

Cloudfork

cloud computing using Smalltalk

Ernest Micklei & Jan van de Sandt
ESUG 2009, Brest, France

Talking about

- Cloudfork and Cloud Computing
 - what is there and how can it be used ?
- ActiveItem
 - demo
- Future of Cloudfork ?
 - discussion !

Cloud Computing

Cloud computing is a style of computing in which **dynamically scalable** and often **virtualized resources** are provided as a service over the Internet. Users need not have knowledge of, expertise in, or control over the technology infrastructure in the "cloud" that supports them.

Cloudfork

- Cloudfork
 - interfaces to use Cloud Computing services
 - portable Smalltalk
 - open source (MIT)
- focus on Amazon Web Services (AWS)

Cloudfork AWS

- interfaces to Amazon WebServices
 - Simple Storage Service (S3)
 - Simple Queuing Service (SQS)
 - SimpleDB
 - Elastic Cloud Computing (EC2)

AWS in general

- Pay-per-use, low cost
- High Availability
- SOAP + REST api
- Global accessible
- Architecture:
 - BASE: basically available, soft state, eventually consistent
 - KISS: keep it simple

AWS in dollars*

	Storage	Data transfer	CPU
S3	\$0.15 per GB / month	\$0.10 per GB in \$0.17 per GB out	\$0.01 per 10,000 GET requests
SQS	n.a.	\$0.10 per GB in \$0.17 per GB out	\$0.01 per 10,000 requests
SimpleDB	First 1 GB free \$0.25 per GB / month	First 1 GB free \$0.10 per GB in \$0.17 per GB out	\$0.14 per Machine Hour
EC2	ranging from \$0.10 per hour (small linux) to \$1.20 per hour (extra large windows)		

* see aws.amazon.com for exact pricing

AWS - S3

Simple Storage Service

- Objects [1 Byte .. 5 GB] in Buckets
- Unique key within a Bucket
- meta data
- streaming
- distribution (bittorrent)
- access controlled

Cloudfork - S3


```
s3 := CFSimpleStorageService newWith: awsCredentials.  
s3 createBucketNamed: 'esug.2009.bucket'.  
bucket := s3 openBucketNamed: 'esug.2009.bucket'.  
bucket putObject: 'presenting in Brest, France' as: 'tweet'.  
( bucket getObject: 'tweet' ) resultasString.
```

AWS - SQS

Simple Queue System

- a-synchronous communication
 - decoupling systems
 - jobs
- Private queues
- 8 KByte messages
- non-transactional

Cloudfork - SQS


```
sqs := CFSimpleQueueService newWith: awsCredentials.
```

```
qurl := (sqS createQueue: 'esug-2009-queue') result.
```

```
sqS := sqs openQueue: qurl.
```

```
sqS sendMessage: 'ESUG 2009'.
```


```
msg := (sqS receiveMessage) result body
```

AWS - SimpleDB

- “Huge dictionary in the Cloud”
- domains with items
- multi-valued attributes
- Strings only
- auto-indexed
- query api

AWS SimpleDB

Cloudfork - SimpleDB


```
simpleDB := CFSimpleDB newWith: awsCredentials.  
  
simpleDB createDomain: 'esug-2009-domain'.  
  
domain := simpleDB openDomain: 'esug-2009-domain'.  
  
item := CFSimpleDBItem new  
name: 'esug-conference-2009'  
; valueAt: 'visitors' put: '400'.  
  
domain itemPut: item.  
  
( domain itemAt: 'esug-conference-2009' ) result.
```

Embrace the Cloud

- The Cloud is a chance for the Smalltalk vendors to innovate:
 - New pricing models
 - Create standard architectures
 - loadbalancing
 - different persistence solutions

Cloudfork - ActiveItem

- ActiveRecord pattern implementation on top of Amazon SimpleDB
- attribute mappings
- association mapping
- save , delete , find

Activitem features

- auto-mapping common types
- DSL for relations (belongsTo,hasMany, ownsOne, ...)
- inheritance
- validators
- domain sharding strategies

Domain Sharding

AWS SimpleDB item:

user.dennis	2004-09-16	male
-------------	------------	------

users.a-f

itemName	attribute	...
user.andre		

users.g-p

itemName	attribute	...
user.lisa		

users.q-z

itemName	attribute	...
user.theo		

Time to browse...

Future of Cloudfork ?

- complete the API
- add API to other AWS services
- other providers

More Amazon APIs ...

- Auto Scaling
- Elastic Load Balancing
- CloudWatch (beta)
- Cloudfront
- Elastic MapReduce
- Flexible Payment Service

More Cloud providers ...

salesforce.com.
Success. Not Software.

Microsoft

ORACLE

Cloudfork App-engine

- like Google App Engine
- upload a prepared image
- the app-engine deploys and ensures serviceability and scalability

Add Cloud support for

- Magritte & Pier
 - Persistency to SimpleDB and S3
- Seaside
 - Hosting on EC2 (+ httpd load balancer front-end)

Build in the Cloud

- Continuous Integration Server in the Cloud
 - Build Core and Dev images
 - Test reports
 - QA reports
 - Test package compatibility

c'est fini

- cloudfork.googlecode.com
- blog.doit.st

ActiveItem composition

aPerson **ownsOne**: #address

=> address is stored in aPerson

Examples:
aPerson address.

ActiveItem - tools

- SimpleDBEmulator for Unit tests
- AiBrow for exploring items
 - Seaside
 - Glare-DataServices

describing-attributes-typewise

hasBoolean:
hasByteArray:
hasCharacter:
hasData:
hasFloat:
hasInteger:
hasString:
hasStrings:
hasSymbol:
hasText:
hasTime:
hasTimestamp:
hasTimestamps

describing-associations

belongsToMany:
belongsTo:
hasMany:
hasOne:
ownsMany:
ownsOne:

describing-validations

validatesLengthOf:
validatesLengthOfAll:
validatesPresenceOf:
validatesPresenceOfAll:

describing-attributes

hasAttribute:type:
usesClassPrefix: