

JBoss Application Server 7

JBoss AS Timeline


Motivations For AS7

- Improve Usability
- Increase Manageability
- Simplify Configurations
- Highly Performant GO FAST!

Key Features of AS7

Key Features of AS.

- Fast and Lightweight
- Supports domain (multi-node) management
- Multiple consistent management interfaces
 - CLI, Java API, HTTP API, Console
- Unified, user-focused configuration
- Modular
 - Only APIs, no AS implementation exposure
 - True isolation

Two Operational Modes

Standalone

- Traditional JBoss single JVM server
- Management facilities IN-VM

Domain

- Multi-JVM, multi-server model
- Management coordinated by Domain Controller Process
- Multiple server instances (JVMs) per Host
- Full lifecycle managed by Process Controller

Standalone Mode

- Standalone is a single AS process for use in development, where the additional management functionality is not required
- Provides a similar development experience to previous versions of the AS, allowing for a deployment to be dropped in the deployments folder and automatically deployed
- Can still be managed by the same tools and API's as domain mode

Domain Mode

- Easy management of multiple AS instances
- Managed from a single point, all have access to the same domain configuration
- Allows for management and configuration updates to be pushed out to all servers
- Domain Mode has three separate processes:
 - Process Controller
 - Host Controller
 - Server Instance

Domain Mode Processes


Process Controller

- Responsible for managing and starting / restarting processes
- Extremely simple, not much that can go wrong

Host Controller

- One host controller is the domain controller, the rest are slaves
- Domain controller is responsible for pushing out configuration changes over the domain

Domain Mode


My File's Have Changed?

• Where are they?


File Layout

- jboss-7.0.0.Beta3
 - bin
- standalone.conf
- standalone.sh
- domain.sh
- jboss-admin.sh

- Standalone Mode JVM Parameters
- Standalone Mode
- Domain Mode
- Command Line Interface

modules

Static JBoss Module Definitions


- standalone
 - configuration
 - standalone.xml
 - deployments
 - logs
 - data

Standalone Unified Configuration

File System Deployment


Internal Data (includes repository)

File Layout - Domain


Architecture

JBoss AS 7 Architecture


Classloading

Hierarchical CL


Modular CL


- Provides extremely fast modular class loading
 - O(1) Dependency resolution
 - Concurrent CL (lockless in most VMs)
- "Pure" modular class loading
 - Modules only see what they import (includes JDK classes!)
- External module definitions
 - Don't have to break open the JAR
- Dynamic
 - Modules can be redefined

- Provides extremely fast modular class loading
 - O(1) Dependency resolution
 - Concurrent CL (lockless in most VMs)
- "Pure" modular class loading
 - Modules only see what they import (includes JDK classes!)
- External module definitions
 - Don't have to break open the JAR
- Dynamic
 - Modules can be redefined
- Extensible
 - JBoss OSGi implemented on modules

modules.xml

```
<module xmlns="urn:jboss:module:1.0" name="org.jboss.weld.api">
  <resources>
 Jar that provides the
 <re>ource-root path="weld-api-1.1.Final.jar"/>
 module classes
  </resources>
  <dependencies>
 <module name="javax.api"/>
 <module name="javax.enterprise.api"/>
 <module name="javax.inject.api"/> -
 Other modules that
 <module name="javax.persistence.api"/>
 this module can see
 <module name="javax.interceptor.api"/>
 <module name="javax.servlet.api"/>
  </dependencies>
</module>
```

User Deployments

- User deployments are modules too
- Sets up dependencies on some modules automatically (e.g. JPA, Hibernate, WebServices)
- The user can also set up their own dependencies on app server modules

User Deployment Details

- Each sub-deployment in an ear is it's own module
- Sub-deployments in an EAR do not have access to other sub-deployments by default
- Allows for individual ejb-jar's to have dependencies on different versions of classes
- Also provide an relaxed isolation mode, which automatically set up dependencies between all the sub deployments in the ear
- Dependencies can be set up using the manifest, a custom deployment descriptor, or on a global level

JBoss Modular Service Controller (MSC)

Modular Service Container

- Small, lightweight & efficient
- Highly concurrent & scalable state machine
- Only two nonerror, nontransition states
 - stop & start


Services

- In AS7 almost everything is a service
- Services are objects that can be started and stopped
- Services can have dependencies on other services
- When all a services dependencies are satisfied it will attempt to start
- If a dependency going to be stopped, then MSC will stop all dependent services first
- Services can inject dependent services

Everything is a Service!

- As mentioned previously almost everything in AS7 is a service, including:
 - EJB's (actually 2+ services)
 - JNDI Bindings
 - Servlets
 - The deployment itself
- Individually shut down and restart, with all dependencies being maintained

JEE

- Still using the same underlying projects, but with completely new integration code.
- Boot process has been highly optimized
- Annotation scanning is done by scanning the deployments bytecode, preventing expensive class loading unless it is absolutely necessary
- Services start asynchronously where possible (e.g. Weld and Hibernate can both be starting at the same time)

Dynamic Model Representation

(DMR)

Management - DMR

- Central De-typed Management API
 - All management operations operate with/on DMR
 - Backwards compatible!
- Can be used to control a single standalone server or an entire domain
- De-types (i.e. string based) API uses a small set of Java classes
- Various transports (Java Remoting, JSON over HTTP)
- All management interfaces are based on this API

Dynamic Model Representation (DMR)

- Central De-typed Management API
 - All management operations operate with/on DMR
 - Backwards compatible!
- Represents simple and complex types
 - int, long, big int, double, big dec, boolean, string, bytes, list, object, property, expression
- Auto-converts like dynamic languages
- Self describing
- Convertible to/from JSON
- Also has a defined binary protocol (optionally b64)

Management

- ONE configuration file
 - standalone.xml / domain.xml
- Management API that allows for persistent changes to the configuration
- Management API can manage all servers in the domain
- Management console to provide user friendly management in a web browser
- Command line tool for use in scripts

Management via Configuration

Management via API

Add a datasource via management API

```
request = new ModelNode();
request.get("address").add("subsystem", "datasources");
request.get("address").add("data-source", "java:/DefaultDS");
request.get("operation").set("add");
request.get("jndi-name").set("java:/DefaultDS");
request.get("enabled").set("true");
request.get("connection-url").set("jdbc:h2:mem:test;DB_CLOSE_DELAY=-1");
request.get("driver-class").set("org.h2.Driver");
request.get("driver-name").set("h2");
request.get("security").get("user-name").set("sa");
request.get("security").get("password").set("sa");
request.get("pool-name").set("DefaultDS");
ModelNode result =
client.execute(OperationBuilder.Factory.create(request).build());
```

Management via Command Line

- Scriptable command line management tool
- Uses the management API internally
- Allows access to high level user friendly commands:

create-jms-queue -- name testQueue

 Also allows direct access to the domain model, giving access to the full functionality of the management API

JBoss AS 7.1.1

Configuring Application Server

Follow the Lab Document