

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

**LEARN. NETWORK.
EXPERIENCE OPEN SOURCE.**

www.theredhatsummit.com

JBoss Enterprise Application Platform at Intuit

Bill DeCoste

Solutions Architect, RedHat

Tim Pedone

Staff Software Engineer, Intuit

June 22, 2010

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Introduction to Intuit

Intuit Inc. is a leading provider of business and financial management solutions for small and mid-sized businesses; financial institutions, including banks and credit unions; consumers and accounting professionals. Our flagship products and services, including QuickBooks, Quicken and TurboTax software, simplify small business management and payroll processing, personal finance, and tax preparation and filing.

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

JBoss at Intuit?

Doesn't Intuit just build desktop software like TurboTax and QuickBooks?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Not Anymore!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Intuit Software Background

Back in 2002, most developers were relatively new to Java & server side development.

Older online applications were built before application servers such as JBoss were widely available

Company-wide shift to web-based applications and services in last two years. As a result...

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Of the 20M who prepared their taxes using TurboTax..

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Two thirds used TurboTax Online

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

More than 7M small business customers using a variety of software *and* services

Intuit Websites

Intuit® QuickBooks® Merchant Service

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Power online banking for 9.2M people through 1,900 banks & credit unions

intuit. Financial Services

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

This year's estimated revenue

\$1B SaaS

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

JBoss at Intuit

JBossAS user since 2002

Adoption of EAP December 2007

JBoss customer since June 2005

JBossAS versions 3.2.3, 4.0.2, 4.0.3, 4.0.4, 4.0.5

EAP versions 4.2, 4.3, 5.0

EJB3, Cache, AOP, WS, Web/Tomcat, Hibernate

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Introduction to Web & Hosting Platform (WHP)

Provides

- “Intuit” customized JBossAS/EAP

- “Intuit” custom modules

 - Authentication Module – JAAS integration with our authentication system, valves to handle OAuth based authentication

 - Activity Logging Module– Servlet Filters, WS Interceptors, EJB Interceptors to do generic trace/message logging

 - Wily and Splunk integration Module

- Internal JBoss support

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

JBoss @ Intuit History

Enterprise Application Platform vs. Community

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Enterprise Application Platform vs. Community

1.6 release: JBossAS 4.0.4 with the following patches/add-ons:

EJB 3.0_RC7-FD

JBossAOP 1.3.6

JBossWS 1.0.0.GA

JBWS-1001, JBWS-943

1.7 release: JBossAS 4.0.5 with the following patches/add-ons:

JBossWS 1.2.1.ga.cp01.jbpapp-415

JBossWS Core 1.2.0SP1.200704161459

EJB 3.0_RC9_Patch_1

JBossAOP 1.5.2.GA

JBossTS 4.2.2.GA

JBWS-1001, JBWS-1204, JBWS-943

JBoss-xml-binding-1.0.1.TEST

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Enterprise Application Platform vs. Community

1.8 release: JBossAS 4.0.5 with the following patches/add-ons:

EJB 3.0_RC9_Patch_3

JBossWS Core 12.0SP1.200705061341

JBossAOP 1.5.2.GA

JBossTS 4.2.2.GA

JBWS-1001, JBWS-1204, JBWS-943

JBoss-xml-binding-1.0.1.TEST

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Enterprise Application Platform vs. Community

2.0 release: EAP 4.2.0CP01

No additional patches/add-ons

2.1 release: EAP 4.2.0CP02

No additional patches/add-ons

4.0 release: EAP 4.2.0CP02

No additional patches/add-ons

5.0 release: EAP 4.3.0CP02

No additional patches/add-ons

5.1 used: EAP 4.3.0CP02 with the following patches/add-ons

jbossws-native-2.0.1.SP2_CP03

A patched jboss-ejb3.jar (unknown version)

A patched jboss-aop-jdk50.jar (unknown version)

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Enterprise Application Platform vs. Community

5.3 release: EAP 4.3.0CP04 with the following patches/add-ons

jbossws-native-2.0.1.SP2_CP05_JBPAPP-1937

A patched jbosssx.jar (unknown version)

6.1 release:

EAP 4.3.0.CP06

No additional patches/add-ons

EAP 5.0 with the following patches/add-ons

JBPAPP-4045

SECURITY-490

JBPAPP-3082

JBPAPP-3759

JBPAPP-3879

JBPAPP-3812

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Community Patch (In)Stability

JBWS-1001

“OK, I have verified that these failures are due to tests against a newer version of JBossXB, as well as a test run problem that expects an ejb3 client jar that does not exist in 4.0.4 So IMO we are ok to release.”

JBWS-1204

“I have a problem invoking an RPC style service. It used to work on jbossws-1.0.2.GA but now fails on 1.0.3.GA”

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Community Patch (In)Stability

JBossAOP 1.3.6

Upgrade jboss-aop to 1.3.6 to cope with incompatibilities in javassist 3.2.0CR1

JBossAOP 1.5.2

“Is it possible there is an incompatibility with AOP dated 9-22-2006 currently bundled with JBoss 4.0.5.GA?”

“You will probably need to run the installer and pick the EJB 3.0 option to see the issue.”

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Support Ticket EAP vs. Community

Community

June 2005 – August 2008

304 JBossAS tickets, ~8/month

22 Severity 1 (Urgent) or 2 (High) tickets

EAP

August 2008 – November 2009

117 tickets, ~7 /month

71 Severity 1 (Urgent) or 2 (High) tickets

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Intuit Cloud Packaging, Provisioning

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Intuit Cloud - Packaging

Standardized on RPM packages

Ability to install, upgrade, uninstall individual modules

Web interface to track installations via RPM queries

Provides ability to notify customers of critical patches, upgrades, and issues

Yum groups for commonly used components (e.g. custom modules)

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Intuit Cloud - Provisioning

Web-based

RHEL 5 VMs

WHP provisions both JBossAS and EAP

Apache Web Server

Oracle DB

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Project VM Instances

The screenshot shows a web browser window with the URL <https://home.pharos.intuit.com/web/it/pharos>. The page title is "Pharos v1 - home.pharos.intuit.com". The main header features the "Pharos" logo and the "intuit" logo. A navigation bar includes links for "PHAROS V1", "PHAROS V2", "SUPPORT", and "SELF SERVICE LABS". A welcome message "Welcome Tim Pedone!" is displayed. The main content area is titled "CSR DATA CENTER" and includes a user profile "TIM_PEDONE@INTUIT.COM". A sub-header "My Runtime Environments" is present, with buttons for "Request New RTE" and "Project List". Below this is a table of runtime environments.

Project	RTE Name	Host Name	Description	Created Date	Status	Delete
EIS	eis-ci	c00000004499.pharos.intuit.com (APP)	WHP 6.1 Web Flavor (RHEL 4)	2010-04-19 16:00	Completed	
EIS	eisdevap01	c00000004433.pharos.intuit.com (APP)	WHP 6.1 Web Flavor (RHEL 4)	2010-04-13 14:24	Completed	
EIS	eisdevap02	c00000004434.pharos.intuit.com (APP)	WHP 6.1 Web Flavor (RHEL 4)	2010-04-13 14:25	Completed	
EIS	eisqaap01	c00000004435.pharos.intuit.com (APP)	WHP 6.1 Web Flavor (RHEL 4)	2010-04-13 14:26	Completed	
EIS	eisqaap02	c00000004437.pharos.intuit.com (APP)	WHP 6.1 Web Flavor (RHEL 4)	2010-04-13 14:26	Completed	
EIS	eisqaweb01	c00000004653.pharos.intuit.com (WEB)	WHP 6.1 Web Flavor (RHEL 4)	2010-05-04 11:08	Completed	

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Provisioning

The screenshot shows the Pharos v1 provisioning interface in a web browser. The browser address bar shows `https://home.pharos.intuit.com/web/iit/pharos`. The page title is "Pharos v1 - home.pharos.intuit.com". The user is logged in as "Tim Pedone" (Welcome Tim Pedone!). The page has a navigation bar with links: PHAROS V1, PHAROS V2, SUPPORT, and SELF SERVICE LABS. The main content area is titled "CSR DATA CENTER" and shows the user's email address "TIM_PEDONE@INTUIT.COM".

