


Developing portable PaaS applications


@jclouds

jclouds

multi - cloud library

First Things First

Thanks!


@jclouds

jclouds

Agenda?


Agenda

- PaaS in a very small nutshell
- Introducing TweetStore
- Making TweetStore portable
- Integration Testing
- Continuous Integration & Deployment
- Portable PaaS: make sense (yet)?


PaaS in a Nutshell


@jclouds

jclouds

PaaS in a Nutshell


PaaS in a Nutshell


@jclouds

jclouds

PaaS in a Nutshell

- “Application-scoped” deliverable
- Platform handles scaling, monitoring, deployment
- App service catalogue
- Multi-language *eventually*
- Pluggable *eventually*
- Hybrid *eventually*


PaaS in a Nutshell

Access via library

Messaging

Scheduling

Delayed Jobs

Persistence

Deployment

Access via console or
command line API

Runtime Status

Monitoring

Billing


Introducing TweetStore

jclouds

@jclouds

jclouds

Introducing TweetStore

jclouds
A multi-cloud library, right?

@jclouds

jclouds

Introducing TweetStore

- jclouds demo web application
- Guice & Spring versions
- Originally written for Google App Engine
- Now also on RUN@cloud, OpenShift Express, Cloud Foundry
- In progress: Heroku Cedar, DotCloud, Amazon Elastic BeanStalk

Introducing TweetStore

Tweets in Clouds

Tweet ID	Who Said it	Tweet
163585760287662080	Pay4PlayAnalyst	The #iaas Daily is out! http://t.co/bvUWZbt3 ? Top stories today via @markwilkinz @cjdailey @j
163585760287662080	Pay4PlayAnalyst	The #iaas Daily is out! http://t.co/bvUWZbt3 ? Top stories today via @markwilkinz @cjdailey @j
163828299783610368	jonoabroad	@DrMiaow oh. People are meant to be building on @jclouds I've not used it. Believe it offers cor
163828299783610368	jonoabroad	@DrMiaow oh. People are meant to be building on @jclouds I've not used it. Believe it offers cor
163828509507190785	michaelneale	@jonoabroad @drmiaow @jclouds for a reasonable subset, yes ! AWS has become an almost d
163828509507190785	michaelneale	@jonoabroad @drmiaow @jclouds for a reasonable subset, yes ! AWS has become an almost d
163977261953990658	Rackspace	@jclouds Please email details to help @rackspace .com and we'll look into that for you!
163977261953990658	Rackspace	@jclouds Please email details to help @rackspace .com and we'll look into that for you!
164287448707379202	jQueryJavaBot	RT @m_holmqvist RT @jclouds: meet us at #jfokus and learn how to deploy to the swedish #clou
164287448707379202	jQueryJavaBot	RT @m_holmqvist RT @jclouds: meet us at #jfokus and learn how to deploy to the swedish #clou
164312412273639424	reillyusa	The Christian Reilly Daily is out! http://t.co/mthWDY3f ? Top stories today via @jordandrinke @ps
164312412273639424	reillyusa	The Christian Reilly Daily is out! http://t.co/mthWDY3f ? Top stories today via @jordandrinke @ps
165360876440915968	ChristopheBorde	The Daily Cloud is out! http://t.co/BZCe7mPh ? Top stories today via @jclouds
165360876440915968	ChristopheBorde	The Daily Cloud is out! http://t.co/BZCe7mPh ? Top stories today via @jclouds
165365103569543168	IgnasiBarrera	@abiquo has landed on the list of apps that use @jclouds: http://t.co/cFm8mEnf Check out the up
165365103569543168	IgnasiBarrera	@abiquo has landed on the list of apps that use @jclouds: http://t.co/cFm8mEnf Check out the up
165521341620031488	turlinux	@jclouds @vmware @cloudsoft < really really interesting
165521341620031488	turlinux	@jclouds @vmware @cloudsoft < really really interesting
165659861420478464	maniksurtani	@jclouds ... when I'm not up later than I ought to ...
165659861420478464	maniksurtani	@jclouds ... when I'm not up later than I ought to ...
165680291690708992	RFFlores	?@jclouds: I think #jclouds devs alone are going to account for a fair number of @hpcloud users :
165680291690708992	RFFlores	?@jclouds: I think #jclouds devs alone are going to account for a fair number of @hpcloud users :

Welcome!


