

Felügyeletre tervezés

Kocsis Imre, Micskei Zoltán

Utolsó módosítás: 2012.04.02.

Felügyeletre tervezés

- Szoftverkomponensek a rendszerben:
 - Black box komponensek felügyelhetősége általában erősen korlátos
 - Felügyelhetőségre tervezés: erős ipari nyomás
 - MOF, IBM Autonomic Computing
 - DevOps

- Felügyeletre tervezéshez szükséges
 - Támogató API-k és platform mechanizmusok
 - **Felügyeleti modell**

Miért foglalkozunk ezzel?

Why Manageability?

- Manageability is increasingly the differentiator between product offerings
 - Low end needs consistency and simplicity
 - Virtualization drives scale
 - Operations demand agility, quality and repeatability

Forrás: Jeffrey Snover , Refaat Issa: **Make your product manageable**, SAC-644T, BUILD 2011.
<http://channel9.msdn.com/Events/BUILD/BUILD2011/SAC-644T>

Miért lesz ez nekünk jó?

Szokásos szoftver kiadás:

Milyen jó lenne:

- Nem csak fut/nem fut látszódná az alkalmazásból
- Hibát jelezné, és automatikusan lehetne beavatkozni
- Alkalmazás jelezné a növekvő terhelést, automatikusan új kiszolgálót rakhatnánk alá
- ...

Kép forrása: <http://dev2ops.org/blog/2010/2/22/what-is-devops.html>

Felügyeletre tervezés - példa

- (Figyelem: felkészülés a házi feladatra)
- Felügyelt SW komponens: whitelisting HTTP proxy
 - Kliensek internet-hozzáféréseinek szűrése
 - Egyszerűsítések: egyszálú, nincs perzisztens HTTP, nincs SSL
- **Analízis/modellezés:** rendszerfelügyeletnek fontos
 - állapotok,
 - események,
 - metrikák és tulajdonságok,
 - beavatkozási lehetőségek meghatározása.

Első lépésként modellezzük valahogy a rendszer működését. A helyes működés leírása azonban még kevés, az ez alapján fejlesztett komponenst még nem nagyon tudánk beilleszteni a meglévő felügyeleti rendszerünkbe, mert szinte csak működik/nem működik állapotokat látunk belőle kívülről.

Példa: hibaesetek specifikálása

Elkezdjük a hibaeseteket számba venni, és definiáljuk, hogy milyen hibás események hatására milyen állapotba kerüljön a rendszerünk.

Példa: további hibaesetek

Megfigyelhetőség?
Legegyszerűbb: állapotgép-futás
(trace) lépéseinek naplózása

Példa: kiegészítés naplózással

Példa kiegészítés naplózással

Biztos hogy minden lépés ugyanolyan fontos?

Log események kategorizálása - példa

Kategória	Leírás
Critical	Fatal error or application crash.
Error	Recoverable error.
Warning	Noncritical problem.
Information	Informational message.
Verbose	Debugging trace.
...	

(.NET Framework: System.Diagnostics.TraceEventType)

Log események kategorizálása - példa

- logInit **Information**
- logLoadOk **Information**
- logConfigLoadError **Critical**
- logBindOk **Information**
- logBindFailure **Critical**
- logClientRequest **Verbose** (inkább, mint Information)
- logMalformedReq **Error**
- logDeniedReq **Error**
- ...

