

In-Memory Grid Computing und Java EE

Michael Bräuer
Oracle Deutschland B.V. & Co. KG

Java Application Server Plattform Community

Eine Community von ORACLE für Kunden, Partner und Interessierte

Code Camps

Demos

WebLogic Server

GlassFish Server

Community Treffen

Java EE

Vorträge

JSRs

Serverseitige Entwicklung

Administration

Wissensaustausch

Registrierung:

<https://www.xing.com/net/oraclejavaappserver>

Blog:

<http://fmwtech.wordpress.com>

Ansprechpartner:

michael.braeuer@oracle.com

peter.doschkinow@oracle.com

[Join group](#)

[Bookmark this group](#)

Coherence und WebLogic SIG, 4.Nov in MUC

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Agenda

- Status Quo: Zustand in verteilten Java EE Umgebungen
- In-Memory Grid Computing und Java EE mit Oracle Coherence

Serverseitiger Zustand in modernen Java EE Anwendungen

- Beispiel Drawingboard (<https://github.com/doschkinow/hol-sse-websocket>):
 - Client: HTML5 (angular.js)
 - Server: JAX-RS 2.0 (JSR- 339) und SSE, Websockets 1.0 (JSR-356), u.a.

Zustand, der in verschiedenen JVMs gebraucht wird

Eine erste Idee ...

Java EE

Cached Data ???
Shared State ???
Conversational State ???

Java EE 7 Fokus

- More annotated POJOs
- Less boilerplate code
- Cohesive integrated platform

- WebSockets
- JSON
- Servlet 3.1 NIO
- REST

- Batch
- Concurrency
- Simplified JMS

Java EE 7 JSRs – Prefinal

Java EE 7 JSRs – Final

Status Quo: Zustand in der Java EE Welt

- JSR für Caching innerhalb von Java EE?
 - Frühjahr 2014
 - Finalisierung JSR-107: Caching in Java SE
 - Keine Aussagen über Zusammenarbeit mit Java EE → Java EE 8 (?)
- JSR für Java Grid Computing (was passiert in JSR-347: „Data Grids for the Java Plattform“)?

Verteilter Zugriff?
Kapazität?
Objekte?
Skalierbarkeit?
Verfügbarkeit?
Latenz ?

In-Memory Data Grid*

* angelehnt an http://www.jroller.com/cpurdy/entry/defining_a_data_grid

- In-Memory basiertes Management System für verteilt genutzte Objekte mit
 - geringen Antwortzeiten
 - hohem Durchsatz
 - vorhersehbarer Skalierbarkeit
 - Fehlertoleranz: Verfügbarkeit und Zuverlässigkeit.

Anforderungen/Herausforderungen

- Hohe Kapazitäten: TBs
 - In-Memory: On-Heap
 - alternative Medien: SSDs, Flash
 - Schnelles Netzwerk (!!)
- Verteiltes Rechnen: Datenmanagement und parallele, auch asynchrone Verarbeitung, z.B. mittels EntryProcessor, Filter, Aggregationen
- Integration in Java SE und Java EE Umgebungen
- Vielseitiger Clientzugriff: Java, C++, .Net, REST, memcached
- Wie serialisieren?

Anforderungen/Herausforderungen

- Integration mit persistenten Systemen (Vermeidung Stale Cache Problem)
- Einfache Konfiguration, Administration und Monitoring vieler JVMs

Pionier im Bereich Java In-Memory Data Grid Computing

Coherence in a Nutshell

- Coherence-Knoten:
 - Java Knoten:(Non-)Storage Knoten und optional Proxy-Knoten: XML-Konfigurationen und Bibliotheken im Klassenpfad
 - C++, .NET, REST, memcached Zugriff mittels Proxy-Knoten.
- Storageknoten können Daten aufnehmen/verwalten, spezielle Serialisierungsmechanismen sind möglich (POF), Evolvable
- Sehr effiziente Protokolle für Clusterkommunikation (TCMP)
- APIs:
 - Coherence spezifische APIs: NamedCache API (= Map<K,V> ähnliche Datenstruktur)
 - JCache API (JSR-107)

Coherence in a Nutshell

- Alle IDEs
- Builds mit Maven
- Konfiguration over Default
 - XML
 - Java System Properties
- Management mit JMX
 - JVisualVM Plug-In
 - Oracle Enterprise Manager Cloud Control und 3rd Party

