


WebSphere Application Server architecture – federated


© Copyright IBM Corporation 2013

Course materials may not be reproduced in whole or in part without the prior written permission of IBM.


Unit objectives

After completing this unit, you should be able to:

- Describe the Network Deployment runtime flow
- Describe Network Deployment concepts and terminology, such as cell, node, node agent, and deployment manager
- Describe the Network Deployment administration flow
- Explain how to manage web servers from WebSphere Application Server


Topics

- Network deployment concepts
- Managing web servers
- Additional concepts


Network deployment concepts


© Copyright IBM Corporation 2013

Course materials may not be reproduced in whole or in part without the prior written permission of IBM.


Version 8.5 packaging


Network deployment concepts

- A <u>deployment manager</u> (DMgr) process manages the node agents
 - Holds the configuration repository for the entire management domain, called a cell
 - Within a cell, the administrative console runs inside the DMgr
- A <u>node</u> is a logical grouping of application servers
 - A single <u>node agent</u> process manages each node
 - Multiple nodes can exist on a single machine by using profiles


Network deployment runtime flow


File synchronization


WebSphere Network Deployment profiles

Benefits of profiles in network deployment


- Think of profiles as representing a node
- Can install multiple profiles on a single machine

All profiles use the same product files

- Application server profile (stand-alone)
 - Equivalent to Base or Express application server
 - Has a node name and a cell name property, and corresponding directories
 - Cell directory is overwritten upon federation
- Deployment manager profile
 - Creates a deployment manager
- Custom profile (managed)
 - Creates a managed node which, by default, is federated into a cell
 - Creates a node agent, but no application servers
- Cell profile
 - Creates both a deployment manager and a federated node
- Others


Managing web servers


© Copyright IBM Corporation 2013

Course materials may not be reproduced in whole or in part without the prior written permission of IBM.


Web servers within a cell

Web servers are customized

- Each web server plug-in is customizable
- Requires a web server definition
 - Defining a web server does not mean that it is managed
- Plug-in properties are defined on a per web server basis
- Each plug-in has a unique plugin-cfg.xml generated for it
- A cell level plugin-cfg.xml can also be generated


Web servers can optionally be managed

- Web servers can be unmanaged
 - No management is available
- You can manage web servers by:
 - A node agent
 - The IBM HTTP Server administrative process


Managed versus unmanaged nodes


- A managed node is a node that contains a node agent
- An unmanaged node is a node in the cell without a node agent
 - The rest of the environment can be aware of the node
 - Useful for defining HTTP servers as part of the topology
 - Allows creation of different plug-in configurations for different HTTP servers


Web server definitions (1 of 2)

- Web server definitions are created to allow the mapping of Java EE enterprise applications to specific web servers
 - Can be done through the administrative console
 - By default, all currently installed applications are mapped to a web server created using the admin console


Web server definitions (2 of 2)

 Alternately use the script that is generated during the configuration of the plug-in, which can automate the mapping of all the applications to the web server


configure<Web_server_name>.bat in <plugin_root>\bin


Web server custom plugin-cfg.xml

- Mapping the applications to specific web servers causes the plugincfg.xml files for only those web servers to include the information for those applications
 - Target-specific web server applications that run in a cell
 - Deployment manager automatically generates them


Application module explicitly mapped to a web server


Managing plugin-cfg.xml files


- plugin-cfg.xml files are automatically generated and propagated
- This behavior is the default, but can be changed
- This behavior is configurable through the console

eb servers

Web servers

plugin-cfg.xml files can be generic to a cell or custom to web server

- Generating a cell generic plugin-cfg.xml file
 - Use the command-line script
 <was_root>\bin\GenPluginCfg.bat
 - Not available through the console
- Generating a web server custom plugin-cfg.xml file
 - Use the administrative console
 - Must map applications to web servers


Managing web server plug-in properties

* Plug-in key store directory and file name


c:\Program Files\IBM\HTTPServer\Plugins\config\webserver01\plugin-key.


