
.NET UI Load Balancing & Clustering

1

QAD .NET UI Load QAD .NET UI Load
Balancing & Balancing &
ClusteringClustering

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.1 .NET UI Load Balancing & Clustering

Nectarios Daloglou
President & Principal Consultant
Dalo Consulting Inc.

AgendaAgenda

Introduction
.NET UI Architecture
.NET UI Load Balancing & Clustering
– Manual Load Balancing

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.2 .NET UI Load Balancing & Clustering

– DNS Round Robin
– Hardware Load Balancing
– Other Solutions

Case Study: Load Balancing with 1000+
Users
Questions

DaloDalo Consulting Inc.Consulting Inc.
One of the first to implement Load
Balancing with .NET UI
Performed specialized services at more
than 50 QAD customer sites:

Progress Database Administration

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.3 .NET UI Load Balancing & Clustering

– Progress Database Administration
– Install/Upgrades/Migrations of Progress &

QAD Applications (.NET UI, Qxtend, etc…)
– Technical Audits / Performance Tuning
– Business Continuity Strategies

Key Member in a large ongoing QAD
Implementation

Before We Start…Before We Start…

Your Mileage May Vary
– Information in this presentation may not

necessarily apply to your environment
– Focused primarily on .NET UI, not a full

load balancing / clustering solution for the

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.4 .NET UI Load Balancing & Clustering

load balancing / clustering solution for the
rest of the QAD system

What is Load Balancing?What is Load Balancing?
Load balancing is a computer networking
method for distributing workloads across
multiple computing resources. Load
balancing aims to optimize resource use,
maximize throughput, minimize response
ti d id l d f f th

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.5 .NET UI Load Balancing & Clustering

time, and avoid overload of any one of the
resources.

Reference: http://en.wikipedia.org/wiki/Load_balancing_(computing); Image: http://beyondearthseries.com/2012/05/09/seesaw-of-life/

Why Load Balance .NET UI?Why Load Balance .NET UI?
Scalability:
– Performance and stability issues with 250+

connections in past versions (400-600 in
later/current versions) per Tomcat instance

– Calculate your connections:

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.6 .NET UI Load Balancing & Clustering

Number of UI Configurations X Number of
users X Maximum connections (tabs) in
User Option Telnet Maintenance

– Example: (DEV 10 users X 5 Max) + (QA 20 X 5
Max) + (PROD 100 X 5 Max) = 650 Connections

Reference: QAD .NET UI Deployment Considerations Sep. 2007

.NET UI Load Balancing & Clustering

2

Max ConnectionsMax Connections

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.7 .NET UI Load Balancing & Clustering

Why Load Balance .NET UI?Why Load Balance .NET UI?
High Availability:
– Downtime Avoidance
– Protect against localized failure such as a

server crash or hardware failure
– Ability to maintain a server or node without

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.8 .NET UI Load Balancing & Clustering

y
rendering the UI unavailable

– Seamlessly failover to working
nodes/servers

Reference: QAD .NET UI Deployment Considerations Sep. 2007

AgendaAgenda

Introduction
.NET UI Architecture
.NET UI Load Balancing & Clustering
– Manual Load Balancing

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.9 .NET UI Load Balancing & Clustering

– DNS Round Robin
– Hardware Load Balancing
– Other Solutions

Case Study: Load Balancing with 1000+
Users
Questions

.NET UI Architecture.NET UI Architecture
S

im
pl

ify
 y

ou
r b

us
in

es
s

S
im

pl
ify

 y
ou

r b
us

in
es

s

© 2014 Dalo Consulting Inc.10 .NET UI Load Balancing & Clustering
Reference: QAD .NET UI Installation Guide

Tomcat MonitoringTomcat Monitoring
Tomcat Status: http://<server>:<Tomcat Port>
– Example: http://serv456.com:8086

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.11 .NET UI Load Balancing & Clustering

Tomcat Monitoring cont'dTomcat Monitoring cont'd
Tomcat Status: Other Methods:
– Check if process is running:
PID=`cat $TOMCAT/logs/tomcat.pid`
PID_STATUS=`ps -ef|grep $PID|grep –c $TOMCAT[\/]

