

Adam Quan

Agenda

- JMX Technology Updates
 - JMX Architecture (JSR 3)
 - MBeans
 - MBean server
 - JMX security
 - JMX Remoting (JSR 160)
 - JMX and J2SE (JSR 77)
 - JMX and J2EE (JSR 174)
- Real-World JMX Applications
- A Simple Demo

- Infrastructure Software is Getting More Complicated
 - Administration
 - Configuration
 - Monitoring
- Enterprise Business Application Characteristics:
 - Distributed
 - Complex
 - Mission Critical
 - High-Volume
 - Dynamic

An Analogy First

- Defines the Architecture, Design Patterns, APIs and the Services for exposing and managing applications and network devices.
- Provides a means to:
 - Instrument Java code.
 - Implement distributed management middleware and managers.
 - Smoothly integrate these solutions into existing management systems.
- From Opaque Applications to Transparent Processes

JMX Benefits

- Low Cost
- Scalable Management Architecture Modularization of agent services
- Easy Integration JMX smart agents manageable through various protocols
- Dynamic Management
- Integrates Existing Management Solutions
- Leverages Existing Standard Java Technologies
- Applicable to a Wide Range of Applications
- Possible Automatic Instrumentation

Typical JMX Usage

- Reading and Changing Application Configurations
- Infrastructure and Business Level Operational Statistics
 - Availability
 - Early Detection of Capacity Problems
 - Application Performance, Business Process Productivity
 - Resources usage
 - Problems
- Signaling events
 - Faults
 - State changes
 - Improving Services via Proactive Alerting

Management Before JMX

Management With JMX

JMX Architecture

What Is an MBean?

- A Java object that implements a specific interface and conforms to certain design patterns.
- The management interface specifies:
 - Attributes (fields) which may be accessed
 - Operations (methods) which may be invoked
 - Notifications (events) which may be emitted
 - Constructors of the MBean's Java class

MBean Types

- Four Types of MBeans:
 - Standard MBean Simple, Static
 - Dynamic MBean Flexible, Dynamic
 - Open MBean Basic Data Types Only
 - Model MBean Run Time Support
- Differ in Implementations, Not the Way They Are Managed

Standard MBean

- For static management information.
- Follows naming conventions.
- The MBean server constructs the MBeanInfo for standard MBeans via reflection.
- Constructors Any public constructors
- Attributes getters/setters
- Operations Any remaining public methods
- Notification

Standard MBean Example – The Management Interface

```
public interface PrinterMBean {
 public int getPrintJobCount();
 public String getPrinterName();
 public int getPrintQuality();
 public void setPrintQuality(int q);
 public void cancelPrintJobs();
 public void performSelfCheck();
```

Standard MBean Example – The MBean Implementation


```
public class Printer extends
  NotificationBroadcasterSupport
  implements PrinterMBean {
  private int printJobCount;
  private String printerName;
  private int printQuality;
  public void performSelfCheck() {
 if ( error ) {
 sendNotification(notification);
```


Dynamic MBean

- Supports management information that is known only at runtime
- Implements DynamicMBean interface
- Responsible for building its own MBeanInfo structure
- Generic methods expose:
 - Attributes
 - Operations
- For changing resources

Dynamic MBean: Generic Method Access

Open MBean

- Why are Open MBeans "Open"?
 - Dynamic MBeans that use a subset of universal Java types
 - Descriptively rich metadata
 - "Open" to widest range of management applications
- Does Not Require Serialization supports management applications not written in Java
- No Custom Classloading
- Required in 1.2

Model MBean

- Generic, Configurable Dynamic MBean
- Common Template for Different MBeans
- Configured at Runtime: Descriptors
- Default Implementation RequiredModelMBean
- Rapid Instrumentation No need to write an MBean
- Model MBean Features
 - Persistence survive JMX agent crash
 - Notification Logging
 - Attribute Value Caching better performance
 - Operation Delegation multiple manageable resources

-

Model MBean Example

```
ObjectName oName = new ObjectName(...);

1 createMBean("javax.management.modelmbe
 an.RequiredModelMBean", oName);
Object managedResource = ...;

2 setManagedResource(...);
ModelMBeanInfo info =
 buildModelMBeanInfo( mbeanDesc );

3 setModelMBeanInfo(...);
```


JMX Notification

- Notification Java objects emitted by MBeans and the MBean server to encapsulate events, alerts, or general information.
- Based on the Java event model
- Specifies notification objects, the broadcaster, the listener and filter interfaces that notification senders and receivers must implement.
- Management applications listen to the MBean and MBean server notifications remotely.

