Middleware and Web Services Lecture 3: Application Server

doc. Ing. Tomáš Vitvar, Ph.D.

tomas@vitvar.com • @TomasVitvar • http://vitvar.com

Czech Technical University in Prague
Faculty of Information Technologies • Software and Web Engineering • http://vitvar.com/courses/mdw

- Architecture
- I/O Communication
- Servlet Technology
- Java Technologies and Services

Application Server Overview

- An environment that runs an application logic
 - A client communicates with the server using an application protocol
- Application Server
 - A modular environment
 - → provides technology to realize enterprise systems
 - → JEE containers Java technology for AS components
 - → Supports a variety of objects such as Servlets, JSPs, JMS
 - Provides services such as naming and directory, performance, failover
 - Provides Web server capabilities
 - Can be a single server or multiple servers
- Web Tier HTTP Server
 - Web Server supports HTTP only
 - HTTP request/response, security, proxy, caching

Standard Java Technology Stack

Application Server Layers

console app, custom-built Web app, middleware apps

shared services used by applications - data sources, JMS queues, JCA adapters

Application Server core libraries, communication management, cluster communication, distributed cache

Java Technology

Java environment, memory management, garbage collection

OS services, I/O

Features

- AS instance appears as a single process in the OS
 - → you can use standard OS commands to investigate its operation
 - \rightarrow AS listens on a single or multipe IPs (VIPs) and a tcp port
- AS is a Java process
 - → you can use Java tools to investigate its operation
 - \rightarrow Garbage collector stats, thread dumps, memory allocations, etc.

Example Weblogic Infrastructure

Terminology

- Domain
 - A group of servers with specific configuration of applications and objects
- Administration Server
 - An instance of application server that manages the domain
- Managed Server
 - An instance of application server running instances of applications and objects
- Cluster
 - A group of managed servers; they contain the same copy of applications and objects
- Machine
 - A physical machine and OS running one or more servers (Admin or Managed)
- Node Manager
 - A process that provides an access to admin and managed servers on the machine
- Load Balancer
 - A network element that distributes client requests to managed servers based on a specific algorithm

Console Example – Weblogic Server

Application Server from the OS View

• Process ID, command line arguments

```
$ ps ax | grep WLS_SOA
1820 ? Sl 289:15 /opt/oracle/jrockit/bin/java -jrockit
-Xms768m -Xmx1536m -Dweblogic.Name=WLS_SOA1 -Djava.security.policy=
/opt/oracle/11g/fmw/wlserver_10.3/server/lib/weblogic.policy
-Dweblogic.ProductionModeEnabled=true
...
```

Open files by the process

```
$ 1l -l /proc/1820/fd
| lr-x----- 1 oracle oinstall 64 Oct 12 16:53 0 -> /dev/null
| l-wx----- 1 oracle oinstall 64 Oct 12 16:53 1 -> /opt/oracle/11g/domains/soa_domain/servolume
| lr-x---- 1 oracle oinstall 64 Oct 12 16:53 10 -> /opt/oracle/11g/fmw/oracle_common/modules/com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.com.bea.c
```

Open sockets by the process

```
$ netstat -anp | grep 1820
 0.0.0.0:*
 LISTEN
 1820/java
 tcp 0 0 192.168.94.52:8001
 0.0.0.0:*
 1820/iava
 tcp 0 0 192.168.94.10:8088
 LISTEN
 tcp 0 0 192.168.94.10:39763
 ESTABLISHED 1820/java
 192.168.94.20:33001
 ESTABLISHED 1820/java
 tcp 0 0 192.168.94.52:8001
 192.168.94.20:59589
 tcp 0 0 192.168.94.10:33498
 ESTABLISHED 1820/java
10
 192.168.94.20:33001
 tcp 0 0 192.168.94.10:33504
 ESTABLISHED 1820/java
11
 192.168.94.20:33001
12
```

Application Server from the JVM View

Thread dumps

- All threads that the application server uses, a snapshot on all the threads
- Prints stack trace of currently run threads
 - 5 | \$ jrockit 1820 print_threads

Command line arguments

- Prints all command line arguments of the JVM process
 - \rightarrow Memory settings, log file locations, etc.
 - 5 | \$ jrockit 1820 command_line

- Architecture
- I/O Communication
- Servlet Technology
- Java Technologies and Services

Blocking I/O Model

- The server creates a thread for every connection
 - For example, 1K connections = 1K threads, big overhead

Characteristics

- the thread is reserved for the connection
- When processing of the request requires other interactions with DB/FS or network communication is slow
 - → scales very bad as the thread's execution is "blocked"

Non-Blocking I/O Model

- Connections maintained by the OS, not the Web app
 - The Web app registers events, OS triggers events when occur

- Characteristics
 - Event examples: new connection, read, write, closed
 - The app may create working threads, but controls the number!
 - → much less number of working threads as opposed to blocking I/O

Handling Requests in Weblogic

- Muxer component that handles communication via network sockets.
- **Request queue** queue of requests to be processed.
- **Self-tunning thread pool** a pool of threads in various states.
- Work manager a configuration of maximum threads and a capacity that can be used to handle requests for a specific application/service.

