

JBOSS/Wildfly

Java Naming and Directory Interface

What is JBoss/Wildfly ?

- JBoss Application Server (or **JBoss AS**) is a free software/open-source **Java EE**-based application server.
- Not only implements a server that runs on Java, but it actually implements the Java EE part of Java.
- Because it is Java-based, the JBoss application server operates **cross-platform**: usable on any operating system that supports Java.
- JBoss AS was developed by JBoss, now a division of **Red Hat**.

JEE

- JEE provides an API and runtime environment for developing and running **enterprise software, including network and web services**, and other large-scale, multi-tiered, scalable, reliable, and secure network applications.
- Java EE extends the Java SE providing API for **object-relational mapping, distributed and multi-tier architectures**, and **web services**.
- The platform incorporates a design based largely on modular components running on an **application server**.

Key JEE Components

- **EJB** (Enterprise JavaBeans) define a distributed component system that is the heart of the Java EE specification . This system , in fact, provides the typical features required by enterprise applications , such as scalability, security , data persistence , and more.
- **JNDI** defines a system to identify and list generic resources , such as software components or data sources .
- **JDBC** is an interface for access to any type of data bases.
- **JTA** is a system for distributed transaction support .
- **JPA** is an API for the management of persistent data .
- **JAXP** is an API for handling files in XML format.
- **JMS** (Java Message Service) a system for sending and managing messages.

Installing Wildfly

- <http://wildfly.org/downloads/>

- Download 21.0.0.Final

.

GETTING STARTED GUIDE:

<http://docs.wildfly.org/21/>

- unzip it where you like: that will be your JBOSS_HOME
- define it as a login variable, e.g. in bash
export JBOSS_HOME=yourpath)

Wildfly directory structure

See http://docs.wildfly.org/14/Getting_Started_Guide.html#wildfly---a-quick-tour

Starting and stopping Wildfly

cd into your JBOSS_HOME/bin

UNIX (LINUX-MAC)

- START: ./standalone.sh &
- STOP: ./jboss-cli.sh --connect command=:shutdown

WINDOWS

- START: ./standalone.bat
- STOP: ./jboss-cli.bat --connect command=:shutdown

On starting....


```
=====  
JBoss Bootstrap Environment
```

```
JBOSS_HOME: /Users/ronchet/Downloads/wildfly-21.0.0.Final
```

```
JAVA: /Library/Java/JavaVirtualMachines/jdk1.8.0_111.jdk/Contents/Home/bin/java
```

```
JAVA_OPTS: -server -Xms64m -Xmx512m -XX:MetaspaceSize=96M -XX:MaxMetaspaceSize=256m  
-Djava.net.preferIPv4Stack=true -Djboss.modules.system.pkgs=org.jboss.byteman  
-Djava.awt.headless=true
```

```
=====
```


```
17:20:18,631 INFO [org.jboss.modules] (main) JBoss Modules version 1.10.2.Final  
17:20:19,035 INFO [org.jboss.msc] (main) JBoss MSC version 1.4.12.Final  
17:20:19,042 INFO [org.jboss.threads] (main) JBoss Threads version 2.4.0.Final  
17:20:19,129 INFO [org.jboss.as] (MSC service thread 1-2) WFLYSRV0049: WildFly Full  
21.0.0.Final (WildFly Core 13.0.1.Final) starting  
17:20:19,567 INFO [org.wildfly.security] (ServerService Thread Pool -- 27)  
 ELY00001: WildFly Elytron version 1.13.1.Final  
...  
17:20:20,491 INFO [org.jboss.as] (Controller Boot Thread) WFLYSRV0025:  
WildFly Full 21.0.0.Final (WildFly Core 13.0.1.Final) started in 2213ms - Started 317 of 579 ser  
17:20:20,492 INFO [org.jboss.as] (Controller Boot Thread) WFLYSRV0060:  
 Http management interface listening on http://127.0.0.1:9990/management  
17:20:20,492 INFO [org.jboss.as] (Controller Boot Thread) WFLYSRV0051:  
 Admin console listening on http://127.0.0.1:9990
```


Welcome to WildFly

Your WildFly Application Server is running.

