

JBoss Community

SteamCannon

Platform-as-a-Service by JBoss

Marek Goldmann | Java Night 2010 | Utrecht, NL

Marek, who?

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

Agenda

- **Some terminology**
 - IaaS, PaaS, EC2, Image, WTF, Instance...
- **SteamCannon overview**
 - What? Where? How?
- **Demo time**
 - Shot an app into the Cloud!

Terminology and background

Two roles

- **Developer**
- **User**

Software
(SaaS)

Platform
(PaaS)

Infrastructure
(IaaS)

IaaS

IaaS

- **Developer** (hidden role)
 - **Has:** hardware
 - **Talks about:** disk, network, CPU
 - **Installs:** operating system
- **User**
 - **Talks about:** operating system

IaaS examples

- **Amazon EC2**
- **Rackspace**

Image / appliance

- Complete VM
- A **template**
- We use **BoxGrinder** to build our images

Instance

- A **server** launched from an **image**

But IaaS is pretty
barren...

JBoss Community

PaaS

PaaS

- **Developer**
 - **Has:** operating system
 - **Talks about:** partitions, users
 - **Installs:** application server, database
- **User**
 - **Talks about:** datasources, applications

PaaS examples

- **Google AppEngine**
- **Heroku (Ruby)**

Platform is the
contract your
application targets

IaaS – undifferentiated servers

PaaS – servers working together

Platform isn't only the
APIs or the language

Platform is the actual
implementation too!

Application

- **Collection** of components, services and data solving some problem
- May be **Java, Ruby, PHP, ...** or a mixture!

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

**PaaS is way more
interesting for
application developer
than IaaS**

Software
(SaaS)

Platform
(PaaS)

Infrastructure
(IaaS)

Software
(SaaS)

SteamCannon

Infrastructure
(IaaS)

YOU!

SteamCannon

**Infrastructure
(IaaS)**

How we create these servers?

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"
```


```
$ boxgrinder-build \
appserver.app1 -p ec2 -d ami
```

SteamCannon portfolio

- **Front-end:** Apache HTTPD, mod_cluster
- **Appserver:** JBoss AS 6 + TorqueBox
- **Database:** PostgreSQL
- **Sandbox:** JBoss AS + TorqueBox + PostgreSQL

SteamCannon

SteamCannon terminology

- **Platform**
- **Environment**
- **Artifact**

Platforms

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

Environments

- My Sandbox
- Chicken
- Staging
- Bacon
- Production
- Steven
- Experimental

Artifact

- Application
- Datasource

Demo

How it works

- 1.Nodes are launched
- 2.Nodes are configured
- 3.Applications are deployed to nodes

We can deploy Rails
apps too!

TorqueBox

SC main features

- **Click and deploy** even complex, multi-artifacts applications
- **Grow** your cluster using one click

Future directions

- **REST API**
- **Private clouds**
- Additional platforms
 - **Infinispan**
 - **HornetQ**
- Improved UI/UX/Workflows
 - Bundling artifacts as applications
 - Movement between environments

Try it!

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

Q&A

@marekgoldmann
@steamcannon

#steamcannon

Image sources

- <http://unimaps.com/flags-europe/poland-print2.html>
- <http://ratuagung.com/2010/12/02/prisonplanet-com-censored-news/>
- <http://www.flickr.com/photos/pagedooley/1092862034/>
- <http://www.flickr.com/photos/deltamike/112665708/>
- <http://www.flickr.com/photos/sheilascarborough/3532118420/>