

Distributed Computing and Caching with Hazelcast EcoSystem Lab. SSDIA, E

IDMG: In Distributed Memory Grid

By: Mohamed YOUSSFI Lab. SSDIA, ENSET Mohammedia, Hassan II University of Casablanca Morocco <u>med@youssfi.net</u>

Systèmes Distribués

Systèmes Distribués

- Middlewares RMI,
 CORBA, JMS, MPI
- Grilles de Clacul
- Protocoles de messageries asynchrones:
- AMQP, MQTT, STOMP
- Brokers : RabbitMQ,ActiveMQ
- Caches mémoires

Distribués: Hazelcast

Middlewares SMA:

JADE

Systèmes Distribués Middlewares

C'est quoi Hazelcast?

- Hazelcast IMDG est un middleware Open source en Java, qui permet de créer un cache mémoire distribué.
- Dans une grille Hazelcast, les données sont réparties uniformément entre les nœuds d'un groupe d'ordinateurs, ce qui permet
 - Un stockage distribué Scalable (Distributed Memory Cache)
 - Un traitement distribué Scalable (Distributed Computing).
 - Réplication des données sur plusieurs nœud pour tolérance aux panes
- Ces techniques réduisent la charge de requête sur les bases de données et améliorent les performances des systèmes distribués.

Utilisations de Hazelcast

Hazelcast est une solution quand vous avez besoin de:

- Applications analytiques nécessitant un traitement de données volumineuses en partitionnant les données (Big Data)
- Pour conserver les données fréquemment consultées dans la grille mémoires
- Un cache mémoire distribué hautement disponible pour les applications
- Un magasin de données principal pour les applications avec des exigences de performances, d'évolutivité et de latence maximales
- In Memory NoSQL data base de type Clé-Valeurs
- Solution de messagerie (publier / souscrire) à très rapide avec un scalabilité entre les applications
- Solution faire distribuer les traitements (Distributed Computing)
- Une alternative aux autres solutions comme Coherence and Terracotta.

C'est quoi Hazelcast?

- Hazelcast est implémenté en Java et possède des clients pour Java, C / C ++, .NET, REST, Python, Go et Node.js.
- Contrairement à beaucoup de solutions NoSQL, Hazelcast est peer-to-peer. Il n'y a pas de maître et d'esclave;
- il n'y a pas point de défaillance unique (SPOF).
- Système d'équilibrage de charges : Tous les membres stockent des quantités égales de données et font des quantités égales de En traitement.
- On peut intégrer Hazelcast dans une application existante
- ou l'utiliser pour faire de votre application est un client pour un cluster Hazelcast.

Caractéristiques de Hazelcast

- Hazelcast est une solution Opensource
- Pour utilizer Hazelcast vous avez besoin uniquement d'un seul fichier JAR.
- Hazelcast fournit une implementation distribuée des structures de données classiques acomme
 - Map, Queue, MultiMap, Topic, Lock Executor.
- On peut ajouter de Nouvelles implementation de structures de données distribuées en utilisant le Service Programming Interface (SPI)
- L'architecture de Hazecast est comlètement distribuée :
 - Il n'y a pas de noeud Master centralisé
 - Pas de point d'échec (SPOF)
- Tous les noeuds sont configurés pour être identiques
- Quand les capacités mémoire et de calcul nécessitent de croitre, Il suffit de démare de nouveaux membres faisant partie du Cluster (Scalability)
- Les données sont résilientes à l'échec d'un membre, vu que des backups des données sont duppliquées dans plsusieurs noeuds du cluster

Intégration de Hazel Cast

```
<dependencies>
 <dependency>
 <groupId>com.hazelcast
 <artifactId>hazelcast</artifactId>
 <version>3.12</version>
 </dependency>
 <dependency>
 <groupId>com.hazelcast
 <artifactId>hazelcast-client</artifactId>
 <version>3.12</version>
 </dependency>
</dependencies>
```