– Use port monitor: (OE Management, Monitoring
Framework or other tool)

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.12 .NET UI Load Balancing & Clustering

.NET UI Load Balancing & Clustering

3

Connection Manager MonitoringConnection Manager Monitoring
http://<Tomcat Host>:<Port>/<UI Name>
– Example: http://serv456.com:8086/PROD_294

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.13 .NET UI Load Balancing & Clustering

Connection Manager PoolConnection Manager Pool
MonitoringMonitoring

Connection Manager Heartbeat URLs:
– idle.jsp:

Returns number of idle sessions
– status.jsp:

Returns total/busy/initializing/idle status:

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.14 .NET UI Load Balancing & Clustering

y g
– All: 3
– Busy: 1
– Init: 0
– Idle: 2

– busy.jsp:
Returns number of busy sessions

Connection Manager Pool Connection Manager Pool
Monitoring cont'dMonitoring cont'd

Connection Manager Heartbeat URLs:
– init.jsp:

Returns number of sessions initializing
– list.jsp:

Returns detailed info on busy sessions:

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.15 .NET UI Load Balancing & Clustering

y

Connection Manager Pool Connection Manager Pool
Monitoring cont'dMonitoring cont'd

Connection Manager Heartbeat URLs:
– Can be accessed via web browser:
http://<Tomcat Host>:<Port>/<UI-name>/heartbeat/idle.jsp

– Can also be accessed by using a command line
browser such as “lynx”: http://lynx.isc.org/

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.16 .NET UI Load Balancing & Clustering

– With “lynx”, we can incorporate web commands
into scripts for monitoring, starting and
stopping the connection pool

– Can be used by load balancing device

AgendaAgenda

Introduction
.NET UI Architecture
.NET UI Load Balancing & Clustering
– Manual Load Balancing

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.17 .NET UI Load Balancing & Clustering

– DNS Round Robin
– Hardware Load Balancing
– Other Solutions

Case Study: Load Balancing with 1000+
Users
Questions

.NET UI Load Balancing.NET UI Load Balancing
RequirementsRequirements

Load balancing method must enforce session
persistence
Static data located within the Tomcat webapps,
such as process maps, must be replicated
throughout all Tomcat instances

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.18 .NET UI Load Balancing & Clustering

User data, such as favorites must be available
from any of the Tomcat instances
– Located in
<Tomcat Install>/webapps/qadhome/configurations/<UI Config>/storage

– Can be replicated using scripting
– Can exist in a common location and accessed

using NFS mounts (mapped drives) or soft links

.NET UI Load Balancing & Clustering

4

.NET UI Load Balancing.NET UI Load Balancing
RequirementsRequirements

Tomcat <Tomcat Install>/conf/context.xml
must be modified in order for soft-links to
work:

<Context path="/qadhome" allowLinking="true">

<!-- Default set of monitored resources -->
<WatchedResource>WEB-INF/web.xml</WatchedResource>

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.19 .NET UI Load Balancing & Clustering

<!-- Uncomment this to disable session persistence across Tomcat restarts -->
<!--
<Manager pathname="" />
-->

<!-- Uncomment this to enable Comet connection tacking (provides events
on session expiration as well as webapp lifecycle) -->

<!--
<Valve className="org.apache.catalina.valves.CometConnectionManagerValve" />
-->

</Context>

Ensuring PersistenceEnsuring Persistence

UI Launch

System

.NET UI Session

QADHOME
client.session.xml

Tomcat

Database Server

Progress
AppServer

Progress
Webspeed

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.20 .NET UI Load Balancing & Clustering

System
Selection

List

Maintenance

Screen

PROD_294

Embedded

Telnet Sessions

QAD DB

Manual Load BalancingManual Load Balancing
Specifically assigned groups of users to
Separate .NET UI instances
– Example:

Users 1-50 assigned to Tomcat1
Users 51-100 assigned to Tomcat2

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.21 .NET UI Load Balancing & Clustering

g
– Easy to implement
– Must keep track of user assignment
– No support for high availability, unless the

client front end is hosted (Citrix / Terminal
Server) and also load balanced.

Manual Load BalancingManual Load Balancing
ArchitectureArchitecture

Tomcat A Tomcat B

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.22 .NET UI Load Balancing & Clustering

.NET UI
User 1

.NET UI
User 2

.NET UI
User 3

.NET UI
User
51 .NET UI

User
52 .NET UI

User
53

Manual Load BalancingManual Load Balancing
Architecture with CitrixArchitecture with Citrix

Tomcat A Tomcat B

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.23 .NET UI Load Balancing & Clustering

75

2

53

Citrix Farm

511

14

RoundRound--Robin DNSRobin DNS
Works by translating a common web address
into multiple IP addresses
– Example:

Users are configured to connect to
http://loadbalancer.corp, but can be redirected to

f th f ll i

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.24 .NET UI Load Balancing & Clustering

any of the following servers:
192.168.10.1
192.168.10.2
192.168.10.3

– Easy to implement
– No need to keep track of user assignment
– No support for high availability

.NET UI Load Balancing & Clustering

5

DNS Load BalancingDNS Load Balancing
ArchitectureArchitecture

Tomcat A Tomcat B

192.168.10.1 192.168.10.2

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.25 .NET UI Load Balancing & Clustering

DNS
Server

loadbalancer.corp

Hardware Load BalancingHardware Load Balancing
Load balancing device features:
– Can determine if a Tomcat instance is

unavailable and will stop redirecting to
unavailable instance until it becomes available

– Can track least busiest server via heartbeat

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.26 .NET UI Load Balancing & Clustering

URLs
– Other metrics can be used such as CPU,

response time, etc…
– Can be costly and complex to set up

Hardware Load Balancing Hardware Load Balancing
ArchitectureArchitecture

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.27 .NET UI Load Balancing & Clustering

Hardware Load Balancing Hardware Load Balancing
Architecture cont'dArchitecture cont'd

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.28 .NET UI Load Balancing & Clustering

.NET UI Load Balancing.NET UI Load Balancing

As user base increases, so does the need for
more nodes:

.NET Client
Launch

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.29 .NET UI Load Balancing & Clustering

Load
Balancer

UI List UI List UI List

TOMCAT 8086
‐UIREG01
‐UIREG02
‐UIREG03

TOMCAT 8087
‐UIREG01
‐UIREG02
‐UIREG03

TOMCAT 8088
‐UIREG01
‐UIREG02
‐UIREG03

Hardware Load BalancingHardware Load Balancing
BenefitsBenefits

Maximizes uptime by providing automatic
failover
Improved user performance as load is
distributed
I d i th l d b l

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.30 .NET UI Load Balancing & Clustering

Improved user experience as the load balancer
device will skip failed or busy instances
Ensures persistent connections

.NET UI Load Balancing & Clustering

6

.NET UI Configuration.NET UI Configuration
Guidelines for Load BalancingGuidelines for Load Balancing

Use actual server names when configuring
additional .NET UI builds
Files/Directories that contain hostname and Port
information:

DELETE: /<TOMCAT>/webapps/<UI NAME>/screen.xml

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.31 .NET UI Load Balancing & Clustering

DELETE: /<TOMCAT>/webapps/<UI NAME>/headerhtml.out
DELETE: /<TOMCAT>/webapps/<UI NAME>/cache/*
CHANGE SERVER NAME: /<TOMCAT>/webapps/<UI NAME>/WEB-
INF/conf/ connectionManagerConfig.xml
CHANGE SERVER NAME: /<TOMCAT>/webapps/<UI NAME>/WEB-
INF/conf/process-config.xml
CHANGE SERVER NAME:
/<TOMCAT>/webapps/qadhome/configurations/<UI NAME>/client-session.xml

.NET UI Configuration.NET UI Configuration
Guidelines for Load BalancingGuidelines for Load Balancing

Configuration Guidelines for this Load
Balancing Architecture (con’t):
– Make sure that each client config file in the

qadhome directory points to its respective
instance

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.32 .NET UI Load Balancing & Clustering

instance
– Use the load balancer URL to install or re-install

.NET UI clients
Example:

– Instead of http://mydot net:8080/qadhome
– Use
– http://loadbalancer:8080/qadhome

Scripted Load BalancingScripted Load Balancing

Scripts can be set up to monitor the least
busiest instances and automatically modify the
client-session.xml files accordingly
Uses only one qadhome server
A id f th dh id f il

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.33 .NET UI Load Balancing & Clustering

Aside from the qadhome, can provide failover
capabilities among Tomcat instances and
servers
Can be combined with other load balancing
schemes
No known sites using this in production

Scripted Load BalancingScripted Load Balancing
ArchitectureArchitecture

UI Launch

System

.NET UI Session
PROD_294

QADHOME

Tomcat A

Scripts polling

Copying pre-configured

client-session.xml.A or

Tomcat

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.34 .NET UI Load Balancing & Clustering

System
Selection

List

Maintenance

Screen

QADHOME
client.session.xml

client.-ession.xml.B

PROD_294

Tomcat B

Scripts polling

Copying pre-configured

client-session.xml.A or

client.-ession.xml.B

Apache/TomcatApache/Tomcat
Load BalancingLoad Balancing

Apache or Tomcat can be used to enable load
balancing between multiple Tomcat instances
Useful for distributing load and provides
failover capability among Tomcat instances
I t d i l i t f f il i th

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.35 .NET UI Load Balancing & Clustering

Introduces a single point of failure via the
single load balancing address / webapp.
Have not tested this
Details here:
http://tomcat.apache.org/connectors-
doc/generic_howto/loadbalancers.html

Apache/Tomcat Apache/Tomcat
Load Balancing ArchitectureLoad Balancing Architecture

Tomcat A Tomcat B

192.168.10.1 192.168.10.2

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.36 .NET UI Load Balancing & Clustering

Apache
Tomcat

Connector

loadbalancer.corp

.NET UI Load Balancing & Clustering

7

AgendaAgenda

Introduction
.NET UI Architecture
.NET UI Load Balancing & Clustering
– Manual Load Balancing

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.37 .NET UI Load Balancing & Clustering

– DNS Round Robin
– Hardware Load Balancing
– Other Solutions

Case Study: Load Balancing with 1000+
Users
Questions

Case Study: Large Auto PartsCase Study: Large Auto Parts
ManufacturerManufacturer

Large QAD UI User base: 1000+ Users
worldwide
Limited number of connections per Tomcat
was 250 at the time of implementation
Hi h il bilit d d d i d

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.38 .NET UI Load Balancing & Clustering

High availability and redundancy required

Solution: Hardware load balancing

Case Study: Large Auto PartsCase Study: Large Auto Parts
ManufacturerManufacturer

Hardware: Redundant Cisco CSS 11500 Series
LB calls URI which is a perl script that
calculates total sessions busy per Tomcat
instance
Cli t Cit i & Wi d 7

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.39 .NET UI Load Balancing & Clustering

Clients: Citrix & Windows 7
User data shared using softlinks and an NFS
mount

Hardware Load BalancingHardware Load Balancing
ArchitectureArchitecture

NA_291

QADHOME

Tomcat 8080

EU_291

NA_291

QADHOME

Tomcat 8081

EU_291

NA_291

QADHOME

Tomcat 8082

EU_291

Server 1
.NET UI
Citrix Farm

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.40 .NET UI Load Balancing & Clustering

AP_291 AP_291 AP_291

NA_291

QADHOME

Tomcat 8080

EU_291

AP_291

NA_291

QADHOME

User data

Tomcat 8081

EU_291

AP_291

NA_291

QADHOME

Tomcat 8082

EU_291

AP_291

Server 2

netui:8080

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.41 .NET UI Load Balancing & Clustering

Questions?Questions?

QuestionsQuestions

Questions or comments? Feel free to e-
mail me:

Nectar Daloglou: nd@daloconsulting.com

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.42 .NET UI Load Balancing & Clustering

Nectar Daloglou: nd@daloconsulting.com

For a copy of this presentation and for other
useful stuff, visit our website:
www.daloconsulting.com

.NET UI Load Balancing & Clustering

8

S
im

pl
ify

 y
ou

r b
us

in
es

s
S

im
pl

ify
 y

ou
r b

us
in

es
s

© 2014 Dalo Consulting Inc.43 .NET UI Load Balancing & Clustering

Thank You!Thank You!

