

Getting Started with Multiple Instances in CF

Charlie Arehart
Independent Consultant
charlie@carehart.org

Produced July 23, 2009

Topics

- ▶ Introduction
- ▶ Walkthrough an Install (tips along the way)
- ▶ Other Gotchas
- ▶ Other Considerations
- ▶ Resources

About Charlie Arehart

Independent Consultant since Apr 2006

12 yrs CF experience (25 in Enterprise IT)

- Member, Adobe Community Experts
- Certified Adv CF Developer (4-8), Cert. Adobe Instructor
- Writer in FAQU, Adobe DevCenter, CommunityMX, CFDJ, more
- Contributor to all 3 Ben Forta CF8 books
- Run the 1800-member Online ColdFusion Meetup (coldfusionmeetup.com)
- Living in Alpharetta, Georgia (Atlanta)

Web home at www.carehart.org

- Host ~300 blog entries, 70+ articles, 80+ presentations
- UGTV: recordings of 300+ presentations by ~200 speakers
- CF411.com – 1000+ tools/resources in 130+ categories
- Consulting: available for troubleshooting, tuning; training
 - Remote or on-site

Introduction

- ▶ One of three forms of deployment available at installation of CF Enterprise/Developer
 - Technically called Multiserver
 - Others are Server and J2EE (war/ear)
 - (CF Standard supports only Server mode)
- ▶ Installs full version of JRun 4, and implements CF under it
 - Can have multiple “instances” of CF implemented under this one JRun 4
- ▶ Available since CF 6, technically
 - Improved in 6.1
 - Improved significantly in 7, adding Enterprise Mgr

Benefits of Multiple Instances

- ▶ Instances are independent of each other
 - One can go down while another stays up
 - Admin settings are unique to instance
- ▶ Could have different instances for different apps/sites
 - One for app/site a, another for app/site b
 - Or one for dev and another for prod
 - Beware, though. Both are still on same machine
- ▶ Or could implement duplicate apps across instances
 - and add cluster/load balancing and replication
- ▶ Best of all for some, instances reduce license cost

Walkthrough an Install

- ▶ Let's walk through an install
 - With tips, discussion along the way

Tip Summary

(things discussed in walkthrough)

- ▶ Might want to regard cfusion instance as just for creating new instances
 - Don't need to keep it running all the time then
- ▶ If not using the JRun admin, can stop/disable that
- ▶ Can install to built-in web server initially
 - And then add connection to external web server
 - Indeed, when creating new instances, this is assumed

Tip Summary (cont.)

- ▶ Placement of CF templates
 - For internal CF web server, deep inside instance `[JRun4]\servers\[instancename]\cfusion.ear\cfusion.war`
 - For external web server, wherever you want
- ▶ Finding logs
 - Equivalent of `[CF]\logs` are deep inside instance `[JRun4]\servers\[instancename]\cfusion.ear\cfusion.war\WEB-INF\cfusion\logs`
 - Equivalent of `[CF]\runtime\logs` are in instance `[JRun4]\logs`
- ▶ Can share admin settings among instances
 - Either using CAR archive feature
 - Or by setting in cfusion instance, which is used as template

Other Gotchas

- ▶ Beware: JVM.config is shared by all instances
 - Changing memory size for instance
 - No interface in CF Admin, must be done in [jrun4]\bin\jvm.config
 - So if set to 1 gig, multiply that by running instances
 - Also impacts if debugging is enabled
 - May find that if one instance goes down, others can't come up due to the first instance locking the debugger port
 - Should really consider setting each instance to have own jvm.config
 - See resources on next page

Other Gotchas (cont.)

- ▶ Discussions on handling/changing instances sharing same jvm.config
 - http://kb2.adobe.com/cps/182/tn_18206.html
 - <http://mkruger.cfwebtools.com/index.cfm/2006/4/17/multiserver>
 - <http://www.n8williams.com/devblog/coldfusion/multiple-coldfusion-instances-with-separate-jvm-configs-as-windows-services>
 - <http://www.placona.co.uk/blog/post.cfm/creating-new-coldfusion-8-instances-the-easy-way-appendix>

Other Gotchas (cont.)

- ▶ CFSTAT and Perfmon integration not offered
 - Available only in Server mode of deployment
- ▶ Be careful about setting scheduled tasks in multiple instances unintentionally
 - Recall that things entered in cfusion admin are propagated to new instances on creation
- ▶ CF licensing in a Virtual Machine
 - not specific to instances, but may be of interest
 - See <http://john.beynon.org.uk/2008/04/04/coldfusion-801-eula-changes/>

Other Considerations

- ▶ Using CF8 Multiserver Monitor
 - See part 4 of my Adobe Devnet article series on the Server Monitor
 - http://www.carehart.org/blog/client/index.cfm/2008/7/30/45page_server_monitor_guide
- ▶ Using sandbox security
 - See my 2-part Adobe Devnet series, starting at
 - http://www.carehart.org/articles/#2002_11
 - Beware need to make manual `jvm.config` change
 - See discussion in Adobe Install manual, next page
- ▶ May want to investigate the feature to deploy `war/ear` packages into instances
 - Again, see the docs for more

Resources

- ▶ I have a blog entry pointing to several Adobe resources
 - “Resources for getting into the Multiserver (multiple instance) implementation of CF”
 - http://www.carehart.org/blog/client/index.cfm/2007/7/5/getting_into_multi_instance_implmentation_of_CF
 - Or <http://bit.ly/cfinstances>
 - Comments also point to non-Adobe resources
- ▶ See also CF docs
 - *Configuring and Administering ColdFusion 8*, Chapter 8
 - *Installing and Using ColdFusion 8*, Chapter 4
- ▶ Beware old resources referring to 6/6.1

Conclusion

Summary

- ▶ So, did you learn something?
- ▶ What we covered:
 - Introduction
 - Walkthrough an Install (tips along the way)
 - Other Gotchas
 - Other Considerations
 - Resources
- ▶ Hope the talk was helpful

Questions On Presentation

- ▶ I'd really appreciate your feedback
 - Feel free to share it now 😊
 - Or at <http://carehart.org/feedback/>
 - Or at charlie@carehart.org
- ▶ Available for ColdFusion troubleshooting, setup, implementation consulting
 - Also other developer productivity coaching, system admin and tuning support, and more
 - Remote or on-site
 - For as little as days, hours, even 15 minutes
 - <http://carehart.org/consulting/>