

January 29-31, 2011

BoxGrinder

Marek Goldmann

Agenda

- whoami
- Some background and terminology
- BoxGrinder
 - Appliance definition files
 - Architecture overview
 - Build process
 - Writing a plugin
 - Small demo

Who's Marek?

-
- JBoss Developer
 - Cloud-related projects: lead of **BoxGrinder**
 - Part of **project:odd**
 - Electronic music lover

Some terminology

Appliance is a preconfigured disk image (virtual machine) with operating system and all required applications to do specific job

Appliance examples with tasks

- **Database**
 - Storing data
- **Front-end**
 - Load balancing
- **Back-end**
 - Actual servers

Bake vs. Fry

Bake: Produce a complete virtual machine offline, before first use.

Fry: Produce a complete virtual machine by booting a basic VM and then applying configuration.

Bake!

We think **baking** is The Right Way,
especially for developers simply
looking for reliable platforms.

Bake, then fry

If you **bake** an image you can **fry** it then later too! Baked image can be your **start point**.

BoxGrinder

BoxGrinder is a family of tools
to grind out **appliances** for
various **platforms**

BoxGrinder
Build

BoxGrinder
REST

BoxGrinder
Studio

Current status

BoxGrinder
Build

stable

BoxGrinder
REST

development

BoxGrinder
Studio

planning

Closer look at appliance definition file

Appliance definition, huh?

- Plain text file – **YAML** format
- Very easy to understand, modify
- Inheritance (mixins)

Appliance example

```
name: back-end
version: 1
release: 1
summary: back-end appliance with JBoss AS 6
hardware:
 memory: 512
 partitions:
 "/":
 size: 2
appliances:
 - fedora-base
packages:
 - jboss-as6
 - jboss-as6-cloud-profiles
 - java-1.6.0-openjdk
...
...
```


General information

should match the filename: back-end.appl

name: back-end

version: 1

release: 1

summary: back-end appliance with
JBoss AS 6

Hardware

hardware:

memory: 512

partitions:

"":"/"

size: 2

512MB

2GB

Appliance Mix-ins

Mixing in **fedora-base.appl**

appliances:
- fedora-base

back-end.appl

```
name: back-end
version: 1
release: 1
summary: back-end appliance with JBoss AS 6
hardware:
 memory: 512
 partitions:
 "/":
 size: 2
appliances:
 - fedora-base
packages:
 - jboss-as6
 - jboss-as6-cloud-profiles
 - java-1.6.0-openjdk
...
...
```


fedora-base.appl

```
name: fedora-base
summary: Basic Fedora OS
os:
  name: fedora
  version: 14
hardware:
  memory: 256
partitions:
  "/":
 size: 1
packages:
  - @core
  - openssh-server
  - openssh-clients
  - wget
```


Appliance Mix-ins

back-end.appl

fedora-base.appl

overrides

```
hardware:  
  memory: 512  
partitions:  
  "/":  
 size: 2
```

```
hardware:  
  memory: 256  
partitions:  
  "/":  
 size: 1
```


Appliance content

packages:

- jboss-as6
- jboss-as6-cloud-profiles
- java-1.6.0-openjdk

Appliance content

packages:

- jboss-as6
- jboss-as6-cloud-profiles
- java-1.6.0-openjdk

Plus everything from
fedora-base.appl

There is a lot more!

- Additional sections
 - **repos**
 - ephemeral repos
 - **post**
 - What should be done **after** you build your appliance
 - Different commands for different platform
 - Using **libguestfs**
- Learn more!

[http://community.jboss.org/wiki/
BoxGrinderBuildApplianceDefinitionFile](http://community.jboss.org/wiki/BoxGrinderBuildApplianceDefinitionFile)

BoxGrinder

Build

BoxGrinder Build architecture

Write your **own** plugins, it's easy!

<http://community.jboss.org/wiki/BoxGrinderBuildHowToWriteAPlugin>

Plugin skeleton

```
require 'boxgrinder-build/plugins/base-plugin'

class YourPlugin < BoxGrinder::BasePlugin
  def execute
 # PLACE YOUR CODE HERE
  end
end
```


Plugin registration

```
require 'boxgrinder-build/managers/plugin-manager'  
require 'xyz-your-plugin/your-plugin'  
  
plugin :class => YourPlugin,  
 :type => :platform,  
 :name => :mycloud,  
 :full_name => "MyCloud"
```


How to **install** BoxGrinder Build

fedora

BoxGrinder Build installation

1. Install BoxGrinder Build

```
yum install rubygem-boxgrinder-build
```


BoxGrinder Build installation

2. Install plugins you need

```
yum install rubygem-boxgrinder-build-fedora-os-plugin
```

```
yum install rubygem-boxgrinder-build-centos-os-plugin
```

```
yum install rubygem-boxgrinder-build-rhel-os-plugin
```

```
yum install rubygem-boxgrinder-build-ec2-platform-plugin
```

```
yum install rubygem-boxgrinder-build-vmware-platform-plugin
```

```
yum install rubygem-boxgrinder-build-virtualbox-platform-plugin
```

```
yum install rubygem-boxgrinder-build-s3-delivery-plugin
```

```
yum install rubygem-boxgrinder-build-local-delivery-plugin
```

```
yum install rubygem-boxgrinder-build-sftp-delivery-plugin
```


Meta appliance

- A preconfigured appliance to **build other appliances** using BoxGrinder
- Easy to jump in
 - Available for different platforms: Xen, KVM, EC2, VMware
- **Best way** to build EC2 appliances
- <http://www.jboss.org/boxgrinder/downloads/build/meta-appliance.html>

Demo: build a simple appliance

convert and deliver

Demo: ~~build~~ a simple appliance

Step 1: create base image

boxgrinder build f14-jeos.appl

Step 2: convert it to VMware type


```
boxgrinder build f14-jeos.appl -p vmware  
-p ec2  
...
```


Step 3: deliver it to a SFTP server


```
boxgrinder build f14-jeos.appl -p vmware -d sftp  
-d ebs  
-d s3
```


Of course you can run the command just **once** with same result!

```
boxgrinder build back-end.appl -p vmware -d sftp
```


What's hot?

BoxGrinder Build features

- Supported OSes: **Fedora, CentOS, RHEL**
- Supported platforms: **EC2** (S3-based and EBS-based too!), **KVM, VMware, VirtualBox**
- Many delivery options: **local, SFTP, S3 or CloudFront** as tarred image, **AMI**

BoxGrinder Build features

- **Cross-arch builds:** producing i386 images on x86_64 hosts
- Caching downloaded resources (RPM's)
- **Pretty fast** – from .appl to registered AMI: **15 minutes** (on EC2, using meta-appliance)

Notes

- If you're building AMI's – **do it on EC2** – this will save your time (uploading to S3 from your local machine isn't fun...)
- Building **EBS-based AMI's requires** to run BoxGrinder on EC2

Questions?

<http://github.com/boxgrinder/> # Code

<http://jboss.org/boxgrinder/> # Home page

<http://cloudpress.org/> # Blog

#boxgrinder # IRC

@boxgrinder
@marekgoldmann

Thanks!