

BOSTON, MA JUNE 23-26, 2015

Red Hat CloudForms, Red Hat Satellite 6, & Puppet for automating JBoss EAP 6

Joe Bennett, Red Hat Consultant @jbnewyork7

Ian Tewksbury, Red Hat Senior Consultant @itewk

Forgone Conclusion

Investigate

Implement

Inspire

Investigate

Determine Purpose

Know Thyself

Choose Your Path

Purpose

"...your scientists were so preoccupied with whether or not they could that they didn't stop to think if they should."

- Dr. lan Malcolm

Know Thyself: Existing Infrastructure

Source: Lord of the Rings: The Fellowship of the Ring, New Line Cinema (2001)

Know Thyself: Culture

"Aahh, now, are you going to go ahead and have those TPS reports for us this afternoon?"

- Bill Lumbergh

Path: Where to Start?

Path: Unique but Different

Implement

Puppet

Satellite

CloudForms

End-To-End

JBoss EAP 6.x

Inconsistent

VS

Consistent

Puppet and Community

Puppet & JBoss Example: jboss_admin Module


```
jboss admin::server {'main':
 base path => '/opt/jboss'
jboss_admin::resource::data_source{'/subsystem=datasources/data-source=ExampleDS':
 => present,
 ensure
 connection_url => 'jdbc:h2:mem:test;DB_CLOSE_DELAY=-1',
 driver_name => h2,
 jndi_name => 'java:jboss/datasources/ExampleDS2',
 => true,
 jta
 user_name => sa,
 password => sa,
 server => main
jboss_exec {'Enable Data Source':
 command => '/subsystem=datasources/data-source=ExampleDS:enable',
 unless => '(result == true) of /subsystem=datasources/data-source=ExampleDS:read-attribute
(name=enabled)',
 server => main
```


Satellite 6

Satellite: Providers

Satellite: Workflow

Satellite: Products

Satellite: Content Views

Satellite: Composite Content Views

Satellite: Lifecycle Environments

Satellite: Activation Keys

Satellite: Host Groups

CloudForms: Services

CloudForms: User Experience

Satellite

CloudForms

CloudForms: Integration with Satellite

Demo

Inspire

Train

Profit

Feedback

Train

Source: Jurassic World, Universal Pictures (2015)

Profit

Gather Feedback

What you thought the users wanted

How you described it to the users

First iteration delivered to the users

What the users actually want

Source: http://projectcartoon.com

Source: http://www.paragoninnovations.com/guide.shtml

Iterate

Links

- CloudForms Automate Code:
 - https://github.com/jbennett7/summit.git
- Puppet Modules:
 - jboss_admin: https://github.com/cpitman/puppet-jboss_admin
 - o jboss_eap_server: https://github.com/itewk/puppet-jboss_eap_server
 - nexus_server: https://github.com/itewk/puppet-jenkins_server
 - o jenkins_server: https://github.com/itewk/puppet-jenkins_server
- Connect
 - @jbnewyork7
 - o @itewk

LEARN. NETWORK.

EXPERIENCE OPEN SOURCE.