Példa: metrikák – funkcionális aspektus

- Funkció: kiszolgáló folyamat
 - Uptime
- Funkció: kérés-válasz kiszolgáló
 - Beérkezett kérések száma
 - Sikeresen kiszolgált kérések száma
- Funkció: HTTP proxy
 - Rosszul formáltság miatt eldobott kérések száma
 - HTTP hibakód miatt nem kiszolgált kérések száma
 - Nem whitelist-be eső kérések aránya

1. Uptime kivételével: valamilyen csúszóablakra nézzük
2. Az utolsó metrika: inkább adatbiztonsági aspektus
3. A többi egy része is átnyúlik a szolgáltatásbiztonságba

További példa metrikák:

Elfogadott kérések száma

Visszautasított kérések száma

Elfogadott, de nem kiszolgált kérések száma

→ kiszolg. TCP szintű hiba miatt nem kiszolgált kérések száma

→ kliens TCP szintű hiba miatt nem kiszolgált kérések száma

Példa: metrikák – teljesítmény-aspektus

- Kérés-válasz kiszolgáló
 - Kliensek felé átlagos kiszolgálási idő (várakozás + végrehajtás)
 - Átlagos továbbított adatmennyiség
- HTTP proxy
 - Saját kérések átlagos RTT-je
 - Megengedett oldalakra lebontva
 - Ha cache is: átlagos fogadott adatmennyiség
 - De akkor be lehet venni a szokásos cache metrikákat is

Ismét csak csúszóablakokra nézve

Példa: Futás közbeni állapot

Monitorozás / Lekérdezés

State: ProcessRequest
Uptime: 00:03:14
NumRequests: 15
FailedRequest: 0
...

Naplózás

```
2010.03.20.;10:34;100;Information;Binding to port 80
2010.03.20.;10:34;101;Information;Waiting for request
...
2010.03.20.;10:35;102;Verbose;Request arrived
2010.03.20.;10:35;105;Error;Malformed request
```

Felügyeleti akciók - példák

- Terminálás
 - A modell már tartalmazza
- Whitelist-állomány újratöltése
 - Ehhez a modellt is módosítani kellene!
- Whitelist-modell on-the-fly módosítása
 - ~
- A főbb nem megengedett, de kért oldalak listájának lekérése (+ gyakoriság, IP címek, ...)

Ugye látszik, hogy bonyolultabb esetben mindezt (pl.) UML-ben ragadtuk volna meg?

Példa: hogy állunk most?

Integráció a rendszerfelügyelethez?

- **Naplózás: (osztály)könyvtárak**
 - filterelés és „routing”: konfiguráció, nem kód!
 - Kulcsrakész integráció platformszintű mechanizmusokhoz (pl. Event Log, WMI)
 - **MS Enterprise Library**, log4j, ...

- **Metrikák lekérdezhetősége, műveletek**
 - Jellemzően platform támogatás kihasználása
 - CIM provider készítése (pl.: .NET WMI provider)
 - Ma: **Java Management Extensions (JMX)**

Tartalom

- Felügyeletre tervezés
- Mintapélda: felügyeleti modell elkészítése
- Felhasználható technológiák
 - **MS Logging Application Block**
 - Java Management Extensions (JMX)

Microsoft Enterprise Library Logging Application Block

MS Enterprise Library

- Patterns & Practices csapat
- Tipikus feladatokra bevált megoldások gyűjteménye

Logging Application Block áttekintése

Az ábra forrása: <http://msdn.microsoft.com/en-us/library/dd140109.aspx>

.NET naplózás a Logging Application Blockkal

Log bejegyzések létrehozása

```
static void Main(string[] args)
{
 LogWriter defaultWriter = →
 EnterpriseLibraryContainer.Current.GetInstance<LogWriter>();

 LogEntry entry = new LogEntry();
 entry.EventId = 10;
 entry.Severity = TraceEventType.Error;
 entry.Message = "LoggingTest program initialized";

 defaultWriter.Write(entry);

 Console.WriteLine("Hello logging world");
}
```

Bejegyzés: LogEntry példány vagy közvetlenül a Write() változatai

- Elkérjük a konfiguráció által megadott aktuális LogWriter-t
- Beállítjuk a bejegyzés tulajdonságait
 - ID-t mindig adjunk meg!
- Kiíratjuk a log bejegyzést

FIGYELEM: a kódban sehol sem adtuk meg, hogy hova naplózunk, azt a konfigurációs fájl határozza meg futási időben!

