d'administration

Problème

- ✓ Uniformiser les API d'administration
- ✓ Uniformiser les consoles d'administration (Web, GUI, text)

Solution proposée par JMX

- ✓ Exposer des paramètres configurables d'objets Java de façon uniforme
- ⇒ Offrir des interfaces de configuration

2008-2009 Master SAR - M2 MDOC - Introduction

Introduction

2

2008-2009 Master SAR - M2 MDOC - Introduction 3 2008-2009 Master SAR - M2 MDOC - Introduction 4

Développement de MBean

MBean: expose une interface

- ✓ Ensemble de getter et setter
- ✓ Ensemble de méthode accessibles à distance
- ✓ Une auto-description

Principe de programmation :

- ✓ Développer une interface de Mbean
- ✓ Implanter l'interface
- ✓ Exposer le MBean

Packages des MBean:

```
java.lang.management.* et javax.management.*
```

2008-2009

Master SAR - M2 MDOC - Introduction

Développement de MBean

Développement de l'objet Java

```
public class Hello implements HelloMBean {
 public void
 sayHello() { System.out.println("Hello"); }
 public int
 add(int x, int y) { return x+y; }
  public String getName() { return name; }
  public int
 getSolde() { return solde; }
  public void getSolde(int s) { return s; }
  private int solde;
  private String name;
```

Développement de MBean

Définir l'interface

```
interface HelloMBean
 public void
 savHello();
 // opération
 public int
 add(int x, int v); // opération
 public void
 setSolde(int x);
 // variable en R/W
 public int
 getSolde();
  public String getName();
 // variable en R
```

Convention: l'interface a comme nom ImplMBean

2008-2009

Master SAR - M2 MDOC - Introduction

Développement de MBean

Exposer le MBean

```
public static void main(String[] args) throws Exception {
  MBeanServer mbs =
 ManagementFactory.getPlatformMBeanServer();
 // ou MBeanServerFactory.createMBeanServer();
 ObjectName name = new ObjectName("com.example:type=Hello");
 Hello mbean = new Hello();
 mbs.registerMBean(mbean, name);
```

Lancer l'application : java -Dcom.sun.management.jmxremote ...

2008-2009 Master SAR - M2 MDOC - Introduction 2008-2009 Master SAR - M2 MDOC - Introduction

Développement de MBean

La console : iconsole

2008-2009

Master SAR - M2 MDOC - Introduction

11

10

Développement de MBean

Interception de l'enregistrement

```
interface MBeanRegistration{
 void postDeregister();
 void postRegister(Boolean registrationDone);
 void preDeregister();
 ObjectName preRegister (MBeanServer server, ObjectName name);
```

Développement de MBean

Nom de Bean : le ObjectName

- ✓ Un domaine : com.example
- ✓ Une liste de propriété : type=Hello

Quelques conventions:

- ✓ Pas de domaine : domaine par défaut (racine)
- ✓ Ordre des propriétés non significatif : yop:a=2,b=3 ⇔ yop:b=3,a=2
- ✓ Propriété *type* requise
- ✓ Propriété *name* souvent utilisée
- ✓ Arborescence de domaine

```
:type=A
mdoc:type=B
mdoc.cinema:type=C
```

2008-2009

2008-2009

Master SAR - M2 MDOC - Introduction

Développement de MBean

Notification d'événements

MBean offre une interface d'enregistrement à la console

- ✓ La console expose un écouteur
- ✓ La console peut posséder un filtre

```
interface NotificationBroadcaster{
 void addNotificationListener(NotificationListenerlistener,
 NotificationFilterfilter, Object handback);
 void
 removeNotificationListener(NotificationListenerlistener);
  MBeanNotificationInfo[] getNotificationInfo();
```

2008-2009 Master SAR - M2 MDOC - Introduction

Master SAR - M2 MDOC - Introduction

Limitation des MBeans

Données transmises entre console et MBean simples

- ✓ Type primitifs
- ✓ Chaînes de caractères

Problème : comment gérer des données complexes

Solution proposée les MXBean (Java 6)

