Frames | No Frames

CLOUD-FOUNDRY

Cloud Foundry Plugin - Reference Documentation

Authors: Burt Beckwith

Version: 1.0.0.M3

Table of Contents

1 Introduction to the Cloud Foundry Plugin	3
1.1 History	
2 Getting Started	4
3 Configuration	5
4 Deploying applications	6
5 Updating applications and services	9
6 Monitoring	14
6 Monitoring 7 Service Configuration	16

1 Introduction to the Cloud Foundry Plugin

The Cloud Foundry plugin makes it easy to deploy, update and monitor Grails applications in Cloud Foundry. It has the same feature set as the "vmc" commandline Ruby client that Rails and Node.js users will be using. There's also support in SpringSource Tool Suite (STS) via a plugin.

The benefit of using this plugin versus the vmc client or STS is that the plugin is very Grails-aware. It makes several assumptions that reduce the amount of typing you need to do, for example you don't need to type the application name since it defaults to your Grails application name (although you can configure the deployed name in Config.groovy, or override the application name with the --appname commandline argument).

Use the <u>interactive</u> script when you're running multiple Cloud Foundry scripts - it will significantly reduce the startup time for each command you run once the initial JVM has started.

1.1 History

History

- o April 29, 2011
 - 1.0.0.M3 release
 - Fixed support for RabbitMQ
- ° April 21, 2011
 - 1.0.0.M2 release
 - O Added cf-env, cf-env-add, cf-del, cf-frameworks, and cf-runtimes scripts
- o April 12, 2011
 - 1.0.0.M1 release

2 Getting Started

The first step is to install the plugin:

```
grails install-plugin cloud-foundry
```

Add your Cloud Foundry credentials to grails-app/conf/Config.groovy, or an external config file referenced from Config.groovy, or in \$HOME/.grails/settings.groovy:

```
grails.plugin.cloudfoundry.username = 'your.email@server.com'
grails.plugin.cloudfoundry.password = 's3kr3t'
```

If you want to deploy with a different application name than your Grails application name, specify it with the grails.plugin.cloudfoundry.appname property:

```
grails.plugin.cloudfoundry.appname = 'my-cool-app'
```

There are other configuration options, but next you'll want to provision some services and deploy your application. See section <u>4 Deploying applications</u> for details on that.

3 Configuration

There are a few configuration options for the plugin. All are specified in Config.groovy, but you can put the values for grails.plugin.cloudfoundry.username and/or grails.plugin.cloudfoundry.password in \$HOME/.grails/settings.groovy to avoid storing this information in source control.

Property	Default	Meaning
grails.plugin.cloudfoundry.username	none, must be specified	the userna
grails.plugin.cloudfoundry.password	none, must be specified	the passw
grails.plugin.cloudfoundry.target	'api.cloudfoundry.com'	the cloud
grails.plugin.cloudfoundry.appname	application name	the applic applicatio overridde attribute
grails.plugin.cloudfoundry.testStartWithGet	true	whether to to checkir positives
grails.plugin.cloudfoundry.testStartGetUrl	application url	the url to grails.
grails.plugin.cloud foundry.data source.disable Time out Autoconfiguration	false	disables a timeout cl

4 Deploying applications

Initial state

When you initially start you won't have any configured services or applications. Running the <u>cf-services</u> script should display something similar to this:

All of the available services are listed first, and then your configured service instances, if any. If you run the <u>cf-apps</u> script you should see that there are no applications:

```
No applications available.
```

And if you run the <u>cf-info</u> script you should see that there are no resources in use:

Services

Before deploying your application, you'll probably need to configure at least one service, e.g. a MySQL, MongoDB, or Redis database. Use the <u>cf-create-service</u> script for that, e.g.

```
$ grails cf-create-service mysql
Service 'mysql-2f5fb76' provisioned.
```

or

```
$ grails cf-create-service redis
Service 'redis-364841f' provisioned.
```

By default a name is generated for you, but you can choose the name, and also bind it to an existing application. You can also bind a service to an application when you deploy the application. Re-running the <u>cf-services</u> script will display the new services:

Use the <u>cf-delete-service</u> script to delete a service:

```
$ grails cf-delete-service redis-364841f
Successfully removed service: redis-364841f
```

Applications

The <u>cf-push</u> script creates an application. It deploys a war file and optionally binds one or more services, and has options to configure the allocated memory and associated URLs. By default it also starts the application but you can deploy it without starting if you want to perform configuration steps after creating the application. The default memory allocation is 512MB but this can be overridden when running the script or changed later. You can use an existing war file but if one isn't specified then a war is built for you.