Bejegyzések naplózása - konfiguráció

Az „alkalmazásblokk”
használatba vétele

Beállítások ide kerülnek

Enterprise Library Configuration Tool

Grafikus szerkesztő az XML-hez

Log források és nyelők

DEMO Logging Application Block

- Log esemény kiírása Eseménynaplóba
- Átkonfigurálás:
 - naplózás egy szöveges állományba is

Tanácsok naplózáshoz

- Tervezzük meg előre az eseményeket!
- Mindig legyen ID-ja egy bejegyzésnek!
- Ne kódból, hanem konfigurációból állítsuk, hogy pontosan hova naplózzon!
- Súlyosság / prioritás / kategória egymástól független beállítási lehetőségek

Linkek

- Microsoft Enterprise Library 5.0 – April 2010
<http://msdn.microsoft.com/en-us/library/ff632023.aspx>
- Letölthető, teljes dokumentáció
<http://entlib.codeplex.com/>
- Dev Guide: As Easy As Falling Off a Log
<http://msdn.microsoft.com/en-us/library/ff953185%28v=PandP.50%29.aspx>

- Lásd még a *Felügyeletre tervezés* segédletet

Tartalom

- Felügyeletre tervezés
- Mintapélda: felügyeleti modell elkészítése
- Felhasználható technológiák
 - MS Logging Application Block
 - **Java Management Extensions (JMX)**

Modern folyamat-virtuálisgépek felügyelete

A Java platform és menedzsmentje

Lásd: <http://www.oracle.com/technetwork/java/javase/tech/index.html>

JRE felügyeleti támogatás

Java API: platformszintű információk lokális elérésére
`java.lang.management`

JMX	JNI	X	JAXP
Serialization	Extension Mechanism	X	JAXP
JAR	Logging	Management	
Regular expressions	Versioning	Zip	Instrumentation

Platform felügyeleti adatok: MXBean-ek

Platform felügyeleti adatok: MXBean-ek

Saját alkalmazások felügyelete

- Jó lenne hasonlóan: objektum írja le az aspektust
- DE:Valami registry / broker is kell (pl. metaadatok)
- Távoli hozzáférés?

JRE felügyeleti támogatás

JMX	JNI	Math	
Serialization	Extension Mechanism	XML JAXP	
JAR	Logging	Management	
Regular expressions	Versioning	Zip	Instrumentation

- Instrumentációs és (távoli) menedzsment Java API
- Deklarációs mechanizmusok
- Szükséges platform-támogatás
`javax.management(.*)`

JMX (Java Management Extensions)

„Kibocsájtó”:	Java Community Process (JCP)
Megalkotók:	Sun, IBM, Apache, BEA, ...
Verzió:	JMX 2.0, JSR255 (2008)
Cél:	A Java platform és alkalmazások menedzmentjének szabványosítása, szerver és kliens oldali API-k és elvárt szolgáltatások megadásával
Impl.:	J2SE 5.0-tól és J2EE 1.4-től kötelező

JMX: alapvető jellemzők

- Összetett, API-orientált szabvány
- „Java-ból menedzselünk akár távoli Java-t”
 - Legyen egyszerűbb, mint az RMI... (de használhatja)
- Metódushívás + get/set távolról
- Kell valami menedzsentobjektum-bróker
 - Lokális Java objektumok „feliratkozása” szolgáltatónak
 - A lokális feliratkozottak távolról lekérdezése
 - Hívások kezelése

JMX - architektúra

MBean-ek

- **Managed Bean:** alapvetően egy Java objektum
 - Bean osztály: elnevezési, létrehozási és viselkedési konvenciók
 - Szinte akármit reprezentálhat
 - Platform MBean-ek (MXBean): JVM erőforrások
 - EE környezetek szolgáltatásai (JDBC, tranzakciókezelés, ...)
 - Saját modell