Première Application Hazelcast

Démarrage d'un nœud du cluster hazelcast

```
Config cfg = new Config();
HazelcastInstance instance = Hazelcast.newHazelcastInstance(cfg);
Map<Integer, String> mapCustomers = instance.getMap("customers");
mapCustomers.put(1, "Joe");
mapCustomers.put(2, "Ali");
mapCustomers.put(3, "Avi");
System.out.println("Customer with key 1: "+ mapCustomers.get(1));
System.out.println("Map Size:" + mapCustomers.size());
Queue<String> queueCustomers = instance.getQueue("customers");
queueCustomers.offer("Tom");
queueCustomers.offer("Mary");
queueCustomers.offer("Jane");
System.out.println("First customer: " + queueCustomers.poll());
System.out.println("Second customer: "+ queueCustomers.peek());
System.out.println("Queue size: " + queueCustomers.size());
```

Démarrage d'un client du cluster hazelcast

```
ClientConfig clientConfig = new ClientConfig();
HazelcastInstance client = HazelcastClient.newHazelcastClient(
clientConfig);
IMap map = client.getMap( "customers" );
System.out.println( "Map Size:" + map.size() );
```

- En exécutant cette application en plusieurs instances, vous créez une grille mémoire distribuée
- Les données des deux collections Map et Queue sont réparties sur plusieurs nœuds.
- Les deux collections distribuées sont partagées à toutes les instances.

Démarrage des nœuds Hazelcast avec les scripts fournis

- Télécharger la distribution de Hazelcast DMG:
 - https://hazelcast.org/download/

Démarrage d'un nœud Hazelcast


```
C:\Docs\JEE\Hazelcast\hazelcats-3-12-Inst1\bin


Nom


cluster.sh
cp-subsystem.sh
Hazelcast.xml
hazelcast-full-example.xml
hazelcast-full-example.xml
start.bat
start.bat
start.sh
stop.bat
stop.sh
```

Démarrage de la console de de monitoring et de management Hazelcast

Démarrage de la console de management

Caches [0]

Démarrage de la console de de monitoring et de management Hazelcast

Connecter un nœud hazelcast à hazelcast management center


```
ManagementCenterConfig mcfg =new
ManagementCenterConfig();
mcfg.setEnabled(true);
mcfg.setUrl("http://localhost:8080/hazelc
ast-mancenter");
Config cfg = new Config();
cfg.setManagementCenterConfig(mcfg);
HazelcastInstance instance =
Hazelcast.newHazelcastInstance(cfg);
```


Connecter un nœud hazelcast à hazelcast management center

```
ManagementCenterConfig mcfg =new ManagementCenterConfig();
mcfg.setEnabled(true);
mcfg.setUrl("http://localhost:8080/hazelcast-mancenter");
Config cfg = new Config();
cfg.setManagementCenterConfig(mcfg);
HazelcastInstance instance = Hazelcast.newHazelcastInstance(cfg);
Map<Integer, String> mapCustomers = instance.getMap("customers");
for (int i = 0; i <10000 ; i++) {
 mapCustomers.put(i, "Data "+i);
}</pre>
```

Après arrêt d'une instance

3 instances

Map Statistic Data Table (In-Memory Format: BINARY)											
	Members 	Entries \$	Gets \$	Puts \$	Removals \$	Entry Memor	Backups \$	Backup Mem	Events \$	Hits \$	
1	92.168.1.49:	3354	0	10000	0	474.57 kB	3354	474.57 kB	0	3354	0
1	92.168.1.49:	3317	0	10000	0	469.33 kB	3347	473.58 kB	0	3317	0
1	92.168.1.49:	3329	0	0	0	471.03 kB	3299	466.79 kB	0	3329	0
Т	OTAL	10000	0	20000	0	1.38 MB	10000	1.38 MB	0	10000	0

