
JMX

Java Management eXtension API

Cnam Paris

jean-michel Douin, douin au cnam point fr
version 19 Février 2008

Architecture à base de composants

Sommaire

- **Objectifs**
 - **Supervision de JVM**
- **Une Première approche**
 - **Un exemple**
 - **Un Manageable Bean (MBean)**
 - **Un Agent**
 - **Une supervision**
 - **Une démonstration**
- **De bien plus près : 3 niveaux**
 - **Instrumentation**
 - **Standard, dynamic, open, model Beans et MXBeans.**
 - **Agent / serveur**
 - **Installation et accès aux « MBeans »**
 - **Distribué**
 - **Connecteurs et adaptateurs**

Bibliographie utilisée

- **La présentation de Christophe Ebro**
 - <http://rangiroa.essi.fr/cours/internet/02-JMX-partie2.pdf>
- **L'indispensable tutoriel de Sun**
 - <http://java.sun.com/docs/books/tutorial/jmx/index.html>
 - <http://java.sun.com/javase/technologies/core/mntr-mgmt/javamanagement/>
- **Hello world**
 - <http://java.sun.com/j2se/1.5.0/docs/guide/jmx/examples.html>
- **Le blog de Daniel Fuchs**
 - <http://blogs.sun.com/jmxetc/>
- **JMX et Design Patterns chez hp**
 - http://devresource.hp.com/drc/resources/jmxbestp_dp_pres/index.jsp
- **Côté développeur ibm**
 - <http://www-128.ibm.com/developerworks/java/library/j-jmx2/>

Orienté MX4j, date un peu <http://admc.com/blaine/howtos/jmx/>

<http://www.xmojo.org/products/xmojo/index.html>

Spécialisé MXBean / accès à la JVM

- <http://www-128.ibm.com/developerworks/java/library/j-mxbeans/>

Divers

- <http://www-adele.imag.fr/users/Didier.Donsez/ujf/sujet/jmx.html>

Pré-requis

- **Notions de**

- **Client/serveur,**
 - **Protocole JRMP(rmi) et HTTP**
- **Introspection**
- **Patrons Fabrique, Publish-Subscribe, Proxy**

JMX : Objectifs

- **Gestion/administration de Ressources**
 - Matérielles comme logicielles
- **Configuration/déploiement**
 - Statique et dynamique
- **Contrôle**
 - Du Cycle de vie : start/stop/suspend/resume
 - De la Charge en vue d'une meilleure répartition
- **Supervision**
 - Performance
 - Des erreurs/ exceptions
 - De l'état (cf. cycle de vie)

JMX API

- **Hypothèse : tout est JAVA-JVM**
 - Ressources matérielles
 - Ressources logicielles

- **Adoptée par de nombreuses entreprises**
 - <http://java.sun.com/javase/technologies/core/mntr-mgmt/javamanagement/jmxadoption.jsp>

- **Outils prédéfinis**
 - jconsole, rmi/http/snmp/jini adapter

Architecture

- **3 niveaux**

- **Instrumentation**

- **Gestion de la ressource par un composant (MBean, Managed Bean)**

- **Agents**

- **Initialisation, installation et contrôle des MBean**

- **Distribué/intégration**

- **Adaptateurs de Protocoles**
 - **RMI/HTTP/SNMP-CMIP**
 - **Sécurité**

- **Common Management Information Protocol (CMIP), protocole ISO**
 - **Simple Network Management Protocol (SNMP)**

Schéma de Christophe Ebro Sun

- **3 niveaux**
Instrumentation, serveur, distribué

Objectifs rappel contexte JVM

- **Accès à une JVM « de l'extérieur »**
 - Une JVM en cours d'exécution ...

- **Gestion d'objets Java** *déjà en place...*
 - Accès aux attributs
 - Lecture/écriture
 - Appels de méthodes
 - Passage de paramètres / retour de résultat
 - Notifications, installations d'observateurs
 - évènements

MBean

- **Ajout dynamique de nouveaux objets**
 - Code des classes en place
 - Code « hors-place » à télécharger

*MBean
spécialisé*

Par l'exemple : un capteur...