- ✓ Définition de données complexe
- ✓ Auto-description des paramètres
- ✓ Annotation sur les paramètres pour l'auto-description

2008-2009

Master SAR - M2 MDOC - Introduction

13

15

Master SAR - M2 MDOC - Introduction

14

Les MXBean

Définir le type complexe

Une unique annotation javax.bean.ConstructorProperties

```
class TypeComplex {
 private int x;
 private int y;
 @ConstructorProperties({x, y})
 public Comp(int x, int y) {
 public int getX() { return x; }
 public int getY() { return y; }
```

Les MXBean

Définition d'un MXBean

- ✓ Comme un MBean, mais remplace MBean par MXBean
- ✓ Paramètres construits autorisés

```
interface MonBeanMXBean {
  public TypeComplex getComp(int x, int y);
}
public class MonBean implements MonBeanMXBean {
 public TypeComplex getComp(int x, int y) {
 return new Comp(1, 2);
```

2008-2009

Les MXBean

Principe:

- ✓ Type encapsulé dans un type **générique** lors du transport : javax.management.openmbean.CompositeData
- ✓ Accesseurs pour les champs lors de la reconstruction
 - Object getKey(String name)
- ✓ Annotation génère une méthode :

```
static LeTypeDeDonnee from(CompositeData data)
```

Côté console:

- ✓ Auto-description : affichage du type de donnée dans la console
- ✓ Emission et réception de CompositeData

Côté serveur de Bean:

✓ Transformation des CompositeData en structure lors de réception/émission

Les MXBean

Mais pourquoi ne pas utiliser l'API réflexive Java?

- ✓ La console n'est pas forcément écrite en Java
- ✓ Et même dans ce cas, il faudrait que la classe complexe soit dans le ClassPath de la console

2008-2009

Master SAR - M2 MDOC - Introduction

2008-2009

17

Master SAR - M2 MDOC - Introduction

18

Les connecteurs

Exemple: le connecteur HTTP

```
import com.sun.jdmk.comm.HtmlAdaptorServer;
MBeanServer mbs = ManagementFactory.getPlatformMBeanServer();
ObjectName name = new ObjectName("com.example:type=Hello");
HtmlAdaptorServer adapter = new HtmlAdaptorServer();
adapter.setPort(8000);
ObjectName adapterName= new
 ObjectName("SimpleAgent:name=htmladapter,port=8000");
mbs.registerMBean(adapter, adapterName);
Hello mbean = new Hello();
mbs.registerMBean(mbean, name);
adapter.start();
```

Les connecteurs

But de JMX : rendre les MBean accessibles à distance

Connecteurs : expose les MBean à distance

- ✓ De nombreux connecteurs disponibles RMI, IIOP, HTTP/SOAP, HTTP/HTML, SNMP, JMXMP (JMX Message Protocol)
- ✓ Nécessite la librairie jmxtools.jar (JMX 1.2.1 Reference Implementation)

Les connecteurs

Exemple avec le connecteur HTTP

Introspection de la JVM

De nombreux MXBean directement offerts par la JVM

✓ ClassLoadingMXBean : info sur les classes chargées

✓ CompilationMXBean : info sur le JIT

✓ GarbageCollectorMXBean : info sur les GC (copy, mark/sweep)

✓ MemoryManagerMXBean : info sur la mémoire
 ✓ MemoryMXBean : info sur la mémoire
 ✓ MemoryPoolMXBean : info sur la mémoire
 ✓ OperatingSystemMXBean : info sur archi/os

✓ RuntimeMXBean : info sur la JVM

✓ ThreadMXBean : info sur les threads

2008-2009 Master SAR - M2 MDOC - Introduction 21

Conclusion

JMX : API d'administration Java

- ✓ Simple à mettre en œuvre
- ✓ Uniquement orienté administration
- ✓ Gestion de types complexes de façon générique
- ✓ API très utile et encore méconnue

MBean: composants orientés administration

2008-2009 Master SAR - M2 MDOC - Introduction 23

Introspection de la JVM

Exemple Gestion Mémoire

22

2008-2009 Master SAR - M2 MDOC - Introduction