- Architecture
- I/O Communication
- Servlet Technology
- Java Technologies and Services

- Technology to extend application server functionalities
 - A Java class that can respond to any type of requests
 - \rightarrow A servlet defines an interface for a specific protocol
 - → Your application implements the servlet's interface
- Commonly used to respond to HTTP requests
 - A basis for an application running on an application server
 - HTTP Servlet Java classes
 - → HttpServlet provides HTTP protocol interface
 - → HttpServletRequest represents HTTP request
 - \rightarrow HttpServletResponse represents HTTP response

Directory Structure

- Your application
 - collection of documents and libraries your application requires
 - packaged in war or ear archive
 - → JAR that includes not only java classes but also additional resources such as .xml, .html, .js, .css, .jpg files.
- Content of war package

```
# web archive root
war

| # directories and documents accessible through the app root /
| # such as img, css, js, ...
|-- (public-directory | public-document)*
| # directories and documents internal to your application
|-- WEB-INF
| -- (private-directory | private-document)*
| # compiled java classes of your application
| -- classes
| # all java libraries your application requires
| -- lib
| # configuration of your application
| -- web.xml
| -- # other platform-specific configurations
| # such as app-engineweb.xml for GAE
```

Configuration in web.xml

- web.xml defines configuration for
 - list of servlets, mapping of servlets to URL paths, welcome files, filters, EJB references, authentication mechanism, etc.
 - basic configuration example:

```
<?xml version="1.0" encoding="utf-8"?>
 <web-app
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns="http://java.sun.com/xml/ns/javaee">
 6
 <servlet>
 <servlet-name>main</servlet-name>
8
 <servlet-class>com.vitvar.mdw.main
9
 </servlet>
10
 <servlet-mapping>
11
 <servlet-name>main</servlet-name>
12
 <url-pattern>/</url-pattern>
13
 </servlet-mapping>
14
15
 <welcome-file-list>
16
17
 <welcome-file>index.jsp</welcome-file>
18
 </welcome-file-list>
19
 </web-app>
```

Handling HTTP Requests

HTTP Servlets

- Servlet is a class that extends capabilities of application servers via a request-response programming model
- HTTP servlets are classes that extend HTTPServlet abstract class
- Example:

```
package com.vitvar.mdw;
 import javax.servlet.http.HttpServlet;
 import javax.servlet.http.HttpServletRequest;
5
 import javax.servlet.http.HttpServletResponse;
 public class Main extends HttpServlet {
 public doGet(HttpServletRequest request, HttpServletResponse response) {
 // GET method implementation here
10
11
12
 public doPost(HttpServletRequest request, HttpServletResponse response) {
 // POST method implementation here
13
 }
14
15
16
 // other methods such as doPost, doDelete, doOptions
17
```

Support for Sessions

- HttpSession interface
 - Allows to store session data in the memory
 - Java API for HTTP State Management
 - → *Hides details from developers*

```
// method doGet in a servlet
 public doGet(HttpServletRequest request, HttpServletResponse response) {
 // access the session object through the request
 HttpSession session = request.getSession();
4
 // unique identification of the session, the value used for the cookie
 String id = session.getId();
8
 // get the value of the attribute
10
 Object value = session.getAttribute("data");
11
 // set the value of the attribute
12
 session.setAttribute("data", new String("some data"));
13
14
 // this will set a max-age of the session cookie
15
16
 session.setMaxInactiveInterval(3600);
17
```

- Architecture
- I/O Communication
- Servlet Technology
- Java Technologies and Services
 - Remote Method Invocation
 - Java Database Connectivity
 - Java Naming and Directory Interface
 - Application Server and JNDI
 - Two-phase Commit