Distributed Computing with Hazelcast: Callable Task

- Hazelcast offers IExecutorService for you to use in distributed environments.
- It implements java.util.concurrent.ExecutorService to serve the applications requiring computational and data processing power.
- With IExecutorService, you can execute tasks asynchronously and perform other useful tasks.
- If your task execution takes longer than expected, you can cancel the task execution.
- Tasks should be Serializable since they are distributed.
- In the Java Executor framework, you implement tasks two ways: Callable or Runnable.
 - Callable: If you need to return a value and submit it to Executor, implement the task as java.util.concurrent.Callable.
 - Runnable: If you do not need to return a value, implement the task as java.util.concurrent.Runnable.

Data Partition

- Les fragments Hazelcast sont appelés des partitions.
- Les partitions sont des segments de mémoire pouvant contenir des centaines, voire des milliers, d'entrées de données, en fonction de la capacité de mémoire de votre système.
- Chaque partition Hazelcast peut avoir plusieurs répliques (Copies), qui sont répartis entre les membres du cluster.
- Une des répliques devient la **réplique principale** et d'autres sont appelés des **sauvegardes**.
- Un membre du cluster qui possède le réplica principal d'une partition est appelé partition propriétaire.
- Lorsque vous lisez ou écrivez une entrée de données particulière, vous parlez de manière transparente au propriétaire de partition contenant les données.
- Par défaut, Hazelcast propose 271 partitions.
- Lorsque vous démarrez un cluster avec un seul membre, il possède toutes les 271 partitions.
- En démarrant d'autres membres les partitions sont distribuées équitablement aux membres du cluster

Avec un membre Avec deux membre P_1 En noir, les partions primaires P_2 En bleu, les partitions backup P_3 P_1 P 136 P 2 P_137 P_269 P_135 P 271 P_270 P_136 P 1 P_271 P_137 P_2 Node P_271 P_135 Node Node 15

Data Partition

- Les fragments Hazelcast sont appelés des partitions.
- Les partitions sont des segments de mémoire pouvant contenir des centaines, voire des milliers, d'entrées de données, en fonction de la capacité de mémoire de votre système.
- Chaque partition Hazelcast peut avoir plusieurs répliques (Copies), qui sont répartis entre les membres du cluster.
- Une des répliques devient la réplique principale et d'autres sont appelés des sauvegardes.
- Un membre du cluster qui possède le réplica principal d'une partition est appelé partition propriétaire.
- Lorsque vous lisez ou écrivez une entrée de données particulière, vous parlez de manière transparente au propriétaire de partition contenant les données.
- Par défaut, Hazelcast propose 271 partitions.
- Lorsque vous démarrez un cluster avec un seul membre, il possède toutes les 271 partitions.
- En démarrant d'autres membres les partitions sont distribuées équitablement aux membres du cluster

 Hazelcast distribue les partitions principale et secondaire (backup) de manière égale entre les membres du grappe. Les répliques de sauvegarde des partitions sont conservées pour la redondance.

Hazelcast Configuration

- Vous pouvez configurer Hazelcast en utilisant un ou plusieurs combinaisons des options suivantes:
 - manière déclarative (XML or a YAML File)
 - manière programmatique (Code Java ou autre)
 - Utilisation des propriétés du système Hazelcast
 - Dans le contexte du Framework
 Spring
 - Ajout dynamique de la configuration sur un cluster en cours d'exécution

Configuration programmatique

Configuration déclarative : hazelcast.xml

```
<hazelcast>
 <group>
 <name>dev</name>
 </group>
 <management-center enabled="false">http://localhost:8080/mancenter</management-center>
 <port auto-increment="true" port-count="100">5701</port>
 <ioin>
 <multicast enabled="true">
 <multicast-group>224.2.2.3/multicast-group>
 <multicast-port>54327</multicast-port>
 </multicast>
 <tcp-ip enabled="false">
 <interface>127.0.0.1</interface>
 <member-list>
 <member>127.0.0.1
 </member-list>
 </tcp-ip>
 </join>
 </network>
 <map name="default">
 <time-to-live-seconds>0</time-to-live-seconds>
 17
 </map>
</hazelcast>
```

