

War Stories from Building a Public Cloud

QCon New York - 2015

Amila Maharachchi

*Senior Tech Lead, WSO2 Inc.
amilam@wso2.com*

WSO2 Cloud
<http://wso2.com/cloud>

Get your APIs designed and published to the web in minutes with **WSO2 API Cloud!**

Sign up

Already have an account?

Sign In

Signing up signifies that you have read and agree to the [Terms of Use](#) and [Privacy Policy](#).

API Cloud

App Cloud

SLA & Support

About WSO2

o History

- o StratosLive
- o Stratos -> Donated to Apache
- o Wanted to provide a better user experience
- o WSO2 API Manager was becoming a hot product
- o WSO2 AppFactory was in the making

- o Two clouds
 - o App Cloud
 - Powered by WSO2 AppFactory
 - o API Cloud
 - Powered by WSO2 API Manager
- o In beta for nearly two years
- o API Cloud is commercial now

War Stories

Why it is a war :)

- o It is not a war, but
 - o More than 100 instances
 - o Can't let a bug to live too long
 - o Need to upgrade frequently
 - o Customer issues/questions
 - o We depend on other WSO2 products, but...

Will be sharing the experience on..

- Customizations and new developments
- Planning the deployment
- Configuration management
- Monitoring and alerts
- Bug fixes, upgrades and migrations
- Security
- Backups and restoration
- Statistics
- Feedback and customer support
- Performance issue
- Processes

- o New user model
 - o Requirement of plugging the wso2.com userstore
 - o Ease of registering and working in organizations
 - o Wrote our own userstore implementation
- o Management app
 - o Two clouds (and more in the future) to be centrally managed

Customizations and new developments

- AWS as the IaaS
 - Previous experience in running a cloud in our infrastructure
 - We are not specialized in maintaining data centers
 - So, why waste our time
- EC2, VPC, RDS, S3
- High availability

- We had experienced our own solution previously
- We were also playing with Puppet
- Some facts to consider
 - AWS instances are shutdown for maintenance
 - Necessity of scaling
 - Setting up multiple environments
- Decided to go with puppet
- We manage more than 100 nodes now

- Three types of monitoring were needed
 - Health of the instances and JVM processes
 - SNMP, Nagios
 - Emails, Phone alerts etc.
 - Functionality health
 - Our own heartbeat monitoring tool
 - Improved to track the uptime as well
 - Keeps adding more tests
 - Logs
 - To smell trouble
 - Logstash and Kibana from <https://www.elastic.co/>

Monitoring & Alerting

Bug fixes, Upgrades & Migration

- o Bug fixing
 - o We can't let a bug to exist in the live system
 - o We are a customer of WSO2 :-)
 - o Get patches from WSO2 Support
- o Upgrades & Migrations
 - o Deploy AppFactory milestones every 2 or 3 weeks
 - o Some ends up needing migrations
 - o Have our own ways
- o Target
 - o Continuous deployment

Bug fixes, Upgrades & Migration

- Access to infrastructure
- Public/Private access for services
 - Which service/product should be exposed publicly/privately
- Securing users' data
 - Native multi-tenancy support
 - Java security manager enabled
 - Very strict at the moment

Backups & Restoration

- Any user artifact is in Git or SVN
- Snapshots taken
 - RDS
 - EBS
 - Automated via AWS facilities
- LDAP backups

- We need to know what is happening
 - How many users are using this daily
 - How far they go
 - Understand about our UX
- Publish stats to WSO2 BAM on various user activities
 - Run analytic scripts
- Uptime tracking
- Also refer logstash stats

- There was no way for the users to contact us
- Provided few methods
 - Contact us menu at the top
 - Via StackOverflow
 - Via email - which will automatically create a jira
- Improved our customer service
 - Monitor the dashboard
 - Keep the user informed regularly

- Identified and fixed several performance issues
- Changed some architectures as well
- Several issues
 - Registry related issues
 - File system related issues
- Had problems when the number of tenants were growing
 - Now we have cleanup mechanisms in place

- If same mistake happens more than once, its negligence.
 - But, people do make mistakes
- Processes are the best way to minimize them
 - Applying patches
 - Making a config change
 - Monitoring logs for errors
 - Supporting users
- Checklists
 - In upgrades

Future Wars...

Keep in touch

- o Email
 - o amilam@wso2.com
- o Twitter
 - o @maharachchi

North America

Europe

Middle East and Asia-Pacific

South America

Contact us !

