


JBoss 7.x

Software Maintenance Engineer


- JBoss EAP 7 Overview
- JBoss EAP 7 As A Multi-platform Load Balancer

- JBoss Data Grid 7 Overview
- JBoss Data Grid 7 & Apache Spark Integration


RED HAT® JBOSS® ENTERPRISE APPLICATION PLATFORM


EAP 7 - New Features and Enhancements

- Released at 2016 May
- 1. Full Support for Java EE 7 Specification
- 2. Requires Java SE 8
- 3. New Optimized Clustering
- 4. Server Suspend Mode/Graceful Shutdown
- 5. JBoss EAP 7 Management Improvements
- 6. Highly Scalable Web Server Undertow


ittp://blog.csdn.net/zhaowen25


- Modern NIO Web Server
- Non-blocking handler
- High Performance
- Embeddable
- Servlet 3.1
- Built-in Handlers for JBoss Web valves
- Supports HTTP Upgrade
- Supports Web Sockets & HTTP/2 (Experimental)
- Reverse proxy implementation


Undertow Flow Diagram

RED HAT PARTNER DAY


EAP 7 - Undertow subsystem RED HAT PARTNER DAY


```
<subsystem xmlns="urn:jboss:domain:undertow:3.1">
 <buffer-cache name="default"/>
 <server name="default-server">
 <http-listener name="default" socket-binding="http" redirect-socket="https"/>
 <host name="default-host" alias="localhost">
 <location name="/" handler="welcome-content"/>
 <filter-ref name="server-header"/>
 <filter-ref name="x-powered-by-header"/>
 </host>
 </server>
 <servlet-container name="default">
 <isp-config/>
 <websockets/>
 </servlet-container>
 <handlers>
 <file name="welcome-content" path="${jboss.home.dir}/welcome-content"/>
 </handlers>
 <filters>
 <response-header name="server-header" header-name="Server"
 header-value="JBoss-EAP/7"/>
 <response-header name="x-powered-by-header" header-name="X-Powered-By"
 header-value="Undertow/1"/>
 </filters>
</subsystem>
```

EAP 7 - XNIO IO subsystem RED HAT PARTNER DAY


```
<subsystem xmlns="urn:jboss:domain:io:1.1">
 <worker name="default"/>
 <buffer-pool name="default"/>
</subsystem>
```

EAP 7 - XNIO IO subsystem RED HAT PARTNER DAY


Wildfly 10.0.0.Final / subsystem=undertow

Undertow subsystem

Children (4)

- buffer-cache The buffer cache used to cache static content
- configuration null
 - filter Undertow filters
 - handler Undertow handlers
- server A server
- servlet-container A servlet container

Attributes (6)

- default-security-domain The default security domain used by web deployments
- default-server The default server to use for deployments
- default-servlet-container The default servlet container to use for deployments


JBoss EAP 7 As A Multi-platform Load Balancer

Undertow As A Reverse Proxy Using mod_cluster


Reverse Proxy

Apache


Pros & Cons - Apache


- Traditional load balancer with mod_jk
- Native code
 - Apache, module
- Unable to apply dynamic load balancing factor
- Static Worker in workers.properties
- No dynamic scale-out
- No cloud-friendly
- Hard to trace issue
- Hard to monitor with EAP as an integrated view


mod_cluster


- High performance reverse proxy
- All written in Java Architecture
- Dynamic scale-in/out
- Cloud-friendly
- Minimized profile
- Handles AJP, HTTP and HTTP/2 backends
- Supports static proxy list
- Supports mod_cluster
 - Ported to Java from C version


Configuring a front-end load balancer

```
<subsystem xmlns="urn:jboss:domain:undertow:3.1">
 <buffer-cache name="default"/>
 <server name="default-server">
 <http-listener name="default" record-request-start-time="true"...>
 <host name="default-host" alias="localhost">
 <filter-ref name="modcluster"/>
 </host>
 </server>
 <servlet-container name="default"...>
 <handlers...>
 <filters>
 <mod-cluster name="modcluster" security-key="mypassword"</pre>
 advertise-socket-binding="modcluster"
 management-socket-binding="http"/>
 </filters>
</subsystem>
```


Configuring back-end servers


Undertow As A Load Balancer Using mod_cluster

https://github.com/stuartwdouglas/modcluster-example


Undertow As A Load Balancer Using mod_cluster

JBoss EAP Management + C III O localhost:9990/console/App.html#domain-deployments;backButton=		
RED HAT'JBOSS' ENTERPRISE APPLICATION PLATFORM		
Home Deployments Confi	uration Runtime Access Control	Patching
Browse By	Server Group (2)	Deployment (0)
Content Repository	> Q	Q
Unassigned Content	> backend-servers >	No Items!
Server Groups	> load-balancer >	


Undertow As A Load Balancer Using mod_cluster


Undertow As A Load Balancer Using mod_cluster


- http://wildfly.org/downloads/
- cd wildfly-11.0.0.Alpha1
- bin/add-user.sh -m -u 'admin' -p 'admin123!'
- bin/domain.sh -b <IP ADDRESS>
- bin/jboss-cli.sh --connect
- http://localhost:9990/console
- https://github.com/stuartwdouglas/modcluster-example
- cd modcluster-example/load-balancing-demo/
- mvn package

<socket-bindings port-offset="100"/>


•••

</servers>

</server>

. . .


- https://mirocupak.com/logging-requests-with-undertow/
- /profile=default/subsystem=undertow/server=default-server/host=default-host/setting=access-log:\
 add(pattern="%h %t \"%r\" %s \"%{i,User-Agent}\"",
 use-server-log=true)
- /profile=ha/subsystem=undertow/server=default-server/host=default-host/setting=access-log:\
 add(pattern="%h %t \"%r\" %s \"%{i,User-Agent}\"",
 use-server-log=true)
- http://<IP_ADDRESS>:8080/clustering-demo/


```
domain@localhost:9990 /] /profile=default/subsystem=undertow/configuration=filter/mod-cluster=modclus
 "outcome" => "success",
 "result" => {
 "advertise-frequency" => 10000,
 "advertise-path" => "/",
 "advertise-protocol" => "http",
 "advertise-socket-binding" => "modcluster",
 "broken-node-timeout" => 60000,
 "cached-connections-per-thread" => 40,
 "connection-idle-timeout" => 60,
 "connections-per-thread" => 40,
 "enable-http2" => false,
 "health-check-interval" => 10000,
 "http2-enable-push" => true,
 "http2-header-table-size" => undefined,
 "http2-initial-window-size" => undefined,
 "http2-max-concurrent-streams" => undefined,
 "http2-max-frame-size" => undefined,
 "http2-max-header-list-size" => undefined,
 "management-access-predicate" => undefined,
 "management-socket-binding" => "http",
 "max-ajp-packet-size" => undefined,
 "max-request-time" => -1,
 "request-queue-size" => 1000,
 "security-key" => "mypassword",
 "security-realm" => undefined,
 "use-alias" => false,
 "worker" => "default",
 "balancer" => undefined
```

Reverse Proxy - modclusterred HAT PARTNER DAY


```
[domain@localhost:9990 /] /profile=ha/subsystem=modcluster/mod-cluster-config=configuration:read-resource
 "outcome" => "success",
 "result" => {
 "advertise" => true,
 "advertise-security-key" => "mypassword",
 "advertise-socket" => "modcluster",
 "auto-enable-contexts" => true,
 "balancer" => undefined,
 "connector" => "ajp",
 "excluded-contexts" => undefined,
 "flush-packets" => false,
 "flush-wait" => -1,
 "load-balancing-group" => undefined,
 "max-attempts" => 1,
 "node-timeout" => -1,
 "ping" => 10,
 "proxies" => undefined,
 "proxy-list" => undefined,
 "proxy-url" => "/",
 "session-draining-strategy" => "DEFAULT",
 "simple-load-provider" => undefined,
 "smax" => -1,
 "socket-timeout" => 20,
 "status-interval" => 10,
 "sticky-session" => true,
 "sticky-session-force" => false,
 "sticky-session-remove" => false,
 "stop-context-timeout" => 10,
 "ttl" => -1,
 32
 "worker-timeout" => -1,
 "dynamic-load-provider" => {"configuration" => undefined},
```

EAP/Undertow with JON

RED HAT PARTNER DAY


JDG 7 & Spark Integration

JBoss Data Grid 7's new feature

RED HAT JBOSS SOOK DATA GRID


RED HAT JBOSS® DATA GRID


- Distributed cache
- In-memory NoSQL key/value data store
- Good harmony with real-time data processing framework
- In-memory HDFS for real-time processing
- Extremely highly availability and scalability
- And more ...