Discovery Mechanisms

- Un cluster Hazelcast est un réseau de membres qui exécutent Hazelcast.
- Un membre peut se joindre automatiquement au cluster pour former un cluster.
- Cette jonction automatique a lieu avec divers mécanismes de découverte que les membres du cluster utilisent pour se retrouver.
 - TCP
 - Multicast (UDP)
 - Cloud Discovery: (AWS, GCP, JClouds, Azure, Zookeeper, PCF, OpenShift, Eureka, Kubernetes, etc.)
- Notez que:
 - Par défaut Hazelcast utilise le mode Multicast (Ce qui est pratique mais déconseillé en production)
 - Dans un cluster, les communications entre ses membres se font toujours via TCP / IP, quel que soit le mécanisme de découverte utilisé.

Data Structures

- Hazelcast has two types of distributed objects in terms of their partitioning strategies:
 - 1. Data structures where each partition stores a part of the instance, namely partitioned data structures. :
 - Map
 - MultiMap
 - Cache (Hazelcast JCache implementation)
 - Event Journal
 - 2. Data structures where a single partition stores the whole instance, namely nonpartitioned data structures:
 - Queue, Set, List, Ringbuffer
 - Lock, Isemaphore, IAtomicLong, IAtomicReference
 - FlakeIdGenerator, ICountdownLatch, Cardinality Estimator, PN Counter

Data Structures : Exemple d'utilisation de Map et Queue

```
HazelcastInstance hzInstance = Hazelcast.newHazelcastInstance();
```

Distributed Map

```
Map<String, String> capitalcities = hzInstance.getMap( "capitals" );
capitalcities.put( "1", "Rabat" );
capitalcities.put( "2", "Paris" );
```

Distributed Queue

```
BlockingQueue<MyTask> queue = hzInstance.getQueue( "tasks" );
queue.put( new MyTask() );
MyTask task = queue.take();
boolean offered = queue.offer( new MyTask(), 10, TimeUnit.SECONDS );
task = queue.poll( 5, TimeUnit.SECONDS );
if ( task != null ) {
 //process task
}
```

Data Structures : Queue (TaskProducer=>TaskConsumer)

```
public class ProducerQueueMember {
public static void main( String[] args ) throws Exception {
HazelcastInstance hz = Hazelcast.newHazelcastInstance();
IQueue<Integer> queue = hz.getQueue( "queue" );
 for ( int k = 1; k < 100; k++ ) {
 queue.put( k );
 System.out.println( "Producing: " + k );
 Thread.sleep(1000);
 queue.put( -1 );
 System.out.println( "Producer Finished!" );
```

```
public class ConsumerQueueMember {
 public static void main( String[] args
) throws Exception {
  HazelcastInstance hz =
Hazelcast.newHazelcastInstance();
 IQueue<Integer> queue =
hz.getQueue( "queue" );
while ( true ) {
 int item = queue.take();
System.out.println( "Consumed: " + item );
 if ( item == -1 ) {
 queue.put( -1 );
 break;
 Thread.sleep( 5000 );
System.out.println( "Consumer Finished!" );
```

Data Structures : MultiMap

- Hazelcast fournit des implémentation distribuées des structures de données de types :
 - Map
 - Queue
 - MultiMap
 - Set
 - List
 - RingBuffer

```
HazelcastInstance hazelcastInstance =
Hazelcast.newHazelcastInstance();
MultiMap<String , String > map =
hazelcastInstance.getMultiMap( "map" );
map.put( "a", "1" );
map.put( "a", "2" );
map.put( "b", "3" );
System.out.println( "PutMember:Done" );
for (String key: map.keySet()){
 Collection<String> values = map.get(key);
 System.out.printf("%s -> %s\n", key, values);
```

```
b \rightarrow [3]
a \rightarrow [2, 1]
```