MBean-ek nevei

- Az MBean-ekre objektum-referenciánk nincs!
- Objektumnév (ObjectName):
 - Domain név: egyszerű, nem hierarchikus névtérkezelés
 - + kulcs tulajdonságok rendezetlen halmaza
 - Az „eredeti” típus (Java osztály) nem jelenik meg!
 - Best practice: „type” és „name” nevű kulcsok
- MXBean-ek: szabványos nevek

MBean név példák

```
Catalina:type=Cache,host=localhost,path=/tomcat-docs
```

```
Catalina:type=Cache,host=localhost,path=/servlets-  
examples
```

```
Catalina:type=ThreadPool,name=jk-8009
```

```
java.lang:type=Runtime
```

```
java.util.logging:type=Logging
```

```
com.sun.management:type=HotSpotDiagnostic
```


50

- Az első példában a Catalina az objektumnév első része, utána a kettőspont után következnek a kulcsok felsorolása. Ebben az esetben a path az, ami megkülönbözteti az egyes példányokat.
- A java.util.logging példa mutatja, hogy bár az objektumnév csak egy sztring, és nincs benne hierarchia, megfelelő konvenciót alkalmazva azért bele lehet csempészni a hierarchiát.

DEMO JMX bevezető: példa MBean-ek

- Tomcat 7.0.12, default config
 - <http://localhost:8080>

- MBean-ek:
 - Service
 - GlobalRequestProcessor
 - Page reload

MBeanServer

- MBean-eket nyilvántartó „broker” objektum
- Publikus interfészén:
 - Létrehozás/törlés
 - MBean-ek név és név-minta szerinti keresése
 - MBean-ek attribútum- és metódushalmazának lekérdezése
 - MBean attribútumok olvasása és írása, metódusok hívása
 - az MBean-ek által létrehozott jelzésekre feliratkozás
- Távoli és lokális interfészei különböznek

Konnektorok

- MBeanServer(-ek) lokális elérése: Factory minta
`static MBeanServer ManagementFactory.getPlatformMBeanServer()`
- Másik JVM-ből?

Konnektorok

DEMO MBeanServer interfészek

- Távoli/lokális: MBeanServerConnection
 - <http://docs.oracle.com/javase/7/docs/api/javax/management/MBeanServerConnection.html>

- Lokális: MBeanServer
 - <http://docs.oracle.com/javase/7/docs/api/javax/management/MBeanServer.html>

MBean-ek fejlesztése

- Egy MBean egy konkrét Java osztály (példánya), ami
 - Implementálja a saját MBean interfészét vagy
 - a `DynamicMBean` interfészt, illetve
 - Opcionálisan a `NotificationBroadcaster` interfészt

- Az első opció: „standard” MBean
 - Menedzsment interfész: egyszerű szabályok a struktúrán

Standard MBean példa – interfész

Az osztálynév: MyClass

```
public interface MyClassMBean {  
  
 public int getState();  
 public void setState(int s);  
 public void reset();  
}
```

További művelet

Van megfelelő getter/setter: a State attribútum látszani fog

58

Az Mbean interfész nevének MBean-re kell végződnie, és az eleje a menedzselte osztály neve.

Standard MBean példa – megvalósítás

```
public class MyClass implements MyClassMBean{  
  
 private int state = 0;  
 private String hidden = null;  
  
 public void warble() {}  
  
 public String getHidden() {return hidden;}  
 public void setHidden(String h) {hidden = h;}  
  
 public void setState(int s) {state = s;}  
 public int getState() {  
  
 public void reset() {
```

Rejtett marad

+ a publikus konstruktorok
látszanak (az MBeanServer is
példányosíthat)

Standard MBean példa – regisztráció

```
public static void main(String[] args){  
  
 MBeanServer mbs =  
 ManagementFactory.getPlatformMBeanServer();  
  
 MyClass m = new MyClass();  
  
 try {  
 mbs.registerMBean(m,  
 new ObjectName("inf.mit.bme.hu:" +  
 "type=MyClass,name=probe"));  
 }  
 [...]  
}
```