- Communication among Java-based applications
 - Methods of a Java class can be invoked by other Java class remotely
 - Uses Java Remote Method Protocol (JRMP)
 - → Java-specific application protocol over TCP/IP
 - Basis for JEE technologies, such as JMS
- Terminology
 - Client a program that invokes a remote method
 - Server a program that exports a remote object
 - Stub a representation of the client-side object for communication
 - Skeleton a representation of the server-side object for communication
 - Registry a component that holds a stub
 - Marshalling/Unmarshalling a process of transforming memory representation of the object to a form suitable for network transmittion and vice-cersa

Architecture

RMI Implementation in Java – Interface

• Shared interface

```
import java.rmi.Remote;
import java.rmi.RemoteException;

// shared interface between a client and a server to
// invoke methods on the remote object
public interface HelloRMIInterface extends Remote {
 public String calculate(int a, int b) throws RemoteException;
}
```

• RMI Server

```
import java.rmi.Naming;
import java.rmi.RemoteException;
import java.rmi.RMISecurityManager;
import java.rmi.server.UnicastRemoteObject;
import java.rmi.registry.LocateRegistry;

public class Server extends UnicastRemoteObject implements HelloRMIInterface {

 // implementation of the interface method
 public int calculate(int a, int b) throws RemoteException {
 return a+b;
}
```

RMI Implementation in Java – Server

• RMI Server (cont.)

```
// start the server and register the object in the rmi registry
 public static void main(String args[]) {
 try {
 4
 // install a security manager (uses a security policy)
 if (System.getSecurityManager() == null) {
 6
 RMISecurityManager sm = new RMISecurityManager();
 System.setSecurityManager(sm);
 9
10
 // create rmi registry
11
 LocateRegistry.createRegistry(1099);
12
 // create remote object
13
 Server obj = new Server();
14
15
16
 // Bind the object instance to the name "HelloRMI"
 // 0.0.0.0 denotes the service will listen on all network interfaces
17
 Naming.rebind("//0.0.0.0/HelloRMI", obj);
18
19
20
 System.out.println("RMI server started, " +
 "listening to incoming requests...");
21
22
 } catch (Exception e) {
 System.out.println("Error occurred: " + e.getLocalizedMessage());
23
24
25
```

RMI Implementation in Java – Client

• RMI Client

```
import java.rmi.Naming;
 public class Client {
4
 public static void main(String args[]) throws Exception {
 // get a reference to the remote object
6
 // assuming the server is running on the localhost
 HelloRMIInterface o = (HelloRMIInterface)
 Naming.lookup("//localhost/HelloRMI");
9
10
 // call the object method
11
 System.out.println(o.calculate(6, 4));
12
13
14
```

- Architecture
- I/O Communication
- Servlet Technology
- Java Technologies and Services
 - Remote Method Invocation
 - Java Database Connectivity
 - Java Naming and Directory Interface
 - Application Server and JNDI
 - Two-phase Commit

- Uniform API to access any kind of tabular data
 - No need to deal with specific APIs of DBMS vendors
- JDBC components
 - JDBC API
 - → defines methods to execute SQL statements and retrieve results
 - Driver Manager
 - → provides drivers that provide access to a specific DBMS
 - → they implement a specific protocol to access the DBMS
 - JDBC-ODBC Bridge
 - \rightarrow a software bridge which provides access via ODBC drivers
 - \rightarrow ODBC driver is a driver in C for accessing DBMS

JDBC Architecture

Java Application Code

JDBC API

JDBC Driver Manager

JDBC/ODBC Bridge

ODBC Driver

JDBC Driver JDBC Driver

DBMS

DBMS

DBMS

JDBC Example Implementation in Java

• JDBC Client

```
import java.sql.*;
 public class JDBCClient {
4
 public static void main(String args[]){
6
 // database url
 String db url = "jdbc:oracle:thin:@czns20sr:33001:XE";
9
 // username and password
 String username = "myUsername";
10
11
 String password = "myPassword";
12
13
 try {
 // Register JDBC driver
14
 Class.forName("oracle.jdbc.driver.OracleDriver");
15
16
17
 // Open a connection
 Connection con = DriverManager.getConnection(
18
 db url, username, password);
19
20
21
 // Create and execute query statement
22
 Statement stmt = con.createStatement();
 String sql = "SELECT id, first, last, age FROM Employees";
23
 ResultSet rs = stmt.executeQuery(sql);
24
25
```

JDBC Example Implementation in Java

• JDBC Client (cont.)

```
25
 // Loop and extract received data
26
 while (rs.next()) {
 int id = rs.getInt("id");
27
 int age = rs.getInt("age");
28
 String first = rs.getString("first");
29
 String last = rs.getString("last");
30
31
32
33
 // Release the connections
34
 rs.close();
35
 stmt.close();
36
 conn.close();
 }catch(SQLException se){
37
38
 //Handle errors for JDBC
39
 se.printStackTrace();
40
 }catch(Exception e){
41
42
 //Handle errors for Class.forName
43
44
 e.printStackTrace();
45
46
47
48
```