Data Structures : Set

- Hazelcast Set does not allow duplicate elements.
- Hazelcast Set does not preserve the order of elements.
- Hazelcast Set is a non-partitioned data structure: all the data that belongs to a set lives on one single partition in that member.
- Hazelcast Set cannot be scaled beyond the capacity of a single machine. Since the whole set lives
- on a single partition, storing a large amount of data on a single set may cause memory pressure.
- Therefore, you should use multiple sets to store a large amount of data. This way, all the sets are spread across the cluster, sharing the load.
- A backup of Hazelcast Set is stored on a partition of another member in the cluster so that data is not lost in the event of a primary member failure.
- All items are copied to the local member and iteration occurs locally.

```
HazelcastInstance hz =
Hazelcast.newHazelcastInstance();
ISet<String> set = hz.getSet("set");
set.add("Tokyo");
set.add("Paris");
set.add("London");
set.add("New York");
System.out.println("Putting finished!");
for (String value:set){
 System.out.println(value);
```

Data Structures: List

- Hazelcast List (IList) is similar to Hazelcast Set, but it also allows duplicate elements.
 - Besides allowing duplicate elements, Hazelcast List preserves the order of elements.
 - Hazelcast List is a non-partitioned data structure where values and each backup are represented by their own single partition.
 - Hazelcast List cannot be scaled beyond the capacity of a single machine.
 - All items are copied to local and iteration occurs locally.

```
HazelcastInstance hz =
Hazelcast.newHazelcastInstance();
IList<String> myList = hz.getList("myList");
myList.add("Tokyo");
myList.add("Paris");
myList.add("London");
myList.add("New York");
System.out.println("Putting finished!");
for (String value:myList){
 System.out.println(value);
```

Data Structures : RingBuffer

- Hazelcast Ringbuffer is a replicated but not partitioned data structure that stores its data in a ringlike structure.
- You can think of it as a circular array with a given capacity. Each Ringbuffer has a tail and a head.
- The tail is where the items are added and the head is where the items are overwritten or expired.
- You can reach each element in a Ringbuffer using a sequence ID, which is mapped to the elements between the head and tail (inclusive) of the Ringbuffer.
- Ringbuffer can sometimes be a better alternative than an Hazelcast IQueue.
- Unlike IQueue, Ringbuffer does not remove the items, it only reads items using a certain position.

```
HazelcastInstance hz =
Hazelcast.newHazelcastInstance();
Ringbuffer<String> ringbuffer =
hz.getRingbuffer("rb");
ringbuffer.add("Item 1");
ringbuffer.add("Item 2");
long sequence = ringbuffer.headSequence();
while(true){
 String item = ringbuffer.readOne(sequence);
 sequence++;
 // process item
```

Data Structures : Topic

- Hazelcast provides a distribution mechanism for publishing messages that are delivered to multiple subscribers.
- This is also known as a publish/subscribe (pub/sub) messaging model.
- Publishing and subscribing operations are cluster wide.
- When a member subscribes to a topic, it is actually registering for messages published by any member in the cluster, including the new members that joined after you add the listener.

```
public class TopicPublisher {
 public static void main(String[] args) {
 HazelcastInstance hz = Hazelcast.newHazelcastInstance();
 ITopic<String> topic = hz.getTopic("topic");
 topic.publish("My message : Hi...");
 }
}
```

```
public class TopicSubscriber {
 public static void main(String[] args) {
 HazelcastInstance hz = Hazelcast.newHazelcastInstance();
 ITopic<String> topic = hz.getTopic("topic");
 topic.addMessageListener(new MessageListener<String>() {
 @Override
 public void onMessage(Message<String> message) {
 System.out.println("Received message
:"+message.getMessageObject());
 }
 });
 System.out.println("Subscribed");
 }
}
```

