

Dockerizing for the Deployment Platform of the Month - with OSGi

Carsten Ziegeler & David Bosschaert | Adobe

David Bosschaert

- Adobe R&D Ireland
- OSGi EEG co-chair
- Apache member and committer
- ISO JTC1 SC38 (Cloud Computing) Ireland committee member

Carsten Ziegeler

- RnD Adobe Research Switzerland
- Member of the Apache Software Foundation
- VP of Apache Felix and Sling
- OSGi Expert Groups and Board member

Create...

Containers to the Rescue

- Rapid / Simplified application deployment
- Lightweight, reduced overhead
- Portability across machines
- Sharing

Application Canning

- OSGi app == Java App
- Various solutions
- Apache Karaf
 - Distribution
- Apache Sling
 - Launchpad
 - Provisioning Model

Common Setup


```
<feature name="my-project" version="1.0.0">
  <bundle>mvn:com.mycompany.myproject/myproject-dao</bundle>
  <bundle>mvn:com.mycompany.myproject/myproject-service</bundle>
  <config name="com.foo.bar"/>
</feature>
```


```
[feature name="my-project"]
  com.mycompany.myproject/myproject-dao/1.0.0
  mvn:com.mycompany.myproject/myproject-service/1.0.0
[configurations]
  com.foo.bar
```


OSGi Goodies

- Modularity
- Requirements and Capabilities
 - Explicitly declare and isolate dependencies

Run...

Yay dockerize your app!

You need a load balancer

Example deployment: Sling Containers!

Manage...

Solutions

Amazon ECS

Docker Swarm

Here's how...

- Docker Swarm/Compose

 - docker-compose up -d
 - docker-compose scale mysling 3

- DC/OS Marathon

 - curl -i -H 'Content-Type: application/json' -d @<mysling.json> http://mymarathon:8080/v2/apps

- Kubernetes

 - kubectl run mysling-node --image=**cziegeler/apacheslingdemo** --port:8080
 - kubectl expose deployment mysling.node --type="LoadBalancer"

- Amazon ECS

 - aws ecs register-task-definition --family myslingfam --container-definitions
'[{"name":"mysling","image":"**cziegeler/apacheslingdemo**","cpu":1,"memory":512,"essential":true}]'
 - aws ecs create-service --service-name myslingsvc --task-definition myslingfam --desired-count 3

Everybody takes Docker containers

- ... but applications are defined using various proprietary APIs
- makes it *very* labour intensive to switch
- can we have a common API please?

Or how about a common API

- Started in Apache Aries Containers:
<http://aries.apache.org/modules/containers.html>
- Currently implementation for Marathon / DCOS
- And implementation to locally execute docker
- Run the same cluster either on your local dev machine as well as in DCOS / Marathon
- Other implementations welcome
 - e.g. Kubernetes

Or how about a common API

```
ServiceManager sm = ... from service registry ...
```

```
ServiceConfig sc = ServiceConfig.builder("mysling", "cziegeler/apacheslingdemo").  
cpu(1.0).  
memory(512).  
port(8080).  
instances(3).  
build();
```

```
Service svc = sm.getService(sc); // The containers are now created
```

Demo!

OSGi RFP 179 – Compute Management Service

- Accepted OSGi RFP
- Independent API to manage compute nodes
- Can work with RFC 183
 - Cluster Information Specification
 - (previously Cloud Ecosystems)
 - Node discovery, metadata and provisioning

5 Requirements

CM0010 – The solution must provide a mechanism to create and destroy compute nodes.

CM0020 – It must be possible to implement the solution for existing compute platforms, including, but not limited to, cloud-based platforms, grid computing-based platforms and/or container-based platforms.

CM0030 – The solution must provide a mechanism to specify the root image to run on the compute node.

CM0040 – The solution must provide a mechanism to specify compute node parameters such as the amount of memory, cpu and exposed network ports.

CM0050 – The solution must provide a means to specify environment variables to be set in the compute node.

CM0060 – The solution must provide a mechanism to run an executable in the compute node once available.

CM0070 – The solution must support listing and querying of compute nodes.

CM0080 – The solution must support specifying that more than one node of a given definition be created.

CM0090 – The solution must allow the number of requested nodes of a given definition to be changed after the initial launch of the associated compute node(s).

CM0100 – The solution must support assigning logical names to nodes that can be used to address them.

CM0110 – The solution must allow integration with security features offered by the compute platform.

CM0120 – The solution must provide support for load balancers across a cluster of nodes.

Discussion

Adobe