

Chris Richardson,

Author of POJOs in Action, Founder of the original CloudFoundry.com

 @crichtson crichardson@vmware.com <http://plainoldobjects.com/>

Presentation goal

How decomposing applications
improves deployability and
scalability

and

How Cloud Foundry helps

About Chris

(About Chris)

About Chris()

About Chris

About Chris

http://www.theregister.co.uk/2009/08/19/springsource_cloud_foundry/

vmc push About-Chris

Developer Advocate

vmc push About-Chris

vmc push About-Chris

Signup at <http://cloudfoundry.com>

Agenda

- The (sometimes evil) monolith
- Decomposing applications into services
- How do services communicate?
- Presentation layer design
- How Cloud Foundry helps

**Let's imagine you are building
an e-commerce application**

Traditional web application architecture

Traditional web application architecture

StoreFrontUI

Traditional web application architecture

Traditional web application architecture

Traditional web application architecture

Simple to
develop
test
deploy

Traditional web application architecture

Simple to
develop
test
deploy
scale

**But there are problems with a
monolithic architecture**

Users expect a rich, dynamic and interactive experience

Users expect a rich, dynamic and interactive experience

Real-time web ≈ NodeJS

Intimidates developers

Obstacle to frequent deployments

- Need to redeploy everything to change one component
- Interrupts long running background (e.g. Quartz) jobs
- Increases risk of failure

Fear of change

- Updates will happen less often
- e.g. Makes A/B testing UI really difficult

Overloads your IDE and container

Slows down development

Obstacle to scaling development

Obstacle to scaling development

Obstacle to scaling development

Obstacle to scaling development

Lots of coordination and communication required

Obstacle to scaling development

Lots of coordination and communication required

Obstacle to scaling development

Lots of coordination and communication required

Requires long-term commitment to a technology stack

Agenda

- The (sometimes evil) monolith
- Decomposing applications into services
- How do services communicate?
- Presentation layer design
- How Cloud Foundry helps

The scale cube

The scale cube

X axis
- horizontal