Apache JClouds

Cloud interfaces, simplified

Hiranya Jayathilaka Dept. of Computer Science, UCSB

Roadmap

- Cloud computing
- Challenges
- Apache JClouds
- Demo
- Pros and cons
- Summary and conclusion

The Cloud Revolution

- Cloud computing is revolutionizing the way software is developed and delivered.
 - Software-as-a-Service (SaaS)
 - Platform-as-a-Service (PaaS)
 - Infrastructure-as-a-Service (IaaS)

Many Benefits

- Cost effective
- Reduced maintenance overhead
- Autoscaling and elasticity
- Fault tolerance

The Other Side of the Coin

Challenges

- How do you select the cloud provider that's right for you?
- ♦ How do you port your application from one cloud provider to another?
- How to develop multi-cloud applications?

Enter, JClouds

- An open source library that facilitates developing applications for a wide range of cloud providers.
- Implement your application using JClouds, and run it on your favorite cloud without any code changes.
- Simple, intuitive APIs.
- Java and Clojure support.

History

- ♦ Started in March 2009 by Adrian Cole as an open source project.
- Initially based in London, developed mostly by European Java community.
- Contributed to Apache in April 2013.
 - http://wiki.apache.org/incubator/jcloudsProposal
- ♦ Already popular in the industry Used by the likes of Adobe, CloudBees, RedHat, Twitter and SalesForce.
 - http://jclouds.incubator.apache.org/documentation/reference/ apps-that-use-jclouds/

Getting Started

- ♦ No binary download ②
- The documentation provides the necessary configurations for popular project management tools, so JClouds can be included in your project as a dependency.
 - Maven
 - ANT
 - Leiningen

JClouds APIs

- ♦ Compute Service API
 - ♦ For managing compute nodes (VMs) in the cloud
- Blobstore API
 - For storing data in the cloud

Compute Service API

- Key abstractions
 - Hardware
 - Operating system
 - Template
- Supported providers
 - AWS (EC2), Bluelock, CloudSigma, ElasticHosts, Go2Cloud, GoGrid, Green House Data, HP, Ninefold, OpenHosting, Rackspace, ServerLove, SkaliCloud, SoftLayer, Stratogen, TRMK, TryStack

Starting a VM from an Image

If You Don't Have an Image?

```
public static Set<? extends NodeMetadata> startVM(String region, int count) {
 ComputeServiceContext context = ContextBuilder.newBuilder("ec2").
 credentials("my-access-key", "my-secret-key").
 modules(ImmutableSet. <>>of(new SshjSshClientModule())).
 buildView(ComputeServiceContext.class);
 ComputeService service = context.getComputeService();
 Template template = service.templateBuilder().
 osFamily (OsFamily. UBUNTU) .
 osVersionMatches("12.04").
 locationId(region).
 smallest().
 build();
 try {
 return service.createNodesInGroup("jclouds", count, template);
 } catch (RunNodesException e) {
 handleException("Error starting the VMs", e);
 return null;
```

More Control Over Templates

```
Template template = service.templateBuilder().
 osFamily(OsFamily.UBUNTU).
 osVersionMatches("12.04").
 os64Bit(true).
 minCores(2).
 minRam(1024).
 minDisk(2).
 locationId(region).
 build();
```

Access VM Metadata

```
public static void logNodeInfo(NodeMetadata node) {
 log.debug("New node started successfully.");
 log.debug("Node ID: " + node.getId());
 log.debug("Node Image: " + node.getImageId());
 log.debug("Node OS: " + node.getOperatingSystem().getFamily().value() +
 "-" + node.getOperatingSystem().getVersion());
 log.debug("Node Hostname: " + node.getHostname());
 String s = "Private addresses: ";
 for (String address : node.getPrivateAddresses()) {
 s += address + "; ";
 log. debug(s);
 s = "Public addresses: ":
 for (String address : node.getPublicAddresses()) {
 s += address + "; ";
 log. debug(s);
```

SSH to Remote VM

Dealing with Package Managers

```
NodeMetadata node = startNode(context, imageId);
if (OperatingSystemPredicates.supportsApt().apply(node.getOperatingSystem())) {
 // Run apt-get commands
} else if (OperatingSystemPredicates.supportsYum().apply(node.getOperatingSystem())) {
 // Run yum commands
} else if (OperatingSystemPredicates.supportsZypper().apply(node.getOperatingSystem())) {
 // Run zypper commands
} else {
 // Default to something else - Or throw error
}
```

Managing Clusters

```
ComputeServiceContext context = ContextBuilder.newBuilder("ec2").
 credentials("my-access-key", "my-secret-key").
 modules(ImmutableSet.<~>of(new SshjSshClientModule())).
 buildView(ComputeServiceContext.class);
ComputeService service = context.getComputeService();
Template template = service.templateBuilder().
 imageId(region + "/" + imageId).
 minRam(4096).
 build();
service.createNodesInGroup("cassandra cluster", 20, template);
service.runScriptOnNodesMatching(
 NodePredicates.runningInGroup("cassandra cluster"),
 "/usr/local/cassandra/bin/run.sh start");
// Do work....
service.destroyNodesMatching(
 NodePredicates.runningInGroup("cassandra cluster"));
```

Blobstore API

- Key abstractions
 - Container
 - Folder
 - Blob
- Supported providers
 - ♦ AWS (S3), CloudOne, HP, Azure, Ninefold, Rackspace, Synaptic

Downloading a Blob

Write Blob

Upload File

Access Blob Metadata

```
MutableBlobMetadata metadata = blob.getMetadata();
System.out.println("Container: " + metadata.getContainer());
System.out.println("Name: " + metadata.getName());
System.out.println("ETag: " + metadata.getETag());
System.out.println("Date Created: " + metadata.getCreationDate());
System.out.println("Date Modified: " + metadata.getLastModified());
System.out.println("Provider: " + metadata.getProviderId());
System.out.println("URL: " + metadata.getPublicUri());

MutableContentMetadata contentMetadata = blob.getMetadata().getContentMetadata();
System.out.println("Size: " + contentMetadata.getContentLength());
System.out.println("MIME type: " + contentMetadata.getContentType());
System.out.println("Checksum: " + contentMetadata.getContentMD5());
System.out.println("Encoding: " + contentMetadata.getContentEncoding());
```

Logging Support

Demonstration

Scenario

- Start an Ubuntu VM in EC2
- Upload a Python script and a Java application to the VM (Java application also based on JClouds)
- Install Python and JRE on the VM using apt-get
- Run the Java application on the VM to download a data file from S3
- Run the Python script on the data file
- Upload the output to S3

Pros

- Powerful abstractions: Simple + High-level + Convention over configuration
- Location awareness baked into the API
- Easily manage clusters of nodes
- Excellent portability
- Unit testable
- Free and open source (ASL 2.0)
- "It just works" (YMMV)

Cons

- Still in the Apache Incubator
- **♦** Limited documentation
- ♦ Potential "Jar hell"

Summary

- ♦ Cloud computing brings a horde of benefits But the diversity can be overwhelming.
- Several challenges with respect to evaluating cloud vendors and porting application across cloud platforms.
- ♦ Apache JClouds provides a simple and feature-rich approach for developing cloud applications that are easily portable across multiple vendors.

Thank You & Questions

References

- Project website: http://jclouds.incubator.apache.org
- Apache Incubator proposal:
 http://wiki.apache.org/incubator/jcloudsProposal
- ▶ Demo code: https://github.com/hiranya911/jclouds-demo