

Extending WildFly

Emmanuel Hugonnet, Red Hat Jeff Mesnil, Red Hat

Thanks to Tomaz Cerar

Agenda

- What Are Extensions
- WildFly Core
- Write Simple Extension
- Cassandra Extension
- Demo

What Are Extensions?

- Entry point for extending WildFly
- Can provide
 - new deployment types
 - new model
 - services
 - resources

WildFly Core

- Really small (< 15 MiB)
- Consists of
 - JBoss Modules
 - Modular Service Controller (MSC)
 - Domain management (CLI, REST)
 - Deployment manager
 - Logging

JBoss Modules

- Modular class loader
- Isolated class loader
- Can be a set of many resources (jars)

Domain Management

- Manages configuration
- Backbone for all extensions
- Accessible via
 - Extensions
 - CLI
 - Admin console
 - DMR clients
 - . . .

MSC

- Truly concurrent service container
- Handles service dependencies
- Handles lifecycle
- "Real" functionality should be in services

DMR

- Detyped Model Representation
- JSON-like
- Internal format for all operations
- Internal model (ModelNode API)

Domain Model Definition

- Attributes
- Operations
- Resources
- Resource tree
 - PathElement
 - Single target (key=value)
 - Multi target (key=*)
- Resolvers & multi language support

Operation Handlers

- Defines operations on resources
- Execution stage
 - MODEL
 - RUNTIME
 - VERIFY
 - DOMAIN
 - DONE
- Can be chained

Resource Handlers

- Every resource needs add & remove
- In MODEL phase
 - validate and set model
- In RUNTIME phase
 - Add services
 - Add deployment processors

Deployment Manager

- Deployment repository
- Defines deployment phases
- Provides deployment processor infrastructure
- Can be used via
 - Domain management
 - Deployment scanner

Deployment Processor

- Hooks into deployment lifecycle
- Can modify deployment behaviour
- Can define new deployment type

Extension Point

- Loaded via Service Loader
- Can define many subsystems
- Packaged as JBoss Module
- Referenced in configuration
- Can provide any new functionality

Extension Loading

Standalone.xml

<extension module="org.wildfly.extension.cassandra" />

ServiceLoader

org.boss.as.controller.Extension

org.wildfly.extension.cassandra.CassandraExtension

Write Cassandra Extension

Building Blocks

- Define Extension point
- Define Root Model
- Define Add handler
- Define XML parser
- Define XML marshaller

Extension Class

```
public class CassandraExtension implements Extension {
  @Override
 public void initialize(ExtensionContext context) {
 }
 @Override
 public void initializeParsers(ExtensionParsingContext context) {
```

Service Loader Entry

```
$ cd src/main/resources/META-INF/services/
$ cat org.jboss.as.controller.Extension
org.wildfly.extension.cassandra.CassandraExtension
```

Define Root Model

```
public class RootDefinition extends PersistentResourceDefinition {
  public static final RootDefinition INSTANCE = new RootDefinition();
  private RootDefinition() {
 super(CassandraExtension.SUBSYSTEM_PATH,
 CassandraExtension getResourceDescriptionResolver(),
 RootAdd. INSTANCE,
 ReloadRequiredRemoveStepHandler.INSTANCE);
  public Collection<AttributeDefinition> getAttributes() {
 return Collections.emptySet();
  protected List<? extends PersistentResourceDefinition>
getChildren() {
 return Arrays.asList(ClusterDefinition.INSTANCE);
```

Define Root Add Handler

```
class RootAdd extends AbstractBoottimeAddStepHandler {
 static final RootAdd INSTANCE = new RootAdd();
 private RootAdd() {
 }
 protected void populateModel(ModelNode operation, ModelNode model)
throws OperationFailedException {
 model.setEmptyObject();
 }
```

Define XML Namespace

```
enum Namespace {
  // must be first
  UNKNOWN (null),
  CASSANDRA_1_0("urn:wildfly:cassandra:1.0");
  public static final Namespace CURRENT =
CASSANDRA 1 0;
```

Define XML Model

```
<subsystem xmlns="urn:wildfly:cassandra:1.0">
```

</subsystem>

Define Parser

```
public class SubsystemParser implements XMLStreamConstants, XMLElementReader<List<ModelNode>>,
XMLElementWriter<SubsystemMarshallingContext> {
  public final static SubsystemParser INSTANCE = new SubsystemParser();
  private static final PersistentResourceXMLDescription xmlDescription;
  static {
 xmlDescription = builder(RootDefinition.INSTANCE)
 .addChild(
 builder(ClusterDefinition.INSTANCE)
 .addAttributes(ClusterDefinition.ATTRIBUTES))
 .build();
  }
  public void readElement(XMLExtendedStreamReader reader, List<ModelNode> list) throws XMLStreamException {
 xmlDescription.parse(reader, PathAddress.EMPTY_ADDRESS, list);
```

Define marshaller

```
public void writeContent(XMLExtendedStreamWriter writer,
SubsystemMarshallingContext context) throws XMLStreamException {
 ModelNode model = new ModelNode();
model.get(RootDefinition.INSTANCE.getPathElement().getKeyValuePa
ir())
 .set(context.getModelNode());
  xmlDescription.persist(writer,
 model,
 Namespace CURRENT getUriString());
```