However you have not yet added any users to be able to access the admin console.

To add a new user execute the `add-user.sh` script within the bin folder of your WildFly installation and enter the requested information.

By default the realm name used by WildFly is "ManagementRealm" this is already selected by default.

After you have added the user follow this link to [Try Again](#).

Wildfly: Creating an admin user

```
ronchet$ ./add-user.sh
```

What type of user do you wish to add?

- a) Management User (mgmt-users.properties)
 - b) Application User (application-users.properties)
- (a): **a**

Enter the details of the new user to add.

Using realm 'ManagementRealm' as discovered from the existing property files.

Username : **admin123**

Password recommendations are listed below. ... The password should contain at least 8 characters, 1 alphabetic character(s), 1 digit(s), 1 non-alphanumeric symbol(s)

Password : **password1\$**

Re-enter Password : **password1\$**

What groups do you want this user to belong to? (Please enter a comma separated list, or leave blank for none)[]: <return>

About to add user 'admin123' for realm 'ManagementRealm'

Is this correct yes/no? **yes**

Added user 'admin123' to file '/home/francesco/jboss/wildfly-16.0.0.Final/standalone/configuration/mgmt-users.properties'

Added user 'admin123...'

Is this new user going to be used for one AS process to connect to another AS process? e.g. for a slave host controller connecting to the master or for a Remoting connection for server to server EJB calls. yes/no? **yes**

...

HAL Management Console

Deployments

Add and manage deployments

✓ Deploy an Application | Start ↗

Deploy an application to the server

1. Use the 'Add Deployment' wizard to deploy the application
2. Enable the deployment

Configuration

Configure subsystem settings

✓ Create a Datasource | Start ↗

Define a datasource to be used by deployed applications. The proper JDBC driver must be deployed and registered.

1. Select the Datasources subsystem
2. Add a Non-XA or XA datasource
3. Use the 'Create Datasource' wizard to configure the datasource settings

Runtime

Monitor server status

✓ Monitor the Server | Start ↗

View runtime information such as server status, JVM status, and server log files.

1. Select the server
2. View log files or JVM usage

Access Control

Manage user and group permissions for management operations

✓ Assign User Roles | Start ↗

Assign roles to users or groups to determine access to system resources.

1. Add a new user or group
2. Assign one or more roles to that user or group

Patching

Manage WildFly Full patches

making WildFly accessible from remote

edit the server descriptor:

- cd into \${JBOSS_HOME}/standalone/configuration/
- edit standalone.xml

toward the end of the file, find the interfaces definitions:

<interfaces>

...

<interfaces>

ADD A NEW INTERFACE (give it a name: in this example *myInterface*), setting the access of it to any ip.

making WildFly accessible from remote

```
<interfaces>
 <interface name="management">
 <inet-address value="${jboss.bind.address.management:127.0.0.1}">
 </inet-address></interface>
 <interface name="public">
 <inet-address value="${jboss.bind.address:127.0.0.1}">
 </inet-address></interface>
 <interface name="unsecure">
 <inet-address value="${jboss.bind.address.unsecure:127.0.0.1}">
 </inet-address></interface>
 <interface name="myInterface">
 <any-address/>
 </interface>
</interfaces>
```

making JBOSS accessible from remote

find the socket-binding-group tag, which sets the ports required for the given interfaces.

change the default-interface parameter to match the new interface (*myInterface* in ourcase)

was:

```
<socket-binding-group default-interface="default" name="standard-sockets" port-offset="${jboss.socket.binding.port-offset:0}">
```

must become:

```
<socket-binding-group default-interface="myInterface" name="standard-sockets" port-offset="${jboss.socket.binding.port-offset:0}">
```

Save, and restart the server

JBOSS: Creating other users

What type of user do you wish to add?

