

Introduction to Apache jclouds

ApacheCon

April 7, 2014 @ 11:55 am

Everett Toews
Developer Advocate
@everett_toews

Intro

Developer

PMC and Committer on Apache jclouds

Intro

Advocate

Me

Intro

Operations

Co-author of the OpenStack Operations Guide

docs.openstack.org/ops

Cloud Flavour

Cloud

IaaS

Cloud

Private

Green == Your Problem

Cloud

Infrastructure with an API

Cloud

Multi-Cloud

Multi-Cloud

**Application
Portability**

Multi-Cloud

Why?

Multi-Cloud

High Availability

Multi-Cloud

Privacy

Multi-Cloud

Cost

Multi-Cloud

Performance

Multi-Cloud

Support

Multi-Cloud

Hybrid

**One Size Does
Not Fit All**

Multi-Cloud

Avoid Lock-in

Multi-Cloud

How?

Introduction to Apache jclouds

jclouds

jclouds

Apache jclouds is an open source multi-cloud toolkit for the Java platform that gives you the freedom to create applications that are portable across clouds while giving you full control to use cloud-specific features.

jclouds

Open Source

jclouds

Java/JVM

jclouds

Multi-Cloud

jclouds

APIs

APIs

- **AWS EC2**
- **AWS S3**
- **AWS SQS**
- **CloudStack**
- **OpenStack Compute**
- **OpenStack Object Storage**
- **OpenStack Queues**
- **VMware vCloud**
- ...

jclouds

Providers

Providers

- **AWS/Eucalyptus EC2**
- **AWS/Eucalyptus S3**
- **AWS/Eucalyptus SQS**
- **CloudStack**
- **HP/Rackspace Compute**
- **HP/Rackspace Object Storage**
- **HP/Rackspace Queues**
- **BlueLock vCloud**
- ...

jclouds

Portable APIs

jclouds

ComputeService

Portable APIs for ComputeService

- **AWS EC2**
- **ElasticHosts**
- **CloudStack**
- **Digital Ocean**
- **Google Compute Engine**
- **HP Cloud Compute**
- **Rackspace Cloud Servers**
- **SoftLayer**
- ...

jclouds

BlobStore

Portable APIs for BlobStore

- **AWS S3**
- **CloudOne**
- **HP Cloud Storage**
- **Microsoft Azure**
- **Ninefold**
- **Rackspace Cloud Files**
- **...**

jclouds

Portable APIs

jclouds

No Silver Bullet

jclouds

**Really Really
Difficult**

jclouds

Common Features

jclouds

Common Behaviour

jclouds

So

jclouds

Portable Applications

jclouds

or

jclouds

Ease Application Migration

jclouds

Use Case

Community

Alcatel-Lucent

OVH.COM

jclouds' Top Users

Cloud

YOU?

FU

WISC

jclouds' Top Contributors

- **Abiquo**
- **Cloudera**
- **CloudSoft**
- **Maginatics**
- **Rackspace**
- **XebiaLabs**

jclouds

jclouds.apache.org/community/

**Where Does
jclouds Live?**

Deployment

Deployment

Deployment

Deployment

**What Can jclouds
Do For You?**

jclouds

Plumbing

jclouds

(Re)Authentication

jclouds

Pagination

jclouds

State Polling

jclouds

Rate Limiting

jclouds

Retry

jclouds

Smoothing Rough Edges

jclouds

Packaged

jclouds

All-in-one

jclouds

Production Code

jclouds

Sample Code

jclouds

Documentation

Terminology

Terminology

jclouds	Clouds
Compute	
Node	Instance/Server/VM
Location	Region/Zone
Hardware	Instance Type/Flavor
NodeMetadata	Instance details
User Metadata	Metadata
BlobStore	
Blob	File/Object

Demo

Demo

jclouds.apache.com

Demo

jclouds.apache.com/start/install

Demo

All the JARs!

Demo

**[jclouds.apache.org/
guides/rackspace/](https://jclouds.apache.org/guides/rackspace/)**

Demo

Subset the JARs!

What's Next?

Potpourri

- Command Line Interface
- Jenkins Plugin
- jclouds-chef
- jclouds-examples

What's Next?

- **Dropping support for Java 1.6**
- **De-async**
- **Docker**
- **1.7.2**
- **Release every 6 weeks**

Thank You

jclouds.apache.org

Taming the Cloud Database with Apache jclouds
Tuesday @ 10:30 am

Enabling Walkup Contributions to Your Project Documentation
Tuesday @ 1:30 pm

Everett Toews
Developer Advocate
@everett_toews