Most scripts are not environment-specific but cf-push builds a war file, so be sure to specify the environment.

A typical deploy command would be

```
$ grails prod cf-push --services=mysql-2f5fb76
```

or if you're running the interactive script:

```
prod cf-push --services=mysql-2f5fb76
```

and you should see output similar to

Running <u>cf-apps</u> should display something like this:

		.	+	
Application	#	Health	URLs	Services
myappname	1	RUNNING	myappname.cloudfoundry.com	
+		,		

You might also omit the service bindings and deploy without starting:

```
grails prod cf-push --no-start
```

or use a pre-built war:

```
grails prod cf-push --warfile=target/myappname.war
```

Note that the war file name has no bearing on the deployed url - the war is deployed as the default ('ROOT') context in Tomcat.

Automatic binding and provisioning

You can also let the plugin discover required services for you. The plugin will determine that you probably need a MySQL database if you have the Hibernate plugin, a MongoDB instance if you have the Mongo plugin, and a Redis instance if you have that plugin.

If you specify a service of the correct type (with the --services attribute) then it'll be used, otherwise if you need one and have one provisioned it will be suggested to you, e.g.

```
Would you like to bind the 'mysql-2f5fb76' service? ([y], n)
```

and if you need one and don't have one provisioned, the plugin will offer to provision and bind one for you, e.g.

```
Would you like to create and bind a redis service? ([y], n)
```

5 Updating applications and services

Updating applications

Once an application has been created, there are several options for making changes to it:

- binding and unbinding services
- o mapping and unmapping URLs
- increasing or decreasing the number of running instances
- o increasing or decreasing the amount of memory allocated

Services

Use the <u>cf-bind-service</u> script to associate an existing service instance with your application:

```
grails cf-bind-service mongodb-eaa5601
```

or if you're running the interactive script:

```
cf-bind-service mongodb-eaa5601
```

```
Creating new service binding to 'mongodb-eaa5601' for 'myappname'.

Application 'myappname' updated
Service 'mongodb-eaa5601' added
Application 'myappname' stopped.

Trying to start Application: 'myappname'.

Application 'myappname' started.
```

If you run <u>cf-apps</u> you'll see that the service is registered:

```
| Application | # | Health | URLs | Services | myappname | 1 | RUNNING | myappname.cloudfoundry.com | mysql-2f5fb76, mongodb-eaa5601 | Health | Health | Total | Myappname | Total | Health | Total | Health | Hea
```

Use the <u>cf-unbind-service</u> script to remove an existing service instance from your application:

```
$ grails cf-unbind-service mongodb-eaa5601
Removing service binding 'mongodb-eaa5601' from 'myappname'.
Application 'myappname' updated
Service 'serviceName' removed
Application 'myappname' stopped.
Trying to start Application: 'myappname'.
. Application 'myappname' started.
```

If you run <u>cf-apps</u> you'll see that the service is no longer registered:

+	+	+		
Application		•	URLs	Service
myappname	1		myappname.cloudfoundry.com	mysql-2f5fb76
+	+			

URLs

Use the <u>cf-map</u> script to associate an additional URL with your application:

```
$ grails cf-map myotherappname.cloudfoundry.com
Successfully mapped url
```

If you run cf-apps you'll see that the extra URL is mapped:

Use the <u>cf-unmap</u> script to remove a URL from your application:

```
$ grails cf-unmap myotherappname.cloudfoundry.com
Succesfully unmapped url
```

If you run <u>cf-apps</u> you'll see that the URL is no longer mapped:

Application # Health URLs Service	+	+	+		<u> </u>
myappname 1 RUNNING myappname.cloudfoundry.com mysql-2f5fb76	Application	#	Health	URLs	Service
	myappname	1	RUNNING	myappname.cloudfoundry.com	