- a) Management User (mgmt-users.properties)
 - b) Application User (application-users.properties)
- (a): **b**

Enter the details of the new user to add.

Using realm 'ApplicationRealm' as discovered from the existing property files.

Username : **user**

Password recommendations are listed below. ...The password should contain at least 8 characters, 1 alphabetic character(s), 1 digit(s), 1 non-alphanumeric symbol(s)

Password : **password1\$**

Re-enter Password : **password1\$**

What groups do you want this user to belong to? (Please enter a comma separated list, or leave blank for none)[]: **<return>**

About to add user 'user' for realm 'ApplicationRealm'

Is this correct yes/no? **yes**

Added user 'user' to file ...

Is this new user going to be used for one AS process to connect to another AS process?
e.g. for a slave host controller connecting to the master or for a Remoting connection for
server to server EJB calls.

yes/no? **yes**

Adding JNDI bindings

1) locate in your standalone/configuration/standalone.xml the line

```
<subsystem xmlns="urn:jboss:domain:naming:2.0">
 <remote-naming/>
</subsystem>
```

2) replace it with the following section

```
<subsystem xmlns="urn:jboss:domain:naming:2.0">
 <bindings>
 <simple name="java:global/a" value="100" type="int" />
 <simple name="java:global/myhome" value="https://latemar.science.unitn.it"
type="java.net.URL" />
 <simple name="java:jboss/exported/jndi/mykey" value="MyJndiValue"/>
 <lookup name="java:jboss/exported/link/mykey"
lookup="java:jboss/exported/jndi/mykey"/>
 </bindings></bindings>
</subsystem>
```

3) restart your server

NOTE: the space visible on the client is the one following java:jboss/exported/

On server: **java:jboss/exported/jndi/mykey**

On client: **jndi/mykey**

Inspecting your server

1. start jconsole (It's in the bin directory)
2. connect with your wildfly running instance
3. inspect the jndi bindings (jboss.as -> naming)

Inspecting your server

1. web console ->runtime -> start

The screenshot shows the HAL Management Console interface. The top navigation bar includes links for Home, Deployments, Configuration, Runtime (which is currently selected), Patching, and Access Control. The left sidebar lists various monitoring categories: Server, Monitor, Datasources, EJB, IO, JAX-RS, JNDI (which is also highlighted with a blue background), JPA, Log Files, MicroProfile Health, Security, and Transaction. The main content area is titled "JNDI" and contains the following text:

Provides an overview of the local JNDI namespace. The Java EE platform specification defines the following JNDI contexts:

- `java:comp` - The namespace is scoped to the current component (i.e. EJB)
- `java:module` - Scoped to the current module
- `java:app` - Scoped to the current application
- `java:global` - Scoped to the application server

In addition to the standard namespaces, WildFly also provides the following two global namespaces:

- `java:jboss`
- `java:/`

Please note that only entries within the `java:jboss/exported` context are accessible over remote JNDI. For web deployments `java:comp` is aliased to `java:module`, so EJB's deployed in a war do not have their own comp namespace.

Inspecting your server

2. View

localhost:9990/console/index.html#jndi

HAL Management Console

admin1

« Back / Server ⇒ Standalone Server / Monitor ⇒ JNDI

JNDI Tree

Details

Search

Help

Java Contexts

- java:
- java:jboss
- java:jboss/exported
- jndi
 - mykey
- link
 - mykey
- java:global
 - a
 - myhome

URI	java:global/myhome
Class Name	java.net.URL
Value	https://latemar.science.unitn.it

Accessing via code

```
import java.util.Properties;
import javax.naming.Context;
import javax.naming.InitialContext;
import javax.naming.NamingException;
public class JNDIaccess {
 public static void main(String a[]) throws NamingException {
 new JNDIaccess();
 }
 public JNDIaccess() throws NamingException {
 Properties jndiProps = new Properties();
 jndiProps.put(Context.INITIAL_CONTEXT_FACTORY,
 "org.jboss.naming.remote.client.InitialContextFactory");
 jndiProps.put(Context.PROVIDER_URL, "http-remoting://127.0.0.1:8080");
// put your username and pw!
 jndiProps.put(Context.SECURITY_PRINCIPAL, "admin1");
 jndiProps.put(Context.SECURITY_CREDENTIALS, "password1$");
 InitialContext initialContext = new InitialContext(jndiProps);
 Object result = initialContext.lookup("jndi/mykey");
 System.out.println(result);
 }
}
```

Add the libraries!