JVisualVM Plugin

- Available now for 3.x on Coherence Community Website
- Lightweight plugin to JVM

Fusion Middleware Control

- OOTB administration and monitoring for all FMW
- Dev/QA point-in-time insight into cluster

Coherence Management Pack for OEM

- Complete management and monitoring solution
- Store historical results
- Java diagnostics tooling

Coherence in a Nutshell

Coherence in a Nutshell

Coherence in a Nutshell

Coherence Cluster

Coherence Cluster

Parallele Verarbeitung: Filter mit Indizes, Aggregationen

Coherence in a Nutshell

Parallele Verarbeitung: synchrone und asynchrone Entryprozessoren
Bringe Code zu Verarbeitungsknoten und nicht Daten in den Client

Coherence in a Nutshell

Map Events: `entryInserted`, `entryUpdated`, `entryDeleted`

Live Events: Partitioned Cache Events, Partitioned Service Events, Lifecycle Events, ...

Coherence in a Nutshell

Cache Aside

Write-Through

CacheStore

Write-Behind

Coherence GoldenGate HotCache

Java EE UND In-Memory Grid

Skalierbare Architektur: Eventbasiert

<https://github.com/doschkinow/hol-sse-websocket>, solutions/exercise9

Einige kritische Erfolgsfaktoren - Betriebssicht

- Netzwerkkonfiguration und -planung
 - Bandbreite und Latenz: Coherence Netzwerk Tools kommen mit!
 - Konfiguration Netzwerkkarten (Linkaggregation unter Solaris (aktiv-aktiv vs. aktiv-passiv), z.B. IP Multipathing, DataLink Multipathing, etc. bei Solaris)
 - Konfiguration Switches
 - Rebalancing im Ausfall!
- Sorgfältige Kapazitätsplanung:
 - Anzahl der Knoten/JVMs: Kapazität, Planung für Fehlertoleranz
 - HW Planung: JVM Knoten per Rechenknoten (RAM, Prozessorkerne)
 - <http://www.oracle.com/technetwork/middleware/coherence/planning-coherence-deployment-1985929.pdf>

Einige kritische Erfolgsfaktoren - Entwicklersicht

- Entscheide, was lokal oder verteilt benötigt wird
- Vermeide Standardserialisierungsmechanismus: implementiere POF (Portable Object Format) mit 98:2 Regel
- Bringe Code zu den Daten, nicht Daten zum Code
- Denke über Parallelisierung nach
- Überdenke Dein Objektmodell
- Suche Einfachheit und Eleganz: kein „Overengineering“ von Anforderungen:
 - Bitte keine RDBMS nachimplementieren!

Hilfsmittel, Testen & Co

The screenshot shows a web browser window displaying the Oracle Coherence Community page on GitHub. The browser's address bar shows the URL `https://github.com/coherence-community`. The page features the GitHub logo and a search bar with the text "Search or type a command". Navigation links for "Explore", "Features", "Enterprise", and "Blog" are visible, along with "Sign up" and "Sig" buttons. The main content area displays the "Oracle Coherence Community" logo and a search bar with the text "Find a repository...". Below this, two repositories are listed: "oracle-tools" (Java, 9 stars, 8 forks) and "coherence-incubator" (Java, 24 stars, 24 forks). A "Members" sidebar on the right lists "aseovic" and "brianoliver" (Brian Oliver).

Demos

Zusammenfassung

Aber auch mit , , ... 😊 . Try it.

Zusammenfassung

<http://www.infoq.com/presentations/League-of-Legends>

[http://qconsf.com/sf2010/dl/qcon-sanfran-2010/slides/RandyStafford and ScottDelap LeagueOfLegendsScalingToMillionsOfNinjasYordlesAndWizards.pdf](http://qconsf.com/sf2010/dl/qcon-sanfran-2010/slides/RandyStafford%20and%20ScottDelap%20LeagueOfLegendsScalingToMillionsOfNinjasYordlesAndWizards.pdf)

<http://www.oracle.com/technetwork/middleware/coherence/coherence-case-studies-091909.html>

Join the Coherence Community

@OracleCoherence

/OracleCoherence

/OracleCoherence

Oracle Coherence
Users

blogs.oracle.com/
OracleCoherence

coherence.oracle.com

ORACLE®