Data Structures : Topic

- Hazelcast provides a distribution mechanism for publishing messages that are delivered to multiple subscribers.
- This is also known as a publish/subscribe (pub/sub) messaging model.
- Publishing and subscribing operations are cluster wide.
- When a member subscribes to a topic, it is actually registering for messages published by any member in the cluster, including the new members that joined after you add the listener.


```
public class TopicPublisher {
 public static void main(String[] args) {
 HazelcastInstance hz = Hazelcast.newHazelcastInstance();
 ITopic<String> topic = hz.getTopic("topic");
 topic.publish("My message : Hi...");
 }
}
```

```
public class TopicSubscriber {
 public static void main(String[] args) {
 HazelcastInstance hz = Hazelcast.newHazelcastInstance();
 ITopic<String> topic = hz.getTopic("topic");
 topic.addMessageListener(new MessageListener<String>() {
 @Override
 public void onMessage(Message<String> message) {
 System.out.println("Received message
:"+message.getMessageObject());
 }
 });
 System.out.println("Subscribed");
 }
}
```

Data Structures : Configuring a Topic

```
import com.hazelcast.config.Config; import com.hazelcast.config.ListenerConfig;
import com.hazelcast.config.ManagementCenterConfig; import com.hazelcast.config.TopicConfig;
import com.hazelcast.core.*;
public class HazelcastNode {
 public static void main(String[] args) {
 ManagementCenterConfig managementCenterConfig=new ManagementCenterConfig();
 managementCenterConfig.setEnabled(true);
 managementCenterConfig.setUrl("http://localhost:8080/hazelcast-mancenter");
 Config cfg = new Config();
 cfg.setManagementCenterConfig(managementCenterConfig);
 TopicConfig topicConfig=new TopicConfig();
 topicConfig.setName("topic");
 topicConfig.setGlobalOrderingEnabled(true);
 topicConfig.setStatisticsEnabled(true);
 topicConfig.addMessageListenerConfig(new ListenerConfig(new MessageListener<String>() {
 @Override
 public void onMessage(Message<String> message) {
 System.out.println("Message :"+message.getMessageObject());
 }));
 cfg.addTopicConfig(topicConfig);
 HazelcastInstance instance = Hazelcast.newHazelcastInstance(cfg);
```

Data Structures: Client Chat avec Hazelcast Topic

Data Structures: Client Chat avec Hazelcast Topic

```
import com.hazelcast.client.HazelcastClient;import com.hazelcast.client.impl.clientside.HazelcastClientInstanceImpl;
import com.hazelcast.core.Hazelcast; import com.hazelcast.core.HazelcastInstance;
import com.hazelcast.core.ITopic; import javafx.application.Application; import javafx.collections.FXCollections;
import javafx.collections.ObservableArray; import javafx.collections.ObservableList;import javafx.geometry.Insets;
import javafx.scene.Scene;import javafx.scene.control.*; import javafx.scene.layout.BorderPane;
import javafx.scene.layout.HBox; import javafx.stage.Stage; import java.util.ArrayList; import java.util.List;
public class ChatClient extends Application {
 private HazelcastInstance hazelcastInstance;
 @Override
 public void start(Stage primaryStage) throws Exception {
 hazelcastInstance= HazelcastClient.newHazelcastClient();
 BorderPane borderPane=new BorderPane();
 Label labelName=new Label("Name:");
 TextField textFieldName=new TextField();
 Button buttonSubscribe=new Button("Subscribe");
 Label labelTo=new Label("To:");
 TextField textFieldTo=new TextField();
 Button buttonSend=new Button("Send");
 Label labelMessage=new Label("Message:");
 TextField textFieldMessage=new TextField();
 List<String> messages=new ArrayList<>();
 ObservableList<String> observableList= FXCollections.observableList(messages);
 ListView<String> listView=new ListView<>(observableList);
```