Instances

Use the <u>cf-update-instances</u> script to increase or decrease the number of running instances of your application:

```
$ grails cf-update-instances 3
Scaled 'myappname' up to 3 instance(s).
```

It will take a short amount of time to start the new instances, so if you run <u>cf-apps</u> you'll see that the extra instances are allocated but not all are running yet:

Application			URLs	Service
myappname	3	33%	myappname.cloudfoundry.com	mysql-2f5fb76
+			,	

Wait a while longer and all should be running:

+	+	+		
Application		'		Service
myappname	3	RUNNING	myappname.cloudfoundry.com	
+		+		

If you have a test page that displays the environment variables VCAP_APP_HOST and VCAP_APP_PORT you'll

see that you're automatically load-balanced randomly between the instances when you refresh your browser:

```
VCAP_APP_HOST 10.114.110.207
VCAP_APP_PORT 48684
```

```
VCAP_APP_HOST 10.114.110.208
VCAP_APP_PORT 47793
```

```
VCAP_APP_HOST 10.114.110.209
VCAP_APP_PORT 58232
```

Use the <u>cf-show-instances</u> script to display information about the instances:

```
$ grails cf-show-instances

+----+

| Index | State | Start Time |

+-----+

| 0 | RUNNING | 04/12/2011 11:33AM |

+-----+

| 1 | RUNNING | 04/12/2011 11:33AM |

+-----+

| 2 | RUNNING | 04/12/2011 11:33AM |

+-----+
```

Use the <u>cf-stats</u> script to display runtime information about the instances:

You can also scale the number down:

```
$ grails cf-update-instances 1
Scaled 'myappname' down to 1 instance(s).
```

Memory

Use the <u>cf-update-memory</u> script to increase or decrease the allocated memory for your application:

```
$ grails cf-update-memory 1G
Updated memory reservation to '1.0G'.
Application 'myappname' stopped.
Trying to start Application: 'myappname'.
. Application 'myappname' started.
```

Note that the memory must be one of 64M, 128M, 256M, 512M, 1G, or 2G.

Start, stop, restart

Use the <u>cf-stop</u> script to stop your application:

```
$ grails cf-stop
Application 'myappname' stopped.
```

Use the <u>cf-start</u> script to start your application:

```
$ grails cf-start
Trying to start Application: 'myappname'.
. Application 'myappname' started.
```

Use the <u>cf-restart</u> script to stop and then start your application:

```
$ grails cf-restart
Application 'myappname' stopped.
Trying to start Application: 'myappname'.
. Application 'myappname' started.
```

Updating

Use the <u>cf-update</u> script to redeploy an application after making code changes:

```
$ grails prod cf-update
Uploading Application.
Building war file
 [gspc] Compiling 13 GSP files for package ...
...
Building WAR file ...
 [copy] Copying 635 files to ...
...
[propertyfile] Updating property file: ...

[jar] Building jar: .../target/cf-temp-1299178697861.war
...
Done creating WAR ...target/cf-temp-1299178697861.war
Application 'myappname' stopped.
Trying to start Application: 'myappname'.
...
Application 'myappname' started.
```


Most scripts are not environment-specific but cf-update builds a war file, so be sure to specify the environment.

Like the <u>cf-push</u> script you can either let the script create a war file for you, or specify an existing one.

Deleting applications

Use the <u>cf-delete-app</u> script to delete an application:

```
$ grails cf-delete-app
Application 'myappname' deleted.
```

Use the $\underline{\text{cf-delete-all-apps}}$ script to delete all applications:

\$ grails cf-delete-all-apps
Application 'myappname1' deleted.
Application 'myappname2' deleted.
Application 'myappname3' deleted.

6 Monitoring

Crashes

If a deployment or update fails, the script will display the application logs but you can view crash information and logs at any time.

