Exploring Terracotta

Alex Miller

http://terracotta.org

http://tech.puredanger.com

Open Source

Virtual Heap

Clustering

Persistent Heap

Grid

Scalability

Java Memory Model

Agenda

- What is it?
- How do I use it?
- What's it good for?
- Q&A

Clustered Heap

- Virtual
- Shared
- Persistent
- Large (1 TB)

Clustered Synchronization

- synchronized
- wait/notify
- java.util.concurrent
- Java Memory Model

Transparency

- No API, no JAR, just Java
- No serialization
- External declarative configuration

Enterprise-ready

- Scalability
- High-availability
- Monitoring
- Management

- Today's Reality
 - Scale out is complex
 - Requires custom Java code

- Today's Reality
 - Scale out is complex
 - Requires custom Java code

- Today's Reality
 - Scale out is complex
 - Requires custom Java code

- Today's Reality
 - Scale out is complex
 - Requires custom Java code

- Our different approach
- Cluster the JVM
- Eliminate need for custom

- Local JVM Client
 - Transparent
 - Pure Java Libraries

- Terracotta Server
 - 100% Pure Java
 - HA Active / Passive Pair

Local JVM Client

- Transparent
- Pure Java Libraries

Local JVM Client

- Terracotta Server
 - 100% Pure Java
 - HA Active / Passive Pair

Local JVM Client

- Transparent
- Pure Java Libraries

Local JVM Client

- Terracotta Server
 - 100% Pure Java
 - HA Active / Passive Pair

Terracotta Server

Local JVM Client

- Transparent
- Pure Java Libraries

Local JVM Client

- Terracotta Server
 - 100% Pure Java
 - HA Active / Passive Pair

Terracotta Server

Local JVM Client

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

- TC Management Console
- Management Console
 - Runtime visibility
 - Data introspection
 - Cluster monitoring

- Heap Level Replication
 - Declarative
 - No Serialization
 - Fine Grained / Field Level
 - GET_FIELD PUT_FIELD
 - Only Where Resident
- JVM Coordination
 - Distributed Synchronized Block
 - Distributed wait()/notify()
 - Fine Grained Locking MONITOR_ENTRY – MONITOR_EXIT
- Large Virtual Heaps

Agenda

- What is it?
- How do I use it?
- What's it good for?
- Q&A

A simple counter...

```
public class Main {
  // Create single static Main instance
  public static Main instance = new Main();
  // Main - just count the instance twice
  public static void main(String[] args) throws InterruptedException {
 for (int i = 0; i < 100; i++) {
 instance.count();
 Thread.sleep(1000);
  // Main state - a simple counter
  private int counter = 0;
  // Synchronize access to make Main thread-safe
  public synchronized void count() {
 counter++;
 System.out.println("Counter is: " + counter);
```

```
<?xml version="1.0" encoding="UTF-8"?>
<con:tc-config xmlns:con="http://www.terracotta.org/config">
  <servers>
 <server host="%i" name="localhost">
 <dso-port>9510</dso-port>
 <jmx-port>9520</jmx-port>
 <data>terracotta/server-data</data>
 <logs>terracotta/server-logs</logs>
 </server>
  </servers>
  <clients>
 <logs>terracotta/client-logs</logs>
  </clients>
  <application>
 < dso >
 <instrumented-classes>
 <include>
 <class-expression>Main</class-expression>
 </include>
 </instrumented-classes>
 <roots>
 <root>
 <field-name>Main.instance</field-name>
 </root>
 </roots>
 <locks>
 <autolock>
 <method-expression>void Main.count()</method-expression>
 <lock-level>write</lock-level>
 </autolock>
 </locks>
 </dso>
  </application>
</con:tc-config>
```

Exploring Terracotta: JVM-level clustering through Network-Attached Memory

Coordination

```
public class Coordination {
 public static final Coordination instance = new Coordination();
 public static void main(String[] args) throws Exception {
 instance.run();
 public AtomicInteger counter = new AtomicInteger(0);
 public String
 msg;
 public void run() throws Exception {
 // ...choose a role and call a method below forever
 private synchronized void getInput() throws IOException {
 System.out.print("Enter a message> ");
 System.out.flush();
 msg = new BufferedReader(new InputStreamReader(System.in)).readLine();
 notify();
  private synchronized void printInput() throws InterruptedException {
 while (msg == null) {
 wait();
 System.out.println(msg);
 msg = null;
}
```