Data Structures: Client Chat avec Hazelcast Topic

```
HBox hBoxTop=new HBox(10); hBoxTop.setPadding(new Insets(10));
 hBoxTop.getChildren().addAll(labelName,textFieldName,buttonSubscribe);
 HBox hBoxBottom=new HBox(10); hBoxBottom.setPadding(new Insets(10));
 hBoxBottom.getChildren().addAll(labelTo,textFieldTo,labelMessage,textFieldMessage,buttonSend);
 borderPane.setTop(hBoxTop);
 borderPane.setBottom(hBoxBottom);
 borderPane.setCenter(listView);
 Scene scene=new Scene(borderPane, 600, 400);
 primaryStage.setScene(scene);
 primaryStage.show();
 buttonSubscribe.setOnAction(evt->{
 ITopic<String> topic=hazelcastInstance.getTopic(textFieldName.getText());
 topic.addMessageListener(message->{
 System.out.println("Réception du message "+message.getMessageObject());
 observableList.add(message.getMessageObject());
 });
 buttonSubscribe.setDisable(true);
 });
 buttonSend.setOnAction(evt->{
 ITopic topicTo=hazelcastInstance.getTopic(textFieldTo.getText());
 topicTo.publish(textFieldMessage.getText());
 });
```

Loading and Storing Persistent Data

- Hazelcast allows you to load and store the distributed Structures entries from/to a persistent data store such as a relational database.
- To do this, for example in Map Structure, you can use Hazelcast's MapStore and MapLoader interfaces.
- When you provide a MapLoader implementation and request an entry (IMap.get()) that does not
 exist in memory, MapLoader's load method loads that entry from the data store.
- This loaded entry is placed into the map and will stay there until it is removed or evicted.
- When a MapStore implementation is provided, an entry is also put into a user defined data store.
- Data store needs to be a centralized system that is accessible from all Hazelcast members.
 Persistence to a local file system is not supported.

Loading and Storing Persistent Data

```
package a;
import com.hazelcast.core.MapStore; import java.util.Collection;
import java.util.Map;
public class PersonMapStore implements MapStore<String,Person> {
 @Override
 public void store(String s, Person person) {
 System.out.println("**********);
 System.out.println("Storing Persone "+person.getName());
 @Override
 public void storeAll(Map<String, Person> map) { }
 @Override
 public void delete(String s) {
 @Override
 public void deleteAll(Collection<String> collection) {
 @Override
 public Person load(String s) { return null; }
 @Override
 public Map<String, Person> loadAll(Collection<String> collection) {
 return null;
 @Override
 public Iterable<String> loadAllKeys() {
 return null;
```

```
package a;
import java.io.Serializable;
public class Person implements Serializable {
 private Long id;
 private String name;
 public Person(Long id, String name) {
 this.id = id;
 this.name = name;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
```

Loading and Storing Persistent Data


```
Config config = new Config();
MapConfig mapConfig = config.getMapConfig("default");
mapConfig.setName("MyQueue")
 .setBackupCount(1)
 .setStatisticsEnabled(true);
mapConfig.getMapStoreConfig()
 .setEnabled(true)
 .setClassName("a.PersonMapStore")
 .setProperty("binary", "false");
config.addMapConfig(mapConfig);
HazelcastInstance hz=Hazelcast.newHazelcastInstance(config);
Map<String, Person> capitalcities = hz.getMap( "MyQueue" );
capitalcities.put( "1", new Person(1L, "Mohamed") );
capitalcities.put( "1", new Person(2L, "Imane") );
```


Data Structures

- Hazelcast fournit des implémentation distribuées des structures de données de types :
 - Map
 - Queue
 - MultiMap
 - Set
 - List
 - RingBuffer