- Architecture
- I/O Communication
- Servlet Technology
- Java Technologies and Services
 - Remote Method Invocation
 - Java Database Connectivity
 - Java Naming and Directory Interface
 - Application Server and JNDI
 - Two-phase Commit

Objectives

- Allows to access objects by names in various directory systems and their attributes
- Independent of any specific directory service implementation
- Enables to distribute Java objects across various systems in the environment

Terminology

- Binding association between a name and a object
- − Context − a set of bindings

• JNDI Provides:

- a mechanism to bind an object to a name.
- a directory lookup interface
- a pluggable service provider interface (SPI) any directory service implmentation can be plugged in

JNDI Packages

Naming Package

- interfaces to access naming services
- Context: looking up, binding/unbinding, renaming, objects

Directory Package

- allows to retrieve attributes of objects, and to search for objects

Event Package

- allows for event notification in naming and directory services
- For example, object was added, object changed, etc.

Other packages

- LDAP allows to access LDAP services
- Service Provider Interface allows to develop various naming/directory services

JNDI Architecture

Application Server and JNDI

Distribution of objects

- Application Server provides central directory for various kinds of objects
 - \rightarrow Datasources, JMS queues and topics, etc.
- Clients store objects in the central directory
 - → Administrator configures objects using Application Server Console or via AS API
- Clients retrieve objects from the central directory

Benefits

- replication of objects across clients
- central configuration of objects' parameters
- scalability allowing/disabling connections as required

Overview

- Architecture
- I/O Communication
- Servlet Technology
- Java Technologies and Services
 - Remote Method Invocation
 - Java Database Connectivity
 - Java Naming and Directory Interface
 - Application Server and JNDI
 - Two-phase Commit

Application Server and JNDI

Example Scenario

- Client A creates a datasource, configures it and registeres it in the JNDI tree
 - → Client A is a Admin server console app; this task is performed by the administrator
- Client B and C lookup the object under specific JNDI name and retrieves the object from the tree
 - \rightarrow They get the object from the tree and use it to connect to the DB
 - → They do not need to know any DB specific details, the object is pre-configured from the server

Example Datasource in Weblogic

Targets

- Object
 - A service provided by the application server, e.g. datasources, JMS queue, SAF
- Types of services
 - Pinned services
 - → Objects targeted to a single server only
 - Cluster services
 - → *Objects targeted to all servers in the cluster*

Example Target Configuration

Deployment to Cluster

- Deployment of an object
 - Client deploys to one managed server in the cluster
 - Object gets replicated to its targets
 - → Targets can be configured for the object, usually all servers but can be selected servers

Cluster-wide JNDI Tree

Cluster

- Every managed server has its own JNDI tree
- Servers in a cluster sync up their JNDI trees as per the target configuration
 - → A stub of the object appears in every managed server's JNDI tree
 - → They use JNDI replication service (see Lecture 6)
- When a client retrieves an object from the tree
 - 1. Client connects to the cluster using the cluster address
 - 2. Client creates an initial context (represents a naming service)
 - 3. Client uses the initial context to lookup objects
 - 4. Client uses the stub of the object to call the service

Object Failover

Failover

- Failover = ability to locate an object on another server that holds a copy of the object without impact on the performace and configuration

Replica-aware stub of object A, failover in cluster

- A client gets a stub of the object by calling lookup on the context
- A client uses the stub of the object to access the object on the server
- When a server fails, replicate-aware stub calls the next server that holds the object copy

Example JNDI Tree on Weblogic Server

ORACLE WebLogic Server® Administration Console

JNDI Tree Structure WLS SOA1 -AGMetadataService *AGOueryService → AuditServiceBean#oracle BPELActivityManagerBean -BPELAuditTrailBean BPELInstanceManagerBean BPELProcessManagerBean *BPELServerManagerBean BPELTestInstanceManager ■ BPMAnalytics#oracle ■ BPMJMSServer auto 1@ims BPMJMSServer_auto_2@jms ■ BPMJMSServer auto 3@jms BPMNActivityManagerBean -BPMNInstanceManagerBean BPMNProcessManagerBean *CompositeMetadataServiceBean -DiagnosticService eis eis ExalogicOptimizedFileAdapter