Object Name

- Uniquely identifies MBean
- Two parts
 - domain name
 - key/value property list (unordered)
- [domainName]:name=value[,name=value]*
- ObjectName class

JMX Agent Layer

- JMX Agent A Java process that provides a set of services for managing a set of MBeans. The container for an MBean server.
- JMX Agent Level
 - MBean Server(s)
 - Agent Services
- Four Mandatory Standard Services (MBeans)
 - M-Let Service
 - Timer Service
 - Monitoring Service
 - Relation Service

MBean Server

- A registry for MBeans MBeans have to be registered.
- Exposes management interfaces:
 - Creates MBeans
 - Registers MBean
 - Handles notifications add/remove listeners.
 - Handles access to MBeans get/set attributes, invoke operations.
 - Handles MBean queries based on object names and attributes.
- MBeanServer mbeanServer = MBeanServerFactory.createMBeanServer("HelloAgent");

- Expand JMX agent CODEBASE.
- Dynamically load new components to the MBean server.
- Allows network-enabled application to load its MBean components from remote hosts.
- Enables hot deployment.

```
<MLET
CODE = "com.foo.HelloWorld"
ARCHIVE = "helloWorld.jar"
CODEBASE = "http://www.foo.com/jars"
NAME = "helloWorld:name=hello,url=www.foo.com">
</MLET>
```


Standard Agent Services: Timer Service

- Schedule notifications for tasks that need to be run once or at regular intervals.
 - Specific Times
 - Intervals
- More elegant solution than background threads in a J2EE environment.

Standard Agent Services: Monitoring Service

- Common Monitor Management Interface Attributes
 - ObservedObject
 - ObservedAttribute
 - GranularityPeriod
 - Active
- MonitorNotification
- Three monitor implementations
 - Counter monitor: threshold
 - Gauge monitor: high|low threshold
 - String monitor: matches | differs

Standard Agent Services: Relation Service

- Define relations between MBean components and react to changes in case of MBean dependencies.
- Consistency
- Cardinality
- Conceptually relate MBeans
- Allows to manage MBeans as related groups
- Typically grouped based on managed resources or workflows they participate in.

Distributed Services Level

Connectors

- Contains connector client and connector server
- Hide the actual protocol being used to contact the agent.
- Can use any convenient transport RMI, RMI/IIOP, HTTP, SOAP, JMS, JINI, "Raw" TCP/UDP, ...

Protocol Adaptors

- Listen for incoming messages that are constructed in a particular protocol like HTTP, SNMP
- JMX Remoting API (JSR-160) The Standardization

JMX Remote API (JSR 160)

- Allows Any Java Client To:
 - Discover JMX Connectors
 - Connect to Any Running JMX Server
 - Access to a Running JMX Server via a Protocol-Independent Client API
- JMX Remoting API Goals
 - Interoperable Completely defines standard protocols
 - Transparent Remote access like local
 - Secure Built on JSSE, JAAS, SASL
 - Flexible New transport protocols can be added easily

JMX Remoting Connectors

- RMI Connector Required
- JMXMP Connector Based on Java serialization over TCP
- Generic Connector Configurable by plugging in modules to define *Transport Protocol* and *Object Wrapping*
- Connector Server Address
 - service:jmx:rmi://host/...
 - service:jmx:jmxmp://host:port

JMX Remoting Example: Remote Access Like Local

Local Access:

```
MBeanServer mbs = MBeanServerFactory.createMBeanServer();
mbs.createMBean( className, obName );
Object a = mbs.getAttribute( obName, "attr" );
Set names = mbs.queryNames(...);
```

Remote Access:

```
JMXConnector c = JMCConnectorFactory.connect(url);
MBeanServerConnection mbs = c.getMBeanServerConnection();
mbs.createMBean( className, obName );
Object a = mbs.getAttribute( obName, "attr" );
Set names = mbs.queryNames(...);
c.close();
```


JMX Security

- JMX Security Risks:
 - MBeanServer API Access
 - MBean API Access
 - Trusted MBean Sources
- JMX Security introduced in JMX 1.2
- Based on Standard Java Security Model by defining Permissions (javax.security.Permission)
 - MBeanServerPermission
 - MBeanPermission
 - MBeanTrustPermission
- Why not J2EE Role-base Security Model?