- **SensorMBean**

- Standard, dynamic, ...

Instrumentation

- **SensorAgent**

Serveur

- **Outil jconsole**

Distribué

Un exemple comme présentation

- **SensorMBean**
- **Sensor**

Instrumentation

- **SensorAgent**
- **SensorClient**

Serveur

**Outil de Sun
jconsole**

Distribué

Instrumentation, Standard MBean

```
// un capteur comme ressource  
public interface SensorMBean {  
  
 // getter/setter  
 public int getValue();  
 public void setValue(int val);  
  
 // operations  
 public void reset();  
  
}
```

MBean suffixe imposé ...

Sensor implements SensorMBean

```
public class Sensor implements SensorMBean{


 private final int PERIOD;
 private int value;
 private Acquisition local; // un thread interne

 public Sensor(int period){
 this.PERIOD = period;
 local = this.new Acquisition();
 }

 public synchronized int getValue(){
 return value;
 }

 public synchronized void setValue(int value){
 this.value = value;
 }

 // operations
 public void reset(){...
```


Sensor préfixe imposé ...

Agent

- **L'agent se charge de**
 - **L'Installation (instanciation) du MBean**
 - **L'Enregistrement auprès du serveur de MBeans**
 - **MBeanServer**
- **Un nom unique lui est attribué**
 - en général par l'utilisateur,
 - selon une convention de nommage
 - **Apparenté Properties exemple : `SensorAgent:name=Sensor1`**
 - » **name** la clé, **Sensor1** la valeur
- **Est installé sur la même JVM**
 - *D'autres peuvent le faire : un autre MBean, le serveur, de l'extérieur ...*

Agent : SensorAgent

```
public class SensorAgent{
 private MBeanServer mbs;

 public SensorAgent () {
 try{

 mbs = ManagementFactory.getPlatformMBeanServer(); /**
 ObjectName name = new ObjectName("SensorAgent:name=Sensor1");
 Sensor mbean = new Sensor(2000); // création du mbean
 mbs.registerMBean(mbean, name); // enregistrement
 }catch(Exception e){
 e.printStackTrace();
 }
 }

 public static void main(String[] args) throws Exception{
 ... new SensorAgent(); ... Thread.sleep(Long.MAX_VALUE);
 }
}
```


** usage ici du patron fabrique ...*

Client : SensorClient

```
public class SensorClient{
```

```
 // même JVM
```

```
 // SensorAgent a = new SensorAgent(); préalable
```


```
 MBeanServer mbs = .....
```

```
 // recherche du MBean
```

```
 ObjectName name = new ObjectName("SensorAgent:name=Sensor1");
```


```
 // accès à l'attribut, getValue()
```

```
 System.out.println(mbs.getAttribute(name, "Value"));
```

```
 ...
```


Distribué : jconsole

- **Accès à l'une des JVM,**
 - munie par défaut de son MBeanServer

Distribué : jconsole

- Onglet Threads
 - SensorAgent est bien endormi...

The screenshot shows the 'Threads' tab in the jconsole application. The 'main' thread is selected and highlighted in blue. The details for the 'main' thread are as follows:


```
Name: main
State: TIMED_WAITING
Total blocked: 0  Total waited: 1

Stack trace:
java.lang.Thread.sleep(Native Method)
SensorAgent.main(SensorAgent.java:35)
```

The list of threads includes: main, Reference Handler, Finalizer, Signal Dispatcher, Attach Listener, Thread-1, RMI TCP Accept-0, RMI TCP Connection(1)-127.0.0.1, RMI Scheduler(0), JMX server connection timeout 13, RMI TCP Connection(3)-127.0.0.1, and RMI TCP Connection(4)-127.0.0.1.