Use the <u>cf-crashes</u> script to check if there have been recent crashes:

Use the <u>cf-crashlogs</u> script to view log files for crashed instances:

Logs

Use the <u>cf-logs</u> script to view log files:

```
$ grails cf-logs
==== logs/stderr.log ====
Mar 3, 2011 2:51:32 PM org.apache.coyote.http11.Http11Protocol init
INFO: Initializing Coyote HTTP/1.1 on http-50478
...
INFO: Server startup in 9169 ms
==== logs/stdout.log ====
```

By default all logs are displayed, but you can limit it to one or more:

```
$ grails cf-logs --stderr
==== logs/stderr.log ====
Mar 3, 2011 2:51:32 PM org.apache.coyote.http11.Http11Protocol init
INFO: Initializing Coyote HTTP/1.1 on http-50478
...
INFO: Server startup in 9169 ms
```

And you can also write a log to a file instead of the console:

```
$ grails cf-logs target/myapp.stderr.log --stderr
Wrote logs/stderr.log to target/myapp.stderr.log
```

Viewing files

Use the <u>cf-list-files</u> script to view directory listings:

```
$ grails cf-list-files tomcat/webapps
ROOT/
```

Use the <u>cf-get-file</u> script to view a file:

```
$ grails cf-get-file tomcat/webapps/ROOT/css/main.css
html * {
 margin: 0;
 /*padding: 0; SELECT NOT DISPLAYED CORRECTLY IN FIREFOX */
}
...
```

And you can also write the contents to a file instead of the console:

```
$ grails cf-get-file tomcat/webapps/ROOT/css/main.css target/main.css
Wrote tomcat/webapps/ROOT/css/main.css to target/main.css
```

7 Service Configuration

When you provision a service and bind it to an application, an environment variable VCAP_SERVICES is set for your server instance(s). This is a JSON string and you can use it to configure your DataSource, MongoDB, and Redis connections and will look something like this (formatted for readability):

```
{"redis-2.2":
 [{"name":"redis-1d8e28a",
 "label": "redis-2.2",
 "plan": "free"
 "credentials":{
 "node_id":"redis_node_3",
 "hostname": "172.30.48.42",
 "port":5004,
 "password": "1463d9d0-4e35-4f2e-be2f-01dc5536f183",
 "name": "redis-1a69a915-6522-496c-93d5-1271d2b3118e"}
 }],
 "mongodb-1.8":
 [{"name":"mongodb-3854dbe",
"label":"mongodb-1.8",
 "plan": "free"
 "credentials":{
 "hostname":"172.30.48.63",
 "port":25003,
 "username": "b6877670-da98-4124-85ca-84357f042797",
 "password": "f53e6a4b-f4b8-497d-ac81-43cb22cf1e88"
 "name": "mongodb-9dda2cfb-9672-4d58-8786-98c3abcb21ec",
 "db": "db" }
 }],
 "mysql-5.1":
 [{"name":"mysql-497b12e",
"label":"mysql-5.1",
 "plan": "free",
 "credentials":{
 "node_id":"mysql_node_8",
 "hostname": "172.30.48.27",
 "port":3306,
 "password": "p3r05K51RZaEU",
 "name": "d887d4f5664f64dde86f3ce42c6333962",
 "user": "umuPIJ8IzSKVA" }
 } ]
}
```

Fortunately the plugin manages this for you, so in general you don't need to be aware of this. It will update your DataSource configuration if you have a MySQL service provisioned and bound, and likewise your MongoDB and Redis connection information if you have those plugins installed and have those services provisioned and bound. If you're not using the MongoDB or Redis plugin then you'll need to access the information yourself - just call System.getenv('VCAP_SERVICES') and parse the JSON.

DataSource

In addition to replacing the username, password, and JDBC url for your DataSource, the plugin will configure MySQL connection testing, using the following settings:

```
removeAbandoned = true
removeAbandonedTimeout = 300 // 5 minutes
testOnBorrow = true
validationQuery = '/* ping */ SELECT 1'
```

This will only be done if the DataSource is the standard org.apache.commons.dbcp.BasicDataSource that Grails configures since we assume that if you have customized the DataSource, you will configure connection testing yourself. You can also tell the plugin to not make these changes with

```
grails.plugin.cloudfoundry.datasource.disableTimeoutAutoconfiguration = true
```

in Config.groovy.

Searchable

Although there's no explicit support for Compass in Cloud Foundry, the plugin does detect that the Searchable plugin is installed and will configure it to write its Lucene index to a writeable directory on your server.