

The Small Cat, Administering Production Tomcat with Kitty

(podling setup pending)

<http://www.unlikelywords.com/wp-content/uploads/2010/03/flying-vat.jpg>

msacks\$ whoami

- Matthew Sacks (dot com)
- Background in Application Operations
- Most recently worked for Edmunds.com,
- Currently App engineer for GlassCode
- Writer / Editor for TheBitsource.com
- Written for TomcatExpert.com
- Coder

Command-line based admin tools to make it easier and faster to administer in production deployments.

Tomcat does not have one currently.


Enterprise-class Java Application Servers


Enterprise-class Java Application Servers


Issues in Administering Tomcat

- No command line administration tool for Tomcat
- Command line tools are good for resolving incidents in realtime
- CLI utilities are easily automatable, GUI utilities not-so-much

Image


- Tomcat is perceived by many as a non-enterprise grade platform, even though it is one (Walmart, Etrade, etc)
- Most of the major enterprise-class Java app servers include an automation utility (JBoss Fiddle, Oracle Weblogic WLST, IBM WebSphere)

Building your own tools

- Can be time consuming
- No best practices baked in
- Another thing to maintain

http://www.csh.rit.edu/~chrisc/stuff/u2_cockpit.jpg


Simplicity and speed are key to managing production apps

- No time to dig (site or business process tanking)
- Command line tools improve usability and increase adoption
- Easy to automate
- Can be integrated with other CM tools like Puppet, Cfengine

JMX + Jython (soon to be Groovy)

- JMX: Java Management Extensions
- Jython: Java implementation in Python
- Groovy (easier to build and deploy)

Current Capabilities

- Getting / setting / invoking Mbeans
- Invoking remote methods
- Simple Unix-like hierarchical interface (cd, ls, help, invoke, get, set)
- Automation capabilities
- Base framework implemented, features will come out of the community need
- It's Fast
- Customizable

Demo


Future Roadmap

- Ability to manage and monitor groups of independent Tomcat servers and Clusters
- Auto-completion of syntax
- Security (SSL/Login)
- Detect Thread Starvation, Aggregate GC Times, Reset counters on a schedule, Servlet load times across a group or cluster
- Tomcat 7
- Groovy Port

We need your help

- We need feedback and contributors
- Can be used as a framework for more than Tomcat (Geronimo, Cassandra, Commercial)
- Base framework created, needs rich feature sets next
- Help make Tomcat simpler to manage and automate for production deployments (and increase adoption)

Thank you!


github.com/msacks/kitty
(will be moved to podling soon)

matthew@matthewsacks.com
@msacks

pearychiu@gmail.com