MBean Permission Example

```
grant applone.jar { permission
  javax.management.MBeanServerPermission
  "createMBeanServer, releaseMBeanServer"; };
grant applone.jar {
  permission javax.management.MBeanPermission
  "com.Foo#doIt[d1]", "invoke"; };
grant signedBy "MyOrg" { permission
  javax.management.MBeanTrustPermission "register"; };
```


JMX and J2SE

- JMX is going into J2SE 1.5
- JSR 174 Monitoring and Management Specification for Java

Health Indicators:

Class load/unload
Memory allocation statistics
Garbage collection statistics
Monitor info & statistics
Thread info & statistics
Object info

Runtime Control:

Heap size
Verbose GC on demand
Garbage collection control
Thread creation control
Just-in-time compilation control

•••

35

JMX and J2EE: J2EE Management (JSR 77)

- JMX is Going into J2EE 1.4
- Further J2EE Standardization: Vendor Independent Management of J2EE Servers
- Defines a Model of J2EE Managed Objects
- No Java Classes
- Managed EJB (MEJB)
- Management Capability:
 - Event Handling state/attribute change, creation/destruction
 - State Management manage an object's state
 - Performance Monitoring statistics data

Managed EJB (MEJB)

```
Context ctx = new InitialContext();
ManagementHome home =
  (ManagementHome)PortableRemoteObject.narrow(
  ctx.lookup("ejb/mgmt/MEJB"), ManagementHome.class);
Management mejb = home.create();
String domain = mejb.getDefaultDomain();
 All EJB Modules
Set names = mejb.queryNames(
  new ObjectName(domain+":j2eeType=EJBModule,*"),null);
Iterator itr = names.iterator();
 All EJBs in a Module
while( itr.hasNext() ) {
  ObjectName name = (ObjectName)itr.next();
 ObjectNames[] ejbs = (ObjectName[])mejb.getAttribute(name, "ejbs");
```


JMX In Use Today

- All Major Application Servers
 - BEA WebLogic
 - IBM WebSphere
 - JBoss
- Management Applications
 - Tivoli Web Component Manager
 - AdventNet Middleware Manager
 - Dirig Softare
- Performance Management Tools
 - Existing instrumentation
 - Custom instrumentation

JMX Use Case: WebLogic

- Administration and Configuration MBeans
- Runtime MBeans information about open servlet sessions, active JDBC connections, JTS transactions, pooled EJBs, JMS messages
- Anything deployed into WebLogic is automatically manageable

Real-World JMX Usage

- Log4j Runtime Control
- JDBC Connection Pool Management
- HTTP Session Management
- Generic Cache Control
 - Cache Size
 - Cache Policy
 - Cache Hit Rate
 - Cache Refresh

Real-World JMX Usage (cont.)

- Socket Adaptor for Integration
- Monitoring Tool to Collect Data
- Key Application Transaction Monitoring
- Pluggable Security Providers
- Timer
- Queue Management
 - Custom Queue
 - JMS Queue

Summary

- JMX technology is a standard, mature and complete open solution to manage and monitor both Java applications and underlying infrastructure.
- Developers should have application management and monitoring in mind during design phase, not as an after-thought.
- Developer's main task will be writing interfaces and reporting tools that make use of the instrumentation already provided by Application Servers.

A Simple Demo: Log4j Control

A Simple Demo: Log4j Control (cont.)

```
public interface LoggerControllerMBean {
 public String getLevel(String loggerName);
 public void setLevel(String loggerName, String level);
}
public class LoggerController implements LoggerControllerMBean{
 public String getLevel(String loggerName) {
 Logger logger = Logger.getLogger(loggerName);
 return logger.getLevel().toString();
 public void setLevel(String loggerName, String level) {
 Level level = Level.toLevel(level);
 Logger.getLogger(loggerName).setLevel(level);
 45
```


References

JMX in Action

Benjamin G. Sullins, Mark Whipple

Publisher: Manning Publications Company

 JMX: Managing J2EE with Java Management Extensions <u>Marc Fleury</u>, <u>Juha Lindfors</u>

Publisher: Sams

Java and JMX: Building Manageable Systems <u>Heather Kreger</u>, <u>Ward K. Harold</u>, <u>Leigh Williamson</u>, <u>Ward Harold</u> **Publisher:** Pearson Education

Sun JMX Page: http://java.sun.com/products/JavaManagement

AdventNet: <u>www.adventnet.com</u>

MC4J: http://mc4j.sourceforge.net

MX4J: http://mx4j.sourceforge.net