They're in JBOSS_HOME/bin/client/jboss-client.jar

run:

```
Oct 30, 2020 12:25:30 PM  
org.jboss.naming.remote.client.InitialContextFactory  
<clinit>  
INFO: WFNAM00025:  
org.jboss.naming.remote.client.InitialContextFactory  
is deprecated; new applications should use  
org.wildfly.naming.client.WildFlyInitialContextFactory  
instead
```

```
Oct 30, 2020 12:25:30 PM  
org.wildfly.naming.client.Version <clinit>  
INFO: WildFly Naming version 1.0.13.Final  
Oct 30, 2020 12:25:30 PM org.wildfly.security.Version  
<clinit>
```

```
INFO: ELY00001: WildFly Elytron version 1.13.1.Final
```

```
Oct 30, 2020 12:25:30 PM org.xnio.Xnio <clinit>
```

```
INFO: XNIO version 3.8.2.Final
```

```
Oct 30, 2020 12:25:30 PM org.xnio.nio.NioXnio
```

```
<clinit>
```

```
INFO: XNIO NIO Implementation Version 3.8.2.Final
```

```
Oct 30, 2020 12:25:30 PM org.jboss.threads.Version
```

```
<clinit>
```

```
INFO: JBoss Threads version 2.4.0.Final
```

```
Oct 30, 2020 12:25:30 PM
```

```
org.jboss.remoting3.EndpointImpl <clinit>
```

```
INFO: JBoss Remoting version 5.0.19.Final
```

MyJndiValue

OUTPUT

Warning

JNDI access to these
data on Wildfly is

READ
ONLY!

Warning

JNDI access from code is READ ONLY!, but you can write from CLI


```
$ ./jboss-cli.sh
```

```
connect
```

```
[standalone@localhost:9999 /] /subsystem=naming/binding=java\:jboss\exported\demoParam:add(value="Demo configuration value",binding-type=simple)
```

```
{ "outcome" => "success"}
```

```
[standalone@localhost:9999 /] quit
```


All on one line!

Then reconnect with jconsole to see the result

Java Monitoring & Management Console

Connection Window Help

pid: 25687 jboss-modules.jar -mp /Users/ronchet/Downloads/wildfly-9.0.1.Final/modules org.jboss.as.standalone -Djbo...

Overview Memory Threads Classes VM Summary MBeans WildFly CLI

MBeanInfo

Name	Value
Info:	
ObjectName	jboss.as:subsystem=naming,binding="java:jboss/exported/demoParam"
ClassName	org.jboss.as.controller.ModelController
Description	JNDI bindings for primitive types

Descriptor

Name	Value
Info:	
alternate.mbean	jboss.as.expr:subsystem=naming,binding="java:jboss/exported/demoParam"
alternate.mbean.des...	To be able to set and read expressions go to jboss.as.expr:subsystem=naming,binding...
mbean.expression.su...	true
mbean.expression.su...	This mbean does not support expressions for attributes or operation parameters, even ...

jca
jdr
jdr
jmx
jmx
jpa
jsf
logging
logging
mail
mail
management
management
module-loadin
myInterface
naming
Operations
Notifications
"java:jboss"
Attributes
Operations
Notification
"java:jboss"
Attributes
Operations
Notification
"java:jboss"
Attributes
Operations
Notification
remote-na

Useful references

- <http://docs.wildfly.org/21/Getting Started Guide.html>
- <http://docs.oracle.com/javase/jndi/tutorial/trailmap.html>
- <https://docs.jboss.org/author/display/AS71/CLI+Recipes>