

Taming your AEM instances with the Apache Sling Health Check Tools

Bertrand Delacrétaz
Principal Scientist, Adobe CQ/AEM R&D team, Basel
Apache Sling committer, ASF Member and (current) Director

@bdelacretaz - grep.codeconsult.ch

AEMHub London, April 2014

slides revision 2014-04-09, at slideshare.net/bdelacretaz

How can you trust your current (fragile?) combination of OSGi bundles and configs?

It needs live TESTING.

localhost:8888/system/console/healthcheck

Sling Health Check

Sling Health Check

To execute health check rules, enter the path of a rules definition (or the root of a subtree of definitions) and an optional list of tags if you want to select a tagged subset of the rules.

Java Monitoring & Management Console

pid: 19654 org.apache.sling.launchpad-7-SNAPSHOT-standalone.jar

Overview Memory Threads Classes VM Summary MBeans

- JMImplementation
- ch.qos.logback.classic
- com.sun.management
- java.lang
- java.util.logging
- org.apache.derby
- org.apache.sling
- org.apache.sling.healthcheck
 - HealthCheck
 - CompositeHealthCheck/script
 - DefaultLoginsFail
 - Attributes
 - InitialContentPresent
 - JMX LoadedClassCount
 - Attributes
 - LoadedClassCount and ManagementSpecVersion
 - Attributes
 - hc.name
 - hc.tags
 - service.pid
 - ok
 - status
 - log
 - NoInactiveBundles
- osgi.compendium

Attribute values

Name	Value
hc.name	LoadedClassCount and ManagementSpecVersion are in range
hc.tags	[jvm, script]

log

Name	Value
index	2
level	DEBUG
message	Got JMX Object [java.lang.type=ClassLoading]

ok: true
service.pid: org.apache.sling hc.core.impl.ScriptableHealthCheck.e9cb63b4-4431-46cc-b-...
status: OK

Refresh

...just TEST_PASSED so the corresponding rule will fail.] will fail.] does not match expression [TEST_PASSED]

picture: melschmitz on morguefile.com

Test code in my production instance?

what do we mean by

Health Checks?

```
public interface HealthCheck {  
 Result execute();  
}
```

HealthCheck
OSGi services

Service props:
name, MBean, tags

```
public class Result {  
 public boolean isOk() ...  
 public Status getStatus() ...  
 public Iterator<ResultLog.Entry> iterator() ...  
}
```

Health Checks?

Webconsole and JMX

Sling Health Check

To execute health check services, enter an optional list of tags, to select specific health checks, or no tags for all checks. Prefix a tag with a minus sign (-) to omit checks having that tag.

Health Check tags (comma-separated)

Show DEBUG logs

Show failed checks only

Execute selected health checks

Default logins should fail

Tags: [security]

Result: **WARN**

WARN Login as [admin] succeeded, was expecting it to fail
WARN Checked 2 logins, 1 failures

Summary

1 HealthCheck executed, 1 failures

Health Check tags (comma-separated)

Show DEBUG logs

Show failed checks only

Execute selected health checks

LoadedClassCount is in range

Tags: [jvm, classloading, jmx]

Result: **OK**

DEBUG Checking java.lang:type=ClassLoading / LoadedClassCount with con
DEBUG java.lang:type=ClassLoading LoadedClassCount returns 7426
DEBUG Value [7426] matches constraint [between 5000 and 50000]

Webconsole /system/console/healthcheck

pid: 2206 org.apache.sling.launchpad-7-SNAPSHOT-standalone.jar

Overview | Memory | Threads | Classes | VM Summary | **MBeans**

▶ JMImplementation
 ▶ ch.qos.logback.classic
 ▶ com.sun.management
 ▶ java.lang
 ▶ java.util.logging
 ▶ org.apache.derby
 ▶ org.apache.sling
 ▼ org.apache.sling.healthcheck

▼ HealthCheck

- ▶ CompositeHealthCheck/script
- ▼ **DefaultLoginsFail**
 - ▼ **Attributes**
 - hc.name
 - hc.tags
 - service.pid
 - ok
 - status
 - log
 - ▶ InitialContentPresent
 - ▶ JMX LoadedClassCount

Attribute values

Name	Value
hc.name	Default logins should fail
hc.tags	[security]