Click [here](#) to see tweets about jclouds.


@jclouds


jclouds

Introducing TweetStore


Introducing TweetStore

- Using “in-application code” for persistence
- No messaging


Making TweetStore Portable


@jclouds

jclouds

Making TweetStore Portable

- Different app services available
- How to separate from business logic?


Making TweetStore Portable


- Different app services available
- How to separate from business logic?
- DI layer as boundary
 - “native” for some PaaSes
- Supporting Guice & Spring


Making TweetStore Portable


Making TweetStore Portable


Making TweetStore Portable

1. Listener retrieves information from platform and instantiates *PlatformServices*
2. “Application” DI layer uses *PlatformServices* as a factory


Making TweetStore Portable

1. Listener retrieves information from platform and instantiates *PlatformServices*
2. “Application” DI layer uses *PlatformServices* as a factory
 - Essentially “platform” DI layer
 - Keeps platform knowledge isolated


Making TweetStore Portable

- Essentially “platform” DI layer
- Keeps platform knowledge isolated
- TODO: Create service abstraction?
- TODO: Spring namespace?
- TODO: Guice module?


Integration Testing

- One option: different app instance in the PaaS
- Cost? Access? Debugging?
- Would like to test offline
- Would like to test from build
- Would like to test from IDE


Integration Testing

- Use provided “local” emulators/servers
- Create your own emulator
- Use local test image


Integration Testing

- Use provided “local” emulators/servers
- Create your own emulator
- Use local test image
- Test support varies widely
- Arquillian PaaS containers would be nice!


Integration Testing

- Use provided “local” emulators/servers
- Create your own emulator
- Use local test image
- Test support varies widely
- Arquillian PaaS containers would be nice!

hint hint ;-)


Continuous Integration & Deployment


@jclouds

jclouds

Continuous Integration & Deployment


Continuous Integration & Deployment

- Relatively easy with deployment-via-SDK
- Maven plugins make it even nicer
- Trickier with the “git push” model if you want your source elsewhere
- Can handle with build-store-checkout-commit


Continuous Integration & Deployment

- Release management/change control still open questions
- Use deploy and post-deploy hooks?
- Pluggable PaaS service?


Portable PaaS: make sense (yet)?

- For PaaS apps generally
 - You'll probably write it differently when writing for PaaS
 - Good for greenfield
 - For existing apps, see if you can just run


Portable PaaS: make sense (yet)?

- For PaaS apps generally
 - You'll probably write it differently when writing for PaaS
 - Good for greenfield
 - For existing apps, see if you can just run
 - "Porting to PaaS"? Hm.


Portable PaaS: make sense (yet)?

- *Portable* PaaS apps?
 - Want to avoid lock-in
 - Need multiple *instances*, not necessarily multiple platforms
 - PaaS services will standardize over time


Portable PaaS: make sense (yet)?

- *Portable* PaaS apps?
 - Want to avoid lock-in
 - Need multiple *instances*, not necessarily multiple platforms
 - PaaS services will standardize over time
 - Probably not yet.


More Info


- <http://www.jclouds.org>
- <http://github.com/jclouds/jclouds>
- <https://github.com/jclouds/jclouds/tree/master/demos/tweetstore>

@jclouds

jclouds

Come Hang Out!


- MEETUP TONIGHT!! <http://bit.ly/wpfoeS>
Citerus AB, Barnhusgatan 16, 111 23, 17:30
- jclouds@googlegroups.com
- [@jclouds](#)
- IRC [#jclouds](#) on freenode

[@jclouds](#)

[jclouds](#)