Distributed Computing with Hazelcast

- Hazelcast offers IExecutorService for you to use in distributed environments.
- It implements java.util.concurrent.ExecutorService to serve the applications requiring computational and data processing power.
- With IExecutorService, you can execute tasks asynchronously and perform other useful tasks.
- If your task execution takes longer than expected, you can cancel the task execution.
- Tasks should be Serializable since they are distributed.
- In the Java Executor framework, you implement tasks two ways: Callable or Runnable.
 - Callable: If you need to return a value and submit it to Executor, implement the task as java.util.concurrent.Callable.
 - Runnable: If you do not need to return a value, implement the task as java.util.concurrent.Runnable.

Distributed Computing with Hazelcast : Callable Task

```
import com.hazelcast.core.HazelcastInstance;
import com.hazelcast.core.HazelcastInstanceAware;
import com.hazelcast.core.IMap;
import java.io.Serializable;
import java.util.concurrent.Callable;
public class SumTask implements Callable<Integer>, Serializable, HazelcastInstanceAware {
 private transient HazelcastInstance hazelcastInstance;
 @Override
 public void setHazelcastInstance(HazelcastInstance hazelcastInstance) {
 this.hazelcastInstance=hazelcastInstance;
 @Override
 public Integer call() throws Exception {
 IMap<Integer, Integer> map = hazelcastInstance.getMap( "inputData" );
 int result = 0;
 for ( Integer key : map.localKeySet() ) {
 System.out.println( "Calculating for key: " + key );
 result += map.get( key );
 System.out.println( "Local Result: " + result );
 return result;
```

Distributed Computing with Hazelcast : Callable Task

```
import com.hazelcast.config.Config;
import com.hazelcast.config.ManagementCenterConfig;
import com.hazelcast.core.Hazelcast;
import com.hazelcast.core.HazelcastInstance;
public class HazelCastWorker {
 public static void main(String[] args) {
 Config config=new Config();
 ManagementCenterConfig centerConfig=new
ManagementCenterConfig();
 centerConfig.setEnabled(true);
 centerConfig.setUrl("http://localhost:8080/hazelcast-
mancenter");
 config.setManagementCenterConfig(centerConfig);
 HazelcastInstance hazelcastInstance=
Hazelcast.newHazelcastInstance();
```


Distributed Computing with Hazelcast: Callable Task

```
import com.hazelcast.client.HazelcastClient; import com.hazelcast.core.HazelcastInstance;
import com.hazelcast.core.IExecutorService;import com.hazelcast.core.IMap; import com.hazelcast.core.Member;
import java.util.Map; import java.util.concurrent.ExecutionException; import java.util.concurrent.Future;
public class TeskProducer {
 public static void main(String[] args) throws ExecutionException, InterruptedException {
 HazelcastInstance hazelcastInstance= HazelcastClient.newHazelcastClient();
 IMap<Integer, Integer> data=hazelcastInstance.getMap("inputData");
 for (int i = 0; i <10000 ; i++) { data.put(i,1); }</pre>
 IExecutorService executorService=hazelcastInstance.getExecutorService("default");
 Future<Integer> response=executorService.submit(new SumTask());
 System.out.println("Result="+response.get());
 Worker
 Map<Member,Future<Integer>> response=
 Node 1
executorService.submitToAllMembers(new SumTask());
 double reduceSum=0;
 for (Member member:response.keySet()){
 System.out.println("***********");
 Worker
 Worker
 Producer
 Node 4
 System.out.println(member.getAddress());
 Node
 System.out.println(response.get(member).get());
 reduceSum+=response.get(member).get();
 System.out.println("***********");
 Worke
 Node 3
 System.out.println("Total SUM="+reduceSum);
```

```
******
[127.0.0.1]:5703
3319
******
*****
[127.0.0.1]:5701
3355
******
******
[127.0.0.1]:5702
3326
***********
Total SUM=10000.0
```

Architecture de Hazecast

