

JBoss Web Server

Mladen Turk

Red Hat Middleware
Principal Software Engineer

February 15th 2008

Agenda

- Feature overview
- Architecture overview
- Usage
- Next steps

Feature overview

- Tomcat reloaded
- Either standalone or embedded inside JBoss AS
- Effectively handle static data
- High performance HTTPS
- Code stability

Why JBossWeb when we have Tomcat?

- Because we cannot use Tomcat name
- Tomcat lacks version tracking and maintenance
 - No patches for the particular version
- Remove components which are duplicated by other JBoss products
 - We have Industry leading clustering solution in the house
- Bring more stability to the code
 - Include only proven and stable code

Features cont.

- Better integration with the OS
 - Uses JBossNative
 - Extensions to the JRE for better networking
- Effectively handle static content
 - Uses modern OS features for zero copy (sendfile)
 - Decreases CPU load
 - Decreases memory usage

Features cont.

- OpenSSL for SSL support
 - Mature and stable
 - Hardware acceleration
 - Up to 10 times performance increase

Supported operating systems for JBossNative

- Linux
 - 2.4+ kernel
 - IA32
 - IA64
 - AMD64
 - PPC
- Windows
 - XP and later
 - IA32
 - IA64
 - AMD64
- HP-UX
 - Hp-ux 11
 - 9000/800 (PARISC)
 - IA64
- Solaris
 - 2.9+
 - sparc
 - x86

Features cont.

- Windows service
 - Service runner
 - Uses run.bat for running services
 - Thread dump from service
- URL Rewrite
 - mod_rewrite implemented in Java
 - On the fly URL rewriting

Native Layer

- High concurrency
 - Able to handle 10000+ concurrent clients

Native Layer cont

- Effectively handles Keep-Alive

Sendfile support

Performance

- OpenSSL
 - Optimized for the OS
 - Support for hardware accelerator cards
 - Fast. 6 times faster without hardware acceleration!

Performance

- 50 Concurrent clients

Log scale: zoom on 4MBytes file serving

Decrease CPU/memory usage

- Sendfile lowers down the memory and CPU usage

What's next

- JBoss Web standalone
 - mid. March 08
 - Replaces standalone Tomcat
- JBoss Web 2.1 GA
 - Included inside JBoss AS 5
- Add more platform to JBossNative
 - AIX, ?

Q & A