Making It All Work

```
public void initializeParsers(ExtensionParsingContext context) {
  context.setSubsystemXmlMapping(SUBSYSTEM_NAME,
 Namespace.CASSANDRA 1 0.getUriString(),
 SubsystemParser. INSTANCE);
}
public void initialize(ExtensionContext context) {
 final SubsystemRegistration subsystem = context.registerSubsystem(SUBSYSTEM NAME, 1, 0);
 final ManagementResourceRegistration registration =
subsystem.registerSubsystemModel(RootDefinition.INSTANCE);
  registration.registerOperationHandler(
 GenericSubsystemDescribeHandler.DEFINITION,
 GenericSubsystemDescribeHandler.INSTANCE);
 subsystem.registerXMLElementWriter(SubsystemParser.INSTANCE);
```

Module Definition

```
<module xmlns="urn:jboss:module:1.3" name="org.wildfly.extension.cassandra">
 cproperties>
 cproperty name="jboss.api" value="private"/>
 </properties>
 <resources>
 <!-- the subsystem itself -->
 <resource-root path="wildfly-cassandra.jar"/>
 <!-- cassandra libs -->
 <resource-root path="cassandra-all-3.0.2.jar"/>
 <resource-root path="cassandra-thrift-3.0.2.jar"/>
 <!-- Datastax driver -->
 <resource-root path="cassandra-driver-core-3.0.0-rc1.jar"/>
 <!-- cassandra dependencies -->
 </resources>
 <dependencies>
 <module name="org.jboss.as.controller"/>
 <module name="org.jboss.msc"/>
 </dependencies>
</module>
```

Module Layout

```
$ tree modules/system/layers/base/org/wildfly/extension/cassandra/
modules/system/layers/base/org/wildfly/extension/cassandra/
└─ main
 module.xml
 wildfly-cassandra.jar
 cassandra-all-3.0.2.jar
 cassandra-driver-core-3.0.0-rc1.jar
 cassandra-thrift-3.0.2.jar
 thrift-server-0.3.7.jar
```

How to test it?

- Test harness enables you to test
 - xml parser
 - model consistency
 - MSC services
 - Compatibility (transformers)
 - Localization resources
 - •

Attribute

- Definition
- Read & Write Handlers
- XML Persistence

Attribute Definition

Write Handler

```
private static class TraceQueryWriteAttributeHandler extends AbstractWriteAttributeHandler<Boolean>
 public SimpleWriteAttributeHandler() {
 super(TRACE QUERY);
 @Override
 protected boolean applyUpdateToRuntime(OperationContext context, ModelNode operation, String
attributeName, ModelNode resolvedValue, ModelNode currentValue, HandbackHolder<Boolean>
handbackHolder) throws OperationFailedException {
 ClusterResource resource =
(ClusterResource)context.readResource(PathAddress.EMPTY ADDRESS);
 resource.setDebugMode(resolvedValue.asBoolean());
 return false;
 }
 @Override
 protected void revertUpdateToRuntime(OperationContext context, ModelNode operation, String
attributeName, ModelNode valueToRestore, ModelNode valueToRevert, Boolean handback) throws
OperationFailedException {
 ClusterResource resource =
(ClusterResource)context.readResource(PathAddress.EMPTY ADDRESS);
 resource.setDebugMode(valueToRestore.asBoolean());
```

Attribute Registration

```
@Override
public void registerAttributes(final ManagementResourceRegistration
rootResourceRegistration) {
 ClusterWriteAttributeHandler handler = new
ClusterWriteAttributeHandler(ATTRIBUTES);
 for (AttributeDefinition attr : ATTRIBUTES) {
 if(!TRACE_QUERY.equals(attr)) {
rootResourceRegistration.registerReadWriteAttribute(attr, null,
handler);
 rootResourceRegistration.registerReadWriteAttribute(TRACE QUERY,
null, new TraceQueryWriteAttributeHandler());
```

XML Persistence

```
public class SubsystemParser implements XMLStreamConstants,
XMLElementReader<List<ModelNode>>,
XMLElementWriter<SubsystemMarshallingContext> {
 public final static SubsystemParser INSTANCE = new
SubsystemParser();
 private static final PersistentResourceXMLDescription
xmlDescription;
 static {
 xmlDescription = builder(RootDefinition.INSTANCE)
 setMarshallDefaultValues(true)
 addChild(
 builder(ClusterDefinition.INSTANCE)
 addAttributes(ClusterDefinition.ATT
RIBUTES)
 .setMarshallDefaultValues(true))
 .build();
 }
```

Operation

```
public class CassandraQueryHandler implements OperationStepHandler, CassandraOperation {
 public static final CassandraQueryHandler INSTANCE = new CassandraQueryHandler();
 public static final SimpleAttributeDefinition QUERY = SimpleAttributeDefinitionBuilder
 public static final StringListAttributeDefinition RESULT_SET = new
StringListAttributeDefinition.Builder("result_set")
 public static final SimpleOperationDefinition DEFINITION = new
SimpleOperationDefinitionBuilder("execute",
 CassandraExtension.getResourceDescriptionResolver())
 .setReadOnly()
 .setRuntimeOnly()
 .setParameters(QUERY, KEYSPACE)
 .setReplyType(ModelType.LIST)
 .setReplyParameters(RESULT SET).build();
  @Override
 public void execute(OperationContext context, ModelNode operation) throws
OperationFailedException {
```

Demo

Questions?

http://www.wildfly.org/

https://github.com/wildfly/wildfly

https://docs.jboss.org/author/display/WFLY10/Extending+WildFly

Thanks!

@ehsavoie / http://www.ehsavoie.com/

@jmesnil / http://jmesnil.net/