Platform MBeanServer: távoli hozzáférés

```
java -Dcom.sun.management.jmxremote.port=9004 \  
-Dcom.sun.management.jmxremote.ssl=false \  
-Dcom.sun.management.jmxremote.authenticate=false \  
ManagedApp
```

FIGYELEM: NEM BIZTONSÁGOS!
(Lokális hozzáférés máshogy)

Standard MBean példa

The screenshot shows a Java IDE interface with a tree view on the left and a details pane on the right. The tree view shows a package structure: JImplementation > com.sun.management > inf.mit.bme.hu > MyClass > probe. The details pane is titled 'MBeanInfo' and contains a table with two columns: 'Name' and 'Value'.

Name	Value
Info:	
ObjectName	inf.mit.bme.hu:type=MyClass,name=probe
ClassName	MyClass
Description	Information on the management interface of
Constructor-0:	
Name	MyClass
Description	Public constructor of the MBean

At the bottom of the IDE, there is a status bar with the number '62' and several icons on the right side.

Standard MBean példa

```
public class Manager {  
  
 public static void main(String[] args) {  
  
 JMXServiceURL address = null;  
 JMXConnector connector = null;  
 MBeanServerConnection connection = null;  
  
 try {  
 address = new  
 JMXServiceURL("service:jmx:rmi:///jndi/rmi://  
 localhost:9004/jmxrmi");  
 } catch (MalformedURLException e) {[...]}
```


Standard MBean példa

```
try {  
 connector =  
 JMXConnectorFactory.connect(address);  
  
 connection =  
 connector.getMBeanServerConnection();  
  
} catch (IOException e) {  
 e.printStackTrace();  
 System.exit(1);  
}
```


Standard MBean példa

```
ObjectName on;  
  
try {  
 on = new  
 ObjectName("inf.mit.bme.hu:type=MyClass"  
 + ",name=probe");  
  
 Object attr = connection.getAttribute(on,  
 "State");  
  
 System.out.println(attr.toString());  
} catch (Exception e) {[...]}[...]
```

JDK-támogatás

javap	JPDA	JConsole	Java VisualVM
Monitoring	Troubleshoot	Scripting	JVM TI

DEMO JConsole és JVisualVM

- JConsole: <JDK_HOME>\bin\jconsole.exe
 - Csatlakozás Java folyamathoz (Attach API)
 - Képességek áttekintése
 - Platform MBean-ek!

- JVisualVM: <JDK_HOME>\bin\jvisualvm.exe
 - Csatlakozás a Java folyamatra
 - JConsole plugin telepítése
 - Képességek áttekintése

Szkriptelt hozzáférés

- Programozott megoldások sokszor feleslegesek
 - Unix/Linux: bash/ksh/perl/...
 - Windows: VB, PowerShell, .bat

- A Java nyelv \neq JVM/Java platform
 - A .NET CLR-re is több nyelv fordítható

- JVM-re épülő szkriptnyelvek (fordítás/interpretálás):
 - Groovy
 - JRuby
 - JavaScript \rightarrow JConsole script shell

JMX: Ami kimaradt

- További MBean típusok (nyílt, modell, ...)
- Értesítési mechanizmusok (notification)
- Kötelező ágens-szolgáltatások
 - „Dynamic loading”: akár dinamikusan letöltött osztályok példányosítása
 - Attribútum-érték monitorozás és értesítés
 - Ütemezett értesítések
 - MBean-ek közötti asszociációs szolgáltatás

Linkek

- JMX technology page (Oracle):
 - <http://docs.oracle.com/javase/7/docs/technotes/guides/jmx/index.html>
- JMX tutorial:
 - <http://docs.oracle.com/javase/tutorial/jmx/index.html>
- JMX adatbiztonság-menedzsment (hitelesítés / titkosítás):
 - <http://java.sun.com/javase/6/docs/technotes/guides/management/agent.html>