

JBoss. Cloud.

Bob McWhirter

Technical Architect

JBoss Fellow

JBoss Community

1

Who am I?

- Joined JBoss in 2007
- Co-founder of Drools
- Bob the Despot of the Codehaus
- aka "BMW"

Agenda

- Define some terminology
- BoxGrinder to create Virtual Machines
- SteamCannon to create a PaaS
- Demos
- Deltacloud

Terminology

IaaS

- Infrastructure as a service.
- Virtual hardware.
- Pretty barren.
- Amazon EC2, Rackspace Cloud

PaaS

- Platform as a Service.
- Higher-order substrate for applications.
- Google App Engine, Heroku

Image

- A snapshot/template for a server.
- Archetypical VM copied and launched.
- AMI, .vmx, .raw

Instance


- A server launched from an image.

1. IaaS

Infrastructure

Virtual servers and networks, available and priced on a per-usage basis.

Undifferentiated


Slightly Differentiated


<http://www.flickr.com/photos/pagedooley/1092862034/>


<http://www.flickr.com/photos/equitus/3435154099/>


<http://www.flickr.com/photos/booleansplit/2979169728/>


**But serves no
particular *purpose...***

2. PaaS


Platform gives purpose...

Platform

A substrate upon which to
deploy your applications.

The contract your
application targets.

Application


A collection of components, services and data solving some problem.

May be Java, Ruby, PHP, Perl, C, or a mixture.


**Don't get hung up
on .wars and .ears.**


Platforms customize the infrastructure


With IaaS, a server is the unit of deployment


Platforms are servers operating in *collusion*


How do we create these colluding server units?


BoxGrinder


```
name: appserver
version: 1
release: 5
summary: SteamCannon back-end appliance
hardware:
  memory: 2048
  partitions:
 "/":
 size: 4
appliances:
  - _base
packages:
  includes:
 - jboss-as6
 - jboss-as6-cloud-profiles
 - torquebox-jruby
 - torquebox-deployers
 - torquebox-cloud-profiles-deployers
post:
  base:
 - "echo -e '\n - JBossAS' >> /etc/sysconfig/steamcannon-agent"
```

```
name: appserver
version: 1
release: 5
summary: SteamCannon back-end appliance
hardware:
  memory: 2048
  partitions:
 /:
 size: 4
appliances:
  - _base
packages:
  includes:
 - jboss-as6
 - jboss-as6-cloud-profiles
 - torquebox-jruby
 - torquebox-deployers
 - torquebox-cloud-profiles-deployers
post:
  base:
 - "echo -e '\n - JBossAS' >> /etc/sysconfig/steamcannon-agent"
```

```
name: appserver
version: 1
release: 5
summary: SteamCannon back-end appliance
hardware:
  memory: 2048
  partitions:
 "/":
 size: 4
appliances:
  - _base
packages:
  includes:
 - jboss-as6
 - jboss-as6-cloud-profiles
 - torquebox-jruby
 - torquebox-deployers
 - torquebox-cloud-profiles-deployers
post:
  base:
 - "echo -e '\n - JBossAS' >> /etc/sysconfig/steamcannon-agent"
```

```
name: appserver
version: 1
release: 5
summary: SteamCannon back-end appliance
hardware:
  memory: 2048
  partitions:
 "/":
 size: 4
appliances:
  - _base
packages:
includes:
  - jboss-as6
  - jboss-as6-cloud-profiles
  - torquebox-jruby
  - torquebox-deployers
  - torquebox-cloud-profiles-deployers
post:
  base:
 - "echo -e '\n - JBossAS' >> /etc/sysconfig/steamcannon-agent"
```

```
name: appserver
version: 1
release: 5
summary: SteamCannon back-end appliance
hardware:
  memory: 2048
  partitions:
 "/":
 size: 4
appliances:
  - _base
packages:
  includes:
 - jboss-as6
 - jboss-as6-cloud-profiles
 - torquebox-jruby
 - torquebox-deployers
 - torquebox-cloud-profiles-deployers
post:
  base:
 - "echo -e '\n - JBossAS' >> /etc/sysconfig/steamcannon-agent"
```

```
$ boxgrinder-build -w \
appserver.appl \
-p ec2 -d ami
```


Time passes...


ami - XXXXXXX

A few times

- Front-end (httpd, mod_cluster)
- Appserver (JBoss AS6 + TorqueBox)
- Database (PostgreSQL)
- All-in-one (JBoss AS6 + PostgreSQL)


<http://www.flickr.com/photos/deltamike/112665708/>


<http://www.flickr.com/photos/resedabear/4739589400/>

SteamCannon


<http://www.flickr.com/photos/sheilascarborough/3532118420/>


Platforms

- JBoss 2-Tier
- JBoss 3-Tier
- Developer Standalone


Environments

- My Sandbox
- My Other Sandbox
- Staging
- QA
- Production
- Steven
- Experimental

Demo!

(Photo Album)


1. SteamCannon launches a node.


2. It deploys an application to the node.

Demo!

(Rails 3, clustered, *-ds.xml)


1. SteamCannon launches several nodes.


2. SteamCannon orchestrates weaving them together.

3. SteamCannon deploys artifacts to the correct services.

Bottom line...

- BoxGrinder allows us to bake "best practices" into server images
- SteamCannon adds trusted remote hands to do the logistics of clustering & configuration
- Click and deploy, even complex, multi-artifact applications

Deltacloud

Oh yeah, SteamCannon talks
to the IaaS provider using the
Deltacloud API.

Demo!

(Deltacloud API)

Future directions

- Additional platforms, including other data and service platforms
 - Infinispan (Data grid)
 - HornetQ (Messaging fabric)
- Improved UI/UX/Workflows
 - Higher-order "applications"
 - Movement between environments

Try it!

- <http://boxgrinder.org/>
- <http://steamcannon.org/>
 - Download the VMware image
 - Boot the AMI
 - <http://steamcannon.org/try/>

Q&A