Shared Map

```
public class SharedData {
  private final Map<String, Date> data = new HashMap<String, Date>();
  public synchronized void addName(String name) {
 data.put(name, new Date());
  public synchronized void removeName(String name) {
 data.remove(name);
  public synchronized Date getJoined(String name) {
 return data.get(name);
  public synchronized Set<String> getNames() {
 return data.keySet();
```

```
public class Main {
  public static void main(String arg[]) throws IOException {
 new Main().run();
  private final SharedData data = new SharedData();
  public void run() throws IOException {
 while(true) {
 String[] command = readCommand();
 if(command[0].equals("add")) {
 data.addName(command[1]);
 } else if(command[0].equals("remove")) {
 data.removeName(command[1]);
 } else if(command[0].equals("list")) {
 for(String name : data.getNames()) {
 System.out.println(" " + name + " : " + data.getJoined(name));
 } else if(command[0].equals("quit")) {
 return;
  private String[] readCommand() throws IOException { ... }
```

CyclicBarrier

```
public class Node {
  public static void main(String[] args) throws Exception {
 int parties = Integer.parseInt(args[0]);
 Node node = new Node(parties);
 node.run();
  }
  private final CyclicBarrier barrier;
  public Node(int parties) {
 barrier = new CyclicBarrier(parties);
  }
  public void run() throws Exception {
 System.out.println("Waiting for other node to join...");
 int joined = barrier.await();
 System.out.println("Started: " + joined);
 barrier.await();
 System.out.println("Ended: " + joined);
```

Agenda

- What is it?
- How do I use it?
- What's it good for?
- Q&A

Use-cases

Relieving Database Overload

- Distributed Caching
- Hibernate Clustering
- HTTP Session Clustering

Simplifying Application Architecture and Development

- Virtual Heap for Large Datasets
- Clustering OSS Frameworks (Spring, Struts, Lucene, Wicket, EHCache etc.)
- Master/Worker Managing Large Workloads
- POJO Clustering
- Messaging, Event-based Systems and Coordination-related Tasks

Exploring Terracotta: JVM-level clustering through Network-Attached Memory

HTTP Session Clustering without Java Serialization

HTTP Session Clustering - Benefits

- Terracotta Sessions gives you:
 - Near-Linear Scale
 - No java.io.Serializable
 - Large Sessions MBs
 - Higher Throughput
- Supported Platforms:
 - Jetty,
 - JBoss 4.x,
 - Tomcat 5.0 & 5.5,
 - WebLogic 8.1, WebLogic 9.2,
 - WebSphere CE, Geronimo Alpha, WebSphere 6.1

HTTP Session Clustering – DummyCart.java

```
package demo.cart;
import java.util.*;
public class DummyCart {
  private List items = new ArrayList();
  public List getItems() {
 return Collections.unmodifiableList(items);
  public void addItem(String name) {
 items.add(name);
  public void removeItem(String name) {
 items.remove(name);
```

HTTP Session Clustering – carts.jsp

```
<html>
  <jsp:useBean id="cart" scope="session" class="demo.cart.DummyCart" />
  <% String submit = request.getParameter("submit");</pre>
 String item = request.getParameter("item");
 if (submit != null && item != null) {
 if (submit.equals("add")) {
 cart.addItem(item);
 } else if (submit.equals("remove")) {
 cart.removeltem(item);
 }%>
  <body>
 You have the following items in your cart:
 <0|><%
 lterator it = cart.getItems().iterator();
 while (it.hasNext()) {
 %>  <% out.print(it.next()); %>  <%
 } %>
 <form method="get" action="<%=request.getContextPath()%>/cart.jsp">
 Item to add or remove: <input type="text" name="item" />
 <input type="submit" name="submit" value="add" />
 <input type="submit" name="submit" value="remove" />
 </form>
  </body>
</html>
 Exploring Terracotta: JVM-level clustering through Network-Attached Memory
```

HTTP Session Clustering - tc-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<tc:tc-config xmlns:tc="http://www.terracotta.org/config">
 <application>
  <dso>
 <web-applications>
 <web-application>cart</web-application>
 </web-applications>
 <instrumented-classes>
 <include>
 <class-expression>demo.*</class-expression>
 </include>
 </instrumented-classes>
  </dso>
 </application>
</tc:tc-config>
```

Demo

Cluster Spring and other OSS frameworks

Glimpse of supported integrations

- 'Supported' by Terracotta means:
 - Just include a 'Configuration Module' (OSGi bundle) in your config to cluster your application (a one liner)
 - Plugs in underneath without any setup
 - Technically, Terracotta supports all integrations as long as it runs

Example Configuration Module

EHCache clustering

```
<?xml version="1.0" encoding="UTF-8"?>
<tc:tc-config xmlns:tc="http://www.terracotta.org/config">
 <cli>ents>
  <modules>
 <module name="clustered-ehcache-1.3" version="1.0.0"/>
  </modules>
 </clients>
 <application>
  <dso>
 <instrumented-classes>
 <include>
 <class-expression>tutorial.*..*</class-expression>
 </include>
 </instrumented-classes>
  </dso>
 </application>
</tc:tc-config>
```

Example - Spring clustering

Terracotta config

Spring config