The "Request New RTE" form is visible, with the following fields:

- Project: SPC
- Cloud Type: Intuit Cloud
- RTE Topology: 1 Web + 1 App + 1 DB
- RTE Template: WHP 6.1 (Mar 2010): whp-ws Flavor (RHEL 4)
- Flexible Configuration: Apache ☒, JBoss ☒, Oracle DB ☒
- RTE Details: RTE Name: MyTestVM, Notification Email Address: tim_pedone@intuit.com, Extended sudo privilege: No

The "My Usage" table shows the following data:

BU Name	Project Name	Quota Type	Limit	Usage	Available
SPC	EIS	1+1+1	0	0	0
SPC	EIS	All-in-one	15	6	9
SPC	EIS	External	0	0	0
PDIT	Personal	All-in-one	200	190	10
PDIT	Personal	Windows	100	81	19
SPC	SPC	1+1+1	5	0	5
SPC	SPC	All-in-one	66	62	4
CTO	MacPilotDevelopers	Windows	25	4	21
CTO	MacPilotDevelopers	1+1+1	0	0	0
CTO	MacPilotDevelopers	All-in-one	20	0	20
CTO	MacPilotDevelopers	External	0	0	0

The "1 vm Per Developer (You can choose either a Linux VM or Windows VM)" table shows the following data:

VM Pool	Limit	Usage	Available
Windows	100	81	19
Linux VM Pool	200	190	10

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

VM Details

The screenshot shows a web browser window with the URL `https://home.pharos.intuit.com/web/iit/pharos`. The page title is "Pharos v1 - home.pharos.intuit.com". The interface includes a navigation bar with links for "PHAROS V1", "PHAROS V2", "SUPPORT", and "SELF SERVICE LABS". The main content area is titled "CSR DATA CENTER" and displays details for a specific environment.

CSR DATA CENTER

Edit	RTE Name	Description	Topology	Job#	Env ID	Status	Delete
Edit	eis-ci	WHP 6.1 Web Flavor (RHEL 4)	All-in-one	13126	4178	ONLINE	

Configuration Details

Code	Details
Env Type	Dev

Container Details

Node Name	Code	Value
c00000004499.pharos.intuit.com	Instance Size	Small
c00000004499.pharos.intuit.com	Security Zone	Default

Associated Template

Name	Description	Version	Owned By
WHP 6.1 (Mar 2010): whp-web Flavor	WHP 6.1 Web Flavor	6.1	PDIT

Software Deployed To Container

Container Name	Component
c00000004499.pharos.intuit.com	<pre>apache-ant-whp Intuit 1.0.0.0 INTUiptadm Intuit CIO ECS CPM Team 1.3.0 whp-jboss-web-4.3 Intuit SPC WHP 6.0.2.0 whp-auth Intuit SPC WHP 6.1.0.0</pre> View All Installed Software
c00000004499.pharos.intuit.com	spc-jboss-6.1-whp-web

WARNING!

You are requesting additional sudo privileges. These privileges could damage your environments as well as others who are using Pharos. In order to prevent the damage we are strongly recommending that you

1. Do not install large files in the root file system. All data (files, code, etc.) should be stored in `/pharos/env/$env_id` (where `$env_id` is something like `env_278`).
2. Do not reboot machine. Send your reboot request by logging a ticket in [HDRequest](#).
3. Do not change the root password.

Done

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Provisioning Lessons Learned

Stay as “stock” as possible

Pushback on modifications to base JBoss

Customizations incorrectly blamed for issues (e.g. Cargo interoperability)

Modularity

No “big bang” releases

Adds complexity, but allows upgrades to individual components

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

FOLLOW US ON TWITTER

www.twitter.com/redhatsummit

TWEET ABOUT IT

[#summitjbw](https://twitter.com/summitjbw)

READ THE BLOG

<http://summitblog.redhat.com/>

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