Virtual hosts

- Configuration that allows a host machine to resemble multiple host machines
- Each virtual host has a logical name and one or more host aliases
- There are several default virtual hosts, including:
 - default_host: used for accessing the default applications Example: http://localhost:9080/snoop
 - admin_host: used for accessing the administrative console Example: http://localhost:9060/ibm/console


Managing web servers with WebSphere


Deployment manager can manage external web servers

- IBM HTTP Server (special case; no node agent needed)
 - Deployment manager can distribute plugin-cfg.xml files to web server machines
 - Can be started and stopped
 - Can edit the httpd.conf
- Other web servers (node agent needed)
 - Can have plugin-cfg.xml files that are automatically distributed to them
 - Can be started and stopped

Web servers are defined within WebSphere cell topologies

- Managed node (local) or unmanaged node (remote)
 - Managed nodes use a node agent to control the web server
 - Unmanaged nodes use the IBM HTTP Server Admin Service instead of a node agent to control the web server


- WebSphere node agent does not manage web server (other than IBM HTTP Server)
 - Allows WebSphere system administrator to create custom plug-in files for a specific web server
 - Application mappings
 - -SSL certificates
- Manually copy or use FTP to transfer the plug-in configuration file from the deployment manager machine to the web server machine


Managed web server on a managed node (local)


- Install a web server on a managed node
- Create a web server definition within the DMgr
- Node agent receives commands from DMgr to administer the web server
- plugin-cfg.xml file is propagated through the file synchronization service and is in the config directory
- Warning: security issues if this configuration spans a DMZ


IBM HTTP Server as unmanaged node (remote)


- The IBM HTTP Server administrative process provides administrative functions for IBM HTTP Server within WebSphere
 - -Able to start, stop IBM HTTP Server, make configuration changes to httpd.conf, and automatically push the plug-in configuration file to IBM HTTP Server machine
 - Node agent is not needed on the web server machine


IBM HTTP Server administration overview

- Direct administration of IBM HTTP Server V7 by manually editing httpd.conf
- There is no web-based console for IBM HTTP Server as there was in previous versions


IBM HTTP Server administration server

- IBM HTTP Server administration server runs as a separate instance of IBM HTTP Server
- Administrative component for IBM HTTP Server V7 includes:
 - IBM HTTP Server administration configuration file (admin.conf)
 - Default port for the IBM HTTP Server administration server is 8008
- IBM HTTP Server administration authentication password file (admin.passwd)
 - Initially blank, which prohibits access to IBM HTTP Server administration
 - Administrator updates IBM HTTP Server admin password file by using:
 - > htpasswd -cm ..\conf\admin.passwd <user_name>
- To start and stop the administration server:
 - <ihs_root>/bin/adminctl start
 - <ihs_root>/bin/adminctl stop
 - Or Windows service


Additional concepts


© Copyright IBM Corporation 2013

Course materials may not be reproduced in whole or in part without the prior written permission of IBM.


Flexible management

- Loose management coupling
- Coordinates management across a group of endpoints
 - One job to install application across a number of nodes
- Can manage through administrative agent or deployment manager


Centralized Installation Manager (CIM)

- Simplifies the installation and maintenance of application servers within a Network Deployment cell
- Install, update, uninstall version 8.x and all Installation Manager installable products
- For V7 nodes in a v8.x cell
 - Pushes remote binary files or maintenance to remote targets
 - Starts the standard or update installer to complete the installation of the update


Intelligent runtime provisioning


- Dynamic start of server components that are based on application needs
- Reduces runtime footprint; less memory required
- Can significantly reduce startup times
- Disabled by default


V6.1 server


V8.5 server


Edge Components

WebSphere Application Server Network
 Deployment package
 contains the following Edge
 Components
 functions:
 Caching

- Load balancer
- Caching proxy
- Edge Components install separately from WebSphere Application Server
- Load balancer is responsible for balancing the load across multiple servers that can be within either local area networks or wide area networks
- Purpose of caching proxy is to reduce network congestion within an enterprise by offloading security and content delivery from web servers and application servers


Intelligent Management


Unit summary

Having completed this unit, you should be able to:

- Describe the Network Deployment runtime flow
- Describe Network Deployment concepts and terminology, such as cell, node, node agent, and deployment manager
- Describe the Network Deployment administration flow
- Explain how to manage web servers from WebSphere Application Server


Checkpoint questions

- A process that handles communications with the resources within the node is ______.
- 2. What is the process when the node agent checks for changes to the master configuration?
- 3. What is a configuration that allows a host machine to resemble multiple host machines?
- 4. What defines the runtime environment for either the deployment manager or the application server?


Checkpoint answers

- A process that handles communications with the resources within the node is the _____.
 Node agent
- 2. What is the process when the node agent checks for changes to the master configuration?

File synchronization

3. What is a configuration that allows a host machine to resemble multiple host machines?

Virtual host

4. What defines the runtime environment for either the deployment manager or the application server?

Profiles