```
<spring>
 <application name="tc-jmx">
  <application-contexts>
 <bean id="localCounter"</pre>
 <application-context>
 class="demo.jmx.Counter"/>
 <paths>
 <path>*/applicationContext.xml</path>
 <bear id="clusteredCounter"
 </paths>
 class="demo.jmx.Counter"/>
 <beans>
 <bean name="clusteredCounter"/>
 <bean id="localHistory"
 <bean name="clusteredHistory"/>
 class="demo.jmx.HistoryQueue"/>
 </beans>
 </application-context>
 <bean id="clusteredHistory"
  </application-contexts>
 class="demo.jmx.HistoryQueue"/>
 </application>
</spring>
```

- Terracotta can declaratively cluster Spring beans (Singleton + Session and Custom scoped) with zero code changes
- Can also cluster Spring ApplicationContext events, JMX State and Spring Web Flow

Distributed client-side events and data

Distributed client-side - overview

- Terracotta works for all Java apps, not just server-side
- Method invocations can be distributed : DMI

```
<distributed-methods>
  <method-expression>
  void com.MyClass.somethingHappened(String, int)
  </method-expression>
</distributed-methods>
```

Works out-of-the-box for Swing events and listeners

Distributed client-side - TableDemo.java

```
class TableDemo extends | Frame {
 private DefaultTableModel model;
 private static Object[][] tableData = {
  {"9:00", "", "", ""}, {"10:00", "", "", ""}, {"11:00", "", "", ""},
  { "12:00", "", "", ""}, { " 1:00", "", "", ""}, { " 2:00", "", "", ""}, { " 3:00", "", "", ""}, { " 4:00", "", "", ""}, { " 5:00", "", "", ""}
 };
 TableDemo() {
  super("Table Demo");
  setSize(350, 220);
  setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
  Object[] header = {"Time", "Room A", "Room B", "Room C"};
  model = new DefaultTableModel(tableData, header);
  getContentPane().add(new JScrollPane(schedule), java.awt.BorderLayout.CENTER);
 public static void main(String[] args) {
  new TableDemo().setVisible(true);
 Exploring Terracotta: JVM-level clustering through Network-Attached Memory
```

Distributed client-side - tc-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<tc:tc-config xmlns:tc="http://www.terracotta.org/config">
 <application>
  <dso>
 <instrumented-classes>
 <include>
 <class-expression>demo.*..*</class-expression>
 </include>
 </instrumented-classes>
 <roots>
 <root>
 <field-name>demo.TableDemo.model</field-name>
 </root>
 </roots>
  </dso>
 </application>
</tc:tc-config>
```

Demo

Fine-grained Distributed Caches

Distributed Caches - Benefits

- Simple : pick the cache and just declare the module
 - EHCache, JBoss TreeCache, OSCache
 - Java Collection (e.g. java.util.Hashmap, java.util.HashSet, java.util.TreeMap, ...)

Fast:

- Field Level Delta changes
- Replicate only where needed
- Appliance-like design that can optimize itself

Big:

- Virtual heap that exceeds limitations of single JVM
- Lazy-loading with on-demand faulting and flushing of data
- Coherent

Distributed EHCache - EHCache.java

```
package tutorial;
import net.sf.ehcache.*;
public class EHCache {
 private CacheManager cacheManager = CacheManager.create("ehcache.xml");
 private Cache cache;
 public EHCache() {
  this.cache = cacheManager.getCache("TestCache");
  if (null == this.cache) {
 Cache cache = new Cache("TestCache", 1000, false, false, 120, 120);
 cacheManager.addCache(cache);
 this.cache = cache:
 public void doCache() {
  cache.put(new Element(new java.util.Date(), System.currentTimeMillis()));
  for (Object key : cache.getKeys()) {
 System.out.println(cache.get(key));
 public static void main(String[] args) {
  new EHCache().doCache();
```

Distributed Ehcache - tc-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<tc:tc-config xmlns:tc="http://www.terracotta.org/config">
 <cli>ents>
  <modules>
 <module name="clustered-ehcache-1.3" version="1.0.0"/>
  </modules>
 </clients>
 <application>
  <dso>
 <instrumented-classes>
 <include>
 <class-expression>tutorial.*..*</class-expression>
 </include>
 </instrumented-classes>
  </dso>
 </application>
</tc:tc-config>
```

Demo

Agenda

- What is it?
- How do I use it?
- What's it good for?
- Q&A

Wrapping up

Wrapping up

- Terracotta is Network-Attached Memory for the JVM
- Turns Scalability and High-Availability into a deployment artifact
- Keep the simplicity of POJO-based development
 get Scale-Out with Simplicity
- Makes mission-critical applications simpler to:
 - Write
 - Understand
 - Test
 - Maintain
- Endless possibilities for clustering and distributed programming these were just a few
- Be creative, use your imagination and have fun...

Questions?

*• TERRACOTTA

http://terracotta.org http://tech.puredanger.com