Tabular Navigation 2/3
 Composite Navigation

log

Name	Value
index	2
level	DEBUG
message	Login as [foo] failed, as expected

ok	false
service.pid	org.apache.sling.healthcheck.DefaultLoginsFail
status	WARN

Service props
:
name, MBean, tags

Health Check MBeans (auto-created)

using expressions like

`jmx.attribute('java.lang:type=ClassLoading', 'LoadedClassCount') > 10`

&&

`jmx.attribute('java.lang:type=Runtime', 'ManagementSpecVersion') > 1`

Health Checks as JMX Processors

```
curl
http://localhost:8080/system/sling/monitoring/mbeans/...queriesStatus.tidy.2.json
{
  "mbean:objectName":
 "org.apache.sling.healthcheck:name=qs,type=HealthCheck",
  "sling:resourceType": "sling:mbean",
  "hc.name": "Query Performance",
  "mbean:description": "Health check",
  "status": "OK",
  "log": ...
}
```

here comes the
big (?)
demo!

typical Use Cases

System status

All bundles up?
Initial content ready?
Disk space ok?
External services ok?
Load within bounds? (for jobs)

Performance

Requests per second ok?
Request duration ok?
Free memory ok?
Replication queues ok?

Configuration

Security checklist ok?
Default accounts disabled?
Demo content removed?

Self-test

Startup smoke tests?
Keep history of results?
Report to HTTP front-end

ACS AEM Tools Features GitHub Project

Developer Health Checks **New!**

<http://bit.ly/Qjxh93>

- Component Icon Health Check - ensures that all editable components (components with a `.hidden` group and not page component) have an icon.
- Template Thumbnail Health Check - ensures that all templates have a thumbnail

Talk to
Justin Edelson!

Typical Use Cases

Health checks tell the cluster controller when a Sling instance is ready to be injected in the cluster.

<https://github.com/bdelacretaz/sling-devops-vol1>

Sling devops experiments

what do you get

Out of the box?

JmxAttributeHealthCheck

Single JMX attributes

ScriptableHealthCheck

Script(let)s in any language
using BindingValuesProviders

CompositeHealthCheck

Run other Health Checks
based on their tags

SlingRequestStatusHC

Is my resource there?
Including its scripts?

DefaultLoginsHealthCheck

admin:admin -> fail?

current HC bundles:

org.apache.sling.hc.core

org.apache.sling.hc.support

org.apache.sling.hc.webconsole

org.apache.sling.hc.samples

And also:

JUnitHealthCheck

From the junit.healthcheck bundle

Out of the box - support bundle

how do you write

Your own Health Checks?

```
@Component(...policy=ConfigurationPolicy.REQUIRE, metatype=true)
@Service(value=HealthCheck.class)
```

```
@Property(name=HealthCheck.NAME),
@Property(name=HealthCheck.TAGS,unbounded=PropertyUnbounded.ARRAY),
@Property(name=HealthCheck.MBEAN_NAME)
```


```
public class MyHealthCheck {
 public Result execute() {
 FormattingResultLog f = new FormattingResultLog();
 ...
 if(badThings) f.warn("Something happened with {}", foo);
 return new Result(f);
 }
}
```

BYOHC - Bring Your Own HCs !

Health Checks **Executor**

```
public interface HealthCheckExecutor {  
  
 List<HealthCheckExecutionResult>  
 execute(String... tags);  
  
}
```

Executes HCs selected by tags, with caching.
Result includes execution metadata, timeout info etc.

JmxAttributeHealthCheck

ScriptableHealthCheck

CompositeHealthCheck

SlingRequestStatusHC

DefaultLoginsHealthCheck

JUnitHealthCheck

Webconsole

Sling Health Check

To execute health check services, enter an optional list of tags, to select specific health checks, or no tags for all checks. Prefix a tag with a minus sign (-) to omit checks having that tag.

Health Check tags (comma-separated)

Show DEBUG logs

Show failed checks only

Default logins should fail

Tags: [security]
Result: **WARN**

WARN Login as [admin] succeeded, was expecting it to fail
WARN Checked 2 logins, 1 failures

Summary

1 HealthCheck executed, 1 failures

```
@Service(HealthCheck.class)
public class MyHealthCheck {
 ....generate a Result here...
}
```

docs at sling.apache.org : bundles : health check.
discuss on the Apache Sling dev list.
I'm @bdelacretaz - thanks!

That's it! Have fun.

