

Learning Layers

Scaling up Technologies for Informal Learning in SME Clusters

Layers Box


Private Cloud Made Easy

January 31st, 2016, FOSDEM, Brussels

István Koren

Advanced Community Information Systems (ACIS)
RWTH Aachen University, Germany
koren@dbis.rwth-aachen.de


Public Clouds

- Is There a Safe Harbor?

- data is possibly at risk in public clouds
 - who owns your data?
 - how safely are passwords stored?
- data center location
 - is a data center in overseas really good for your latency?
- always-on connectivity
 - are we always online whenever we need the cloud?


Layers Box

- ready-to-deploy, custom packaged private cloud infrastructure
 - industry-strength user management
 - installable Web apps
 - microservices with open APIs
 - flexible deployment options
- available as easy-to-use script!


Package Managers


- Node.js
 - npm install
- JavaScript (frontend)
 - bower install
- Python
 - pip install


Docker Ecosystem


- virtualization based on Linux containers
- packaging applications and their dependencies into containers
- pre-packaged container images can be provided centrally, e.g. by Docker Hub
- extended composability by Docker Compose


VM- vs. Container-based Virtualization


DevOpsUse Life Cycle


Layers Box Architecture - Layers Adapter

Nginx as reverse proxy for managing incoming API requests by distinct access point

- security: HTTPS encrypted communication
- analytics and privacy: monitoring and logging stays within the box


Conceptual Overview of Layers Adapter


Basic Setup


```
git clone https://github.com/learning-layers/LayersBox.git
```

```
layersbox init
```

```
layersbox start
```

```
layersbox install learning-layers/OpenLDAP
```

```
layersbox install learning-layers/OIDC
```


Example Configuration

openidconnect:

container_name: openidconnect

image: learninglayers/openidconnect:0.0.10

env_file:


- common.env
- services/openidconnect/openidconnect.env
- services/openldap/LDAP.env

links:

- mysql
- openldap


actions:

- create_databases: [openidconnect.env]


Automated Configuration with “Actions”

- Actions are defined in configuration file and the outputs are made available as environment variables
- “create_databases”
 - sets up a MySQL database and prefills it
- “create_oidcclients”
 - registers an OIDC client


Future Plans

- GUI
 - responsive Web frontend
- dependency management
 - automatically installing versioned dependencies
- better documentation
- whatever our community comes up with 😊


We'd Love to Hear Your Feedback!

layers-ldtf@dbis.rwth-aachen.de

<https://requirements-bazaar.org/#/project/1/component/1>

<https://github.com/learning-layers/LayersBox>

<https://hub.docker.com/u/learninglayers/>


This project has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement no 318209