Distribué : jconsole

- **name=Sensor1**
 - Accès aux attributs

The screenshot shows the Java Monitoring & Management Console interface. The title bar reads 'Java Monitoring & Management Console'. Below it, the connection is identified as 'pid: 3188 SensorAgent'. The interface has several tabs: Overview, Memory, Threads, Classes, VM Summary, and MBeans. The Overview tab is selected, showing a tree view of the MBean structure. Under 'SensorAgent', there is a 'Sensor1' MBean with an 'Attributes' sub-tree containing a 'value' attribute. The right pane shows the 'Attribute value' section with a table:

Name	Value
Value	12

Below the table is a 'Refresh' button. Underneath, the 'MBeanAttributeInfo' section shows a table with the following data:

Name	Value
Attribute:	
Name	Value
Description	Attribute exposed for management
Readable	true
Writable	true
Is	false
Type	int

Distribué : jconsole

- **name=Sensor1**
 - **Opération reset()**

The screenshot shows the Java Monitoring & Management Console interface. The title bar reads 'Java Monitoring & Management Console'. Below it, the connection is identified as 'pid: 2700 SensorAgent'. The 'MBeans' tab is selected, showing a tree view of MBeans. The 'SensorAgent' MBean is expanded, showing 'Sensor1' with 'Attributes', 'Operations', and 'Notifications'. The 'reset' operation is highlighted. The 'Operation invocation' section shows 'void reset ()'. The 'MBeanOperationInfo' section provides details for the 'reset' operation.

Name	
Operation:	
Name	reset
Description	Operation exposed for management
Impact	UNKNOWN
ReturnType	void

Résumé

- **Instrumentation MBean**
- **Serveur Un Agent**
- **Distribué jconsole**

- **Réveil, alarmes, pannes ...**
 - **Ou bien Notifications, évènements asynchrones ?**

Réveil & notifications

- **À la suite d'un changement d'état**
 - Patron publish/subscribe, mode pull

Instrumentation & Notifications

```
public class Sensor
 extends NotificationBroadcasterSupport
 implements SensorMBean{

 public synchronized void setValue(int value) {
 this.value = value;
 this.sequenceNumber++;
 sendNotification (
 new Notification(
 "setValue", // un nom
 this,
 sequenceNumber, // un numéro
 System.currentTimeMillis(), // une estampille
 Integer.toString(value))); // un message
 }
```

Agent & notifications

- L'agent est un ici observateur de « son » MBean

```
public class SensorAgent implements NotificationListener{
 private MBeanServer mbs;

 public SensorAgent () {
 try{
 ...
 mbean.addNotificationListener(this, null, null);
 }catch (Exception e) {
 e.printStackTrace();
 }
 }

 public void handleNotification (
 Notification notification, Object handback) {
 System.out.print(notification.getMessage());
 System.out.println(" number : " + notification.getSequenceNumber());
 }
}
```

Client : jconsole & notifications

jconsole a souscrit

The screenshot shows the JConsole interface for a process with PID 1404, identified as SensorAgent. The 'MBeans' tab is active, and the 'Notifications' sub-tab is selected in the left-hand tree view. The main area displays a 'Notification buffer' table with the following data:

TimeStamp	Type	Us...	Seq...	Me...	Event	Sc
16:53:31:743	Sensor.setValue		37	89	javax.management...	SensorAgent:name=Sensor 1
16:53:29:690	Sensor.setValue		36	7	javax.management...	SensorAgent:name=Sensor 1
16:53:27:607	Sensor.setValue		35	23	javax.management...	SensorAgent:name=Sensor 1
16:53:25:554	Sensor.setValue		34	58	javax.management...	SensorAgent:name=Sensor 1
16:53:23:491	Sensor.setValue		33	92	javax.management...	SensorAgent:name=Sensor 1
16:53:21:488	Sensor.setValue		32	78	javax.management...	SensorAgent:name=Sensor 1
16:53:19:475	Sensor.setValue		31	36	javax.management...	SensorAgent:name=Sensor 1
16:53:17:462	Sensor.setValue		30	23	javax.management...	SensorAgent:name=Sensor 1
16:53:15:429	Sensor.setValue		29	94	javax.management...	SensorAgent:name=Sensor 1
16:53:13:366	Sensor.setValue		28	25	javax.management...	SensorAgent:name=Sensor 1
16:53:11:364	Sensor.setValue		27	46	javax.management...	SensorAgent:name=Sensor 1
16:53:09:331	Sensor.setValue		26	40	javax.management...	SensorAgent:name=Sensor 1
16:53:07:318	Sensor.setValue		25	48	javax.management...	SensorAgent:name=Sensor 1
16:53:05:305	Sensor.setValue		24	63	javax.management...	SensorAgent:name=Sensor 1
16:53:03:292	Sensor.setValue		23	30	javax.management...	SensorAgent:name=Sensor 1
16:53:01:289	Sensor.setValue		22	61	javax.management...	SensorAgent:name=Sensor 1

At the bottom of the notification buffer, there are three buttons: 'Subscribe', 'Unsubscribe' (which is highlighted with a dashed border), and 'Clear'.

Petite conclusion

- **À la mode des Bean-Java**

- **Getter/setter, opérations**

- **Standard MBean comme suffixe ... *Instrumentation***

- **Enregistrement de ce MBean ... *Agent***

- **Supervision *jconsole***

- **Simple !**

- **À suivre...**

Sommaire

Maintenant d'un peu plus près

Instrumentation MBeans

5 types

- **Standard** : engendré depuis une interface xxxMBean
 - Voir l'exemple de présentation
- **Dynamic** : n'importe quel objet,
 - fonctionnalités découvertes à l'exécution
- **Model** : configurable, une template à instancier
- **Open** : limité à un ensemble de type Java
 - *Inhibe les téléchargements de code*
- **MXBean 1.6** : accès aux ressources de la JVM

DynamicMBean

- **Par introspection ...**
 - **c'est un mandataire String/JVM**

Dynamic

- **Accès de l'extérieur ...**

- possible avec des noms d'attributs ou d'opérations
- Il sera possible de les télécharger ...

Exemple du capteur

```
public class SensorDynamic
 extends NotificationBroadcasterSupport
 implements DynamicMBean {

 public SensorDynamic() {
 buildDynamicMBeanInfo();
 }

 public Object getAttribute(String attributeName)
 throws AttributeNotFoundException,
 MBeanException,
 ReflectionException {
 if (attributeName.equals("Value")) {
 return getValue();
 }
 }
}
```

...

Voir

<http://java.sun.com/j2se/1.5.0/docs/guide/jmx/examples.html>

DynamicMBean

- **Proposer une « signature » du composant**
 - `getMBeanInfo()` retourne cette signature
 - Les méta-données `MBeanInfo` décrivent les attributs, opérations et notifications

- **Utilisation ad'hoc**
 - Un adaptateur d'objets Java existants afin de les rendre « compatibles MBean »

Instrumentation MBeans

5 types

- **Standard** : engendré depuis une interface xxxMBean
- **Dynamic** : n'importe quel objet,
 - fonctionnalités découvertes à l'exécution
- **Model** : configurable, une template à instancier
- **Open** : limité à un ensemble de type Java
 - *Inhibe les téléchargements de code*
- **MXBean 1.6** : accès aux ressources de la JVM

Instrumentation MBeans

5 types

- **Standard** : engendré depuis une interface xxxMBean
- **Dynamic** : n'importe quel objet,
 - fonctionnalités découvertes à l'exécution
- **Model** : configurable, une template à instancier
- **Open** : limité à un ensemble de type Java
 - *Inhibe les téléchargements de code*
- **MXBean 1.6** : accès aux ressources de la JVM