FileAdapter

JNDI Implementation in Java

Lookup for bound object

```
import javax.naming.InitialContext;
 import java.util.*;
 import javax.sql.*;
 . . .
 Properties p = new Properties();
 // configure the service provider url: "t3://localhost:7001"
9
10
 p.put(Context.PROVIDER URL,
 "t3://czfmwapp03-vf:8001,czfmwapp04-vf:8001,czfmwapp05-vf:8001");
11
12
13
 // configure the initial context factory.
 // we use WebLogic context factory
14
 p.put(Context.INITIAL CONTEXT FACTORY,
15
 "weblogic.jndi.WLInitialContextFactory");
16
 InitialContext ctx = new InitialContext(p);
17
18
19
 dataSource =
 (DataSource) ctx.lookup("jdbc/order-db");
21
 // invoke the object method
 Connection c = dataSource.getConnection();
23
24
```

Overview

- Architecture
- I/O Communication
- Servlet Technology
- Java Technologies and Services
 - Remote Method Invocation
 - Java Database Connectivity
 - Java Naming and Directory Interface
 - Application Server and JNDI
 - Two-phase Commit

Overview

• Coordination of a distributed transaction

- All transaction operations are completed across multiple resources; or none is completed
- Able to deal with many types of failures (process, network, communication)

Terminology

- Transaction Manager manages transactions, coordinates decisions for commit or rollback, and coordinates failure recovery
- Resource Manager manages an access to a resource that participates in the transacction, e.g. DBMS, JMS
- Agreement an agreement message send by the Resource Manager, whether the operation was processed successfuly
- Acknowledgment a message about a status of the operation execution
- Rollback operation that returns the Resource Manager state to its pretransaction state.

X/Open – eXtended Architecture (XA)

• Standard for executing distrubuted transactions

- Specifies how the coordinator will roll up the transaction against involved different systems.
- Based on the Two-phase Commit protocol.
- Defines interface between the coordinator and each system node.
- Single transaction access to multiple resources (e.g. message queues, databases, etc.)

• Wide technological support

- Java Transaction API (JTA)

 distributed transactions in a Java environment.
- Supported in the Oracle Service Bus through a JMS queue.
- MySQL Relational Database Management System (since v5.0)

Two-phase Commit

• Two-phase commit scenario

XA Example Implementation in Java

• Distributed Transaction

```
import java.sql.*;
 import javax.sql.*;
 import javax.naming.*;
 import java.util.*;
 6
 public class Server {
 public static void main(String args[]) {
9
10
 // Initialize context
11
 Hashtable parms = new Hashtable();
12
 parms.put(Context.INITIAL CONTEXT FACTORY,
 "weblogic.jndi.WLInitialContextFactory");
13
 parms.put(Context.PROVIDER URL, "t3://localhost:7001");
14
 InitialContext ctx = new InitialContext(parms);
15
16
17
 // Perform a naming service lookup to get UserTransaction object
 javax.transaction.UserTransaction usertx;
18
19
 usertx = (UserTransaction) ctx.lookup("java:comp/UserTransaction");
20
21
 try {
22
 //Start a new user transaction.
23
 usertx.begin();
```

XA Example Implementation in Java

• Distributed Transaction (cont.)

```
// Establish a connection with the first database
 javax.sql.DataSource data1;
 data1=(javax.sql.DataSource)ctx.lookup("java:comp/env/jdbc/DataBase1");
 java.sql.Connection conn1 = data1.getConnection();
28
 java.sql.Statement stat1 = conn1.getStatement();
29
 // Establish a connection with the second database
30
 javax.sql.DataSource data2;
 data2=(javax.sql.DataSource)ctx.lookup("java:comp/env/jdbc/DataBase2");
31
 java.sql.Connection conn2 = data2.getConnection();
33
 java.sql.Statement stat2 = conn2.getStatement();
34
35
 // Execute update query to both databases
 stat1.executeUpdate(...);
 stat2.executeUpdate(...);
38
 // Commit the transaction
 // Apply the changes to the participating databases
41
 usertx.commit();
42
 //Release all connections and statements.
43
44
 stat1.close();
 stat2.close();
45
 conn1.close();
46
 conn2.close();
47
```

XA Example Implementation in Java

• Distributed Transaction (cont.)

```
// Catch any type of exception
48
 catch (java.lang.Exception e) {
49
50
 try {
 e.printStackTrace();
51
52
 // Rollback the transaction
53
54
 usertx.rollback();
 System.out.println("The transaction is rolled back.");
55
 } catch(java.lang.Exception ex) {
56
 e.printStackTrace();
57
 System.out.println("Exception is caught. Check stack trace.");
58
59
60
61
```