Hochverfügbarkeit mit der Boss Enterprise Application by Red Hat Platform

Eigenschaften Java Enterprise Edition


EAP7 != EAP5 + 2

Clustering


Gruppe von Servern, die gleiche Dienste erbringen. Client sieht nur den Cluster nicht die Server.

Ziele:


- Fehlertoleranz durch Ausblenden fehlerhafter Server (⇒ Hochverfügbarkeit, HA)
- Lastausgleich durch Verteilung an Server Knoten (⇒ Skalierbarkeit)


Lastverteilung ohne Session Replikation


mod_cluster


mod_cluster

- Dynamische Konfiguration der HTTPD worker Advertise mittels Multicast
- Intelligente Lastverteilung
 Einbezug von Lastverteilungsmetriken
 (cpu, mem, heap, sessions, receive-traffic, send-traffic, requests, busyness)
- Load-Balancing Groups (aka. Domäne)


mod_cluster vs. mod_jk

- mod_jk benötigt statische Konfiguration
- Cluster Knoten hinzufügen oder entfernen (worker.properties)
- Anwendung hinzufügen oder entfernen (uriworkermap.properties)

Session Replikation


Subsysteme


Cluster-fähige Applikationen

Clustering einer EJB Session-Bean

```
@Stateless
@Remote(ClusteredStateless.class)
@org.jboss.ejb3.annotation.Clustered
public class ClusteredStatelessBean implements ClusteredStateless
{ ... }
```

Zustandslose Session Beans

→ dynamische Lastverteilung auf Clusterknoten

Zustandsbehaftete Session Beans

- → Session Affinity
- → Failover

Alternativ: Deployment-Descriptor (META-INF/jboss-ejb3.xml)


HTTP Session Replikation

Replikation der HTTP-Session stellt sicher, dass die Sessions der Klienten auf anderen Cluster-Knoten verfügbar sind

→ WEB-INF/web.xml


Cluster Kommunikation


JGroups Transport


UDP


TCP


TUNNEL


Replication

Um Hochverfügbarkeit zu unterstützen, müssen die Daten innerhalb des Clusters repliziert werden


Infinispan wird intern für die Replikation verwendet


Replication - Cache mode


Distribution- Cache mode


L1 - Cache mode


Invalidation - Cache mode


Cluster Partitionen


Optimierung


- JGroups Distribution enthält vorkonfigurierte Stacks für unterschiedliche Cluster Topologien
 - UDP vs. TCP

- Infinispan
 - ASYNC vs. SYNC
 - HTTP Session Replication
 - Replication Trigger
 - Replication Granularity


Messaging (HornetQ)

- 1. Zuverlässigkeit bereits empfangene Nachrichten werden garantiert zugestellt (gehen nicht verloren)
- 2. höherer Nachrichtendurchsatz
- 3. Lastverteilung
- 4. automatisches Failover bestehender Verbindungen


HornetQ - Lastverteilung


HornetQ - Failover


 Ab JBoss EAP 6.1 (HornetQ 2.3) - In-Memory Message Replication


akquinet AG – Standort Berlin