- Released at 2016 July
- JDG 7 is based on Infinispan 8.3.0 and EAP 7.0.0.GA
- New GUI Admin console
- Easy to install and configure clustering and cache
- Easy to monitor and change configuration
- Easy to create a new cache through admin console in runtime
- Provides API for integration with Apache Spark


JDG 7 - New Features and Enhancements

- 1. DISTRIBUTED STREAMS
- 2. REMOTE TASK EXECUTION
- 3. APACHE SPARK INTEGRATION
- 4. APACHE HADOOP INTEGRATION
- 5. NEW ADMINISTRATION CONSOLE
- 6. CONTROLLED SHUTDOWN AND RESTART OF CLUSTER
- 7. NODE.JS (JAVASCRIPT) HOT ROD CLIENT
- 8. CASSANDRA CACHE STORE
- 9. HOT ROD C# & C++ ENHANCEMENTS


RED HAT JBOSS DATA GRID


Infinispan Spark connector

JBoss Data Grid 7's new feature

RED HAT JBOSS SOOK DATA GRID


JBoss Data Grid 7 & Spark RED HAT PARTNER DAY


What is Infinispan Spark connector

- RDD and DStream integration with Apache Spark 1.6
- Use JDG as a data source for Spark
- Easy to read & write cache data in a Spark job
- Provides seamless functional programming style and syntactic sugar
- Good to share RDD with other Spark jobs
- JDG 7 Document https://goo.gl/9BXp98
- https://github.com/infinispan/infinispan-spark


Features of Infinispan Spark connector

- 1. Create an Spark RDD from a JDG cache data
 - Read cache data from Spark job
- 2. Use JDG server side filters to create a cache based RDD
 - Using Infinispan Query DSL
- 3. Write any key/value based RDD to a JDG cache
 - Write intermediate or final data to cache
- 4. Create a Spark DStream from JDG cache-level events
 - Insert, Modify and Delete event in a cache
- 5. Write any key/value DStream to JDG
 - Write any DStream to cache


Performance Considerations

- The number of Spark workers should be greater than JDG nodes
 - To take advantage of the parallelism
- Support locality with co-located in the same node as JDG and Spark worker
 - Spark worker only processes data in the local node with connector


- JBoss EAP 7 Overview
- JBoss EAP 7 As A Multi-platform Load Balancer

- JBoss Data Grid 7 Overview
- JBoss Data Grid 7 & Apache Spark Integration


Thank You

References

RED HAT PARTNER DAY


- EAP 7
- https://access.redhat.com/documentation/en-US/Red Hat JBoss Data Grid/7.0/html-single/7.0.0 Release Notes/index.html#chap-New Feature s and Enhancements
- https://access.redhat.com/documentation/en-us/red hat jboss enterprise application platform/7.0/html/7.0.0 release notes/
- http://middlewareblog.redhat.com/2016/06/27/jboss-eap-7-the-7-new-features-you-need-to-know-about/
- http://middlewareblog.redhat.com/2016/06/27/announcing-jboss-eap-7/
- http://undertow.io/undertow-docs/undertow-docs-1.4.0/index.html
- https://en.wikipedia.org/wiki/Reverse_proxy
- https://access.redhat.com/documentation/en-us/red_hat_iboss_enterprise_application_platform/7.0/html/development_guide/undertow
- https://rawgit.com/stuartwdouglas/presentations/master/undertow-webinar.html
- https://github.com/stuartwdouglas/modcluster-example
- https://access.redhat.com/documentation/en-us/red_hat_jboss_enterprise_application_platform/7.0/html/configuration_guide/configuring_high_a
 vailability#configuring_iboss_eap_load_balancer
- https://issues.jboss.org/browse/JBEAP-9855
- JDG 7
- https://access.redhat.com/documentation/en-US/Red Hat JBoss Data Grid/7.0/html/Developer Guide/Integration with Apache Spark.html
- https://access.redhat.com/documentation/en-US/Red Hat JBoss Data Grid/7.0/html/7.0.0 Release Notes/chap-New Features and Enhancemn ts.html
- https://access.redhat.com/documentation/en-us/reference architectures/2017/html/red hat iboss data grid 7 and apache spark/
- https://en.wikipedia.org/wiki/Apache Spark
- http://spark.apache.org/docs/1.6.2/programming-guide.html
- https://github.com/infinispan/infinispan
- https://github.com/infinispan/infinispan-sparkhttps://github.com/tedwon/infinispan-spark-connector-examples
- https://hub.docker.com/r/gustavonalle/infinispan-spark/