Instrumentation MBeans

5 types

- **Standard** : engendré depuis une interface xxxMBean
- **Dynamic** : n'importe quel objet,
 - fonctionnalités découvertes à l'exécution
- **Model** : configurable, une template à instancier
- **Open** : limité à un ensemble de type Java
- **MXBean** : accès aux ressources de la JVM

MXBean

- **Compilation** `CompilationMXBean`
- **Garbage collection system** `GarbageCollectorMXBean`
- **Memory** `MemoryMXBean`
- **Memory managers** `MemoryManagerMXBean`
- **Threading** `ThreadMXBean`
- **Operating system** `OperatingSystemMXBean`
- **Runtime system** `RuntimeMXBean`
- **Class loading system** `ClassLoadingMXBean`
- **Memory resources** `MemoryPoolMXBean`

Un exemple : ThreadAgent, ThreadMXBean

```
public class ThreadAgent{
 private MBeanServer mbs;

 public ThreadAgent(){
 try{

 ThreadMXBean mbean = ManagementFactory.getThreadMXBean();
 mbs = ManagementFactory.getPlatformMBeanServer();
 ObjectName name = new ObjectName("ThreadAgent:name=thread1");
 mbs.registerMBean(mbean, name);
 }catch(Exception e){
 e.printStackTrace();
 }
 }

 public static void main(String[] args) throws Exception{
 ... new ThreadAgent(); ... Thread.sleep(Long.MAX_VALUE);
 }
}
```

Distribué : jconsole

Connection Window Help

service:jmx:rmi:///jndi/rmi://localhost:9999/jmxrmi

Overview Memory Threads Classes VM Summary MBeans

Attributes

Name	Value
AllThreadIds	long[17]
CurrentThreadCpuTime	4140625000
CurrentThreadCpuTimeSupported	true
CurrentThreadUserTime	3171875000
DaemonThreadCount	13
ObjectMonitorUsageSupported	true
PeakThreadCount	19
SynchronizerUsageSupported	true
ThreadContentionMonitoringEnabled	false
ThreadContentionMonitoringSupported	true
ThreadCount	17
ThreadCpuTimeEnabled	true
ThreadCpuTimeSupported	true
TotalStartedThreadCount	53

Sommaire

Agents ..

Agents

- **Adpatateurs et connecteurs**
- **MBean server**
- **Interrogation et listage**
- **Chargement dynamique**
- **Agent services**

Distribué, Connector, Adapter

- **Un *connector***

- Est un MBean,
- Est enregistré auprès du “MBean server”,
- Communique avec une machine (paire)
- Exemple
 - Un rmi connecteur

- **Un *adapter***

- Est un MBean ,
- Est enregistré auprès du “MBean server”,
- Ecoute sur un port et respecte un certain protocole.
- Exemple
 - Un *adapter* HTML accepte des requêtes au protocole HTTP
 - Un client type est un navigateur

Les connecteurs

- **RMI**
- **TCP dédié**

Rmi connecteur, SensorAgent

```
try {
 MBeanServer mbs ...
 name = new ObjectName("SensorAgent:name=Sensor2");
 mbs.registerMBean(sensorBean, name);

 // Creation et démarrage du connecteur
 JMXServiceURL url = new
 JMXServiceURL("service:jmx:rmi:///jndi/rmi://localhost:9999/server");


 JMXConnectorServer cs =
 JMXConnectorServerFactory.newJMXConnectorServer(url, null, mbs);

 cs.start();

} catch(Exception e) {
}
```

Rmi + jconsole

- **start rmiregistry 9999**
 - Côté MBeanServer

The screenshot shows a dialog box titled "Remote Process:" with a radio button selected. The text field contains the JNDI URL: `service:jmx:rmi:///jndi/rmi://localhost:9999/server`. Below the text field is the usage instruction: `Usage: <hostname>: <port> OR service:jmx: <protocol>: <sap>`. There are two input fields for "Username:" and "Password:". At the bottom right, there are two buttons: "Connect" and "Cancel".

RmiClient

```
public class RmiClient{

 public static void main(String[] args) throws
 Exception{
 // à la recherche du connecteur, via l'annuaire
 JMXServiceURL url = new
 JMXServiceURL("service:jmx:rmi:///jndi/rmi://localhost
 :9999/server");
 JMXConnector cs = JMXConnectorFactory.connect(url);
 MBeanServerConnection mbs =
 cs.getMBeanServerConnection();
 ObjectName name = new
 ObjectName("SensorAgent:name=Sensor2");

 System.out.println(" value : " + mbs.getAttribute(name,
 "Value"));
 }
}
```

Notification, déjà vue


```
public void addNotificationListener(ObjectName name,  
 NotificationListener listener, NotificationFilter filter,  
 Object handback)
```

```
public void addNotificationListener(ObjectName name, ObjectName  
 listener, NotificationFilter filter, Object handback)
```

```
public void removeNotificationListener(ObjectName name,  
 NotificationListener listener)
```

```
public void removeNotificationListener(ObjectName name,  
 ObjectName listener)
```

Les adaptateurs

- **Navigateur → html adaptateur**

Html adaptateur, SensorAgent

```
try {
 MBeanServer mbs ...
 name = new ObjectName("SensorAgent:name=Sensor2");
 mbs.registerMBean(sensorBean, name);

 // Creation et démarrage de l'adaptateur
 HtmlAdaptorServer adapter = new HtmlAdaptorServer(); /*
 adapter.setPort(8088);
 name = new
 ObjectName("HtmlAdaptorServer:name=html,port=8088");
 mbs.registerMBean(adapter, name);
 adapter.start();

 * import com.sun.jdmk.comm.*; // 5.0.1
```

Le Client est un navigateur

Agent View

Filter by object name:

This agent is registered on the domain *DefaultDomain*.

This page contains 19 MBean(s).

List of registered MBeans by domain:

- ◊ **HtmlAdaptorServer**
 - ◆ [name=html,port=8088](#)
- ◊ **JMImplementation**
 - ◆ [type=MBeanServerDelegate](#)
- ◊ **SensorAgent**
 - ◆ [name=Sensor2](#)
- ◊ **com.sun.management**
 - ◆ [type=HotSpotDiagnostic](#)
- ◊ **java.lang**
 - ◆ [type=ClassLoading](#)
 - ◆ [type=Compilation](#)
 - ◆ [type=GarbageCollector,name=Copy](#)
 - ◆ [type=GarbageCollector,name=MarkSweepCompact](#)

<http://localhost:8088/ViewObjectRes//SensorAgent:name=Sensor2>

Client, navigateur

MBean View

[JDMK5.1_r01]

- **MBean Name:** SensorAgent:name=Sensor2
- **MBean Java Class:** Sensor

Reload Period in seconds:

[Back to Agent View](#)

MBean description:

Information on the management interface of the MBean

List of MBean attributes:

Name	Type	Access	Value
Value	int	RW	82

- Sans oublier, `jdmkrt.jar` dans le classpath
 - Bluej voir le répertoire `lib/userlib/`
 - `java -cp ./../JMX/jdmkrt.jar ThreadAgent`

A la recherche du MBean ?

- **MBean en connaissant son nom : ok**
- **Tous les MBean d'un certain type ?**
- **Tous les MBean dont l'attribut « Counter » == 10**
- **Tous les MBean dont l'attribut « Counter » >= 10 et dont l'estampille < X**
- **« QL » pour les Mbean ? MQL ?**
 - QueryExp
 - Expression booléenne

QueryExp, comme un composite...

```
QueryExp exp = Query.gt(Query.attr("count"),  
 Query.value(10))
```

```
QueryExp prob1 = Query.eq(Query.attr("inkLevel"),  
 Query.value("LOW"));
```

```
QueryExp prob2 = Query.lt(Query.attr("paperCount"),  
 Query.value(50));
```


```
QueryExp exp = Query.or(prob1, prob2);
```

- *"(inkLevel = LOW) or (paperCount < 50)"*

Chargement dynamique de MBean

- **Agent M-Let**
- **Description XML**

M-Let

- **Comment**
 - M-Let agent

Chargement dynamique de MBean

- **M-Let**

- « **URLClassLoader** »

Associé à un descripteur en XML

```
<MLET  
  CODE=Sensor  
  ARCHIVE=sensor.jar  
  CODEBASE=http://jfod.cnam.fr/NSY102/jmx/  
  NAME=Sensor:name=Sensor1>  
</MLET>
```

- **Descripteur XML, nommé sensor.mlet,**
à cette URL <http://jfod.cnam.fr/NSY102/jmx/sensor.mlet>

Mlet en séquence

Agent M-let

```
public MLetAgent () {
 try{
 mbs = ManagementFactory.getPlatformMBeanServer ();


 ObjectName name = new ObjectName ("Services:name=mlet");
 mbs.createMBean ("javax.management.loading.MLet", name);

 JMXServiceURL url = new JMXServiceURL ("service:jmx:rmi:///jndi/rmi://localhost:9999/server");
 JMXConnectorServer cs = JMXConnectorServerFactory.newJMXConnectorServer (url, null, mbs);
 cs.start ();

 }catch (Exception e) {
 e.printStackTrace ();
 }
}
```

Agent M-Let

**Sensor
À la volée!**

- **Téléchargement dynamique du MBean Sensor**
 - Appel de `getMBeansFromURL("http://jfod.cnam.fr/NSY102/jmx/sensor.mlet")`

MLetBean

```
public interface MLetMBean {

 public Set getMBeansFromURL(String url) throws
 ServiceNotFoundException;

 public Set getMBeansFromURL(URL url) throws
 ServiceNotFoundException;

 public void addURL(URL url); public void addURL(String url)
 throws ServiceNotFoundException;

 public URL[] getURLs();
 public URL getResource(String name);
 public InputStream getResourceAsStream(String name);

 public Enumeration getResources(String name) throws
 IOException; public String getLibraryDirectory();

 public void setLibraryDirectory(String libdir); }

```

M-Let File


```
<MLET CODE="className" | OBJECT="serializedObjectName"  
  ARCHIVE="classOrJarFileName"  
  [CODEBASE="relativePathToArchive"]  
  [NAME="mbeanObjectName"]  
  [VERSION="version"] >  
  [<ARG TYPE="type" VALUE="value">]  
</MLET>
```

- [<ARG TYPE="*type*" VALUE="*value*">]
 - Adaptés au constructeurs avec paramètres
 - Exemple <ARG TYPE=int VALUE=3000>

retrait dynamique de MBean

- `mbs = ManagementFactory.getPlatformMBeanServer();`
- **ObjectName name=...**
- `mbs.unregister(name)`

Sommaire

Interrogations au sujet des MBeans

- **MBeanInfo meta-data:**

 - `mbs.getMBeanInfo(objName);`

 - Dynamic comme Standard MBeans

- **And you can also run a type-check:**

 - `mbs.isInstanceOf(objName, className)`

Exemplee : JMX-JBoss

- http://www.openknowledge.de/pdf/jax2003/JMX_2003_05_10.pdf

Conclusion

MBean Cycle de vie

- [Table of Contents](#)
- [Index](#)

Java™ and JMX: Building Manageable Systems

By [Heather Kreger](#), [Ward Harold](#), [Leigh Williamson](#)

Publisher	: Addison Wesley
Pub Date	: December 30, 2002
ISBN	: 0-672-32408-3
Pages	: 592

- **Extrait de ce livre,**
 - **chapitre 9 : Designing with JMX**
 - **Paragraphe 3 MBean Registration and Lifecycle**

Création locale et enregistrement

Création du MBean et enregistrement

Création depuis une application externe

Création par un adaptateur

Création au démarrage

M-let et notifications

- **Être prévenu d'un téléchargement**
- **Voir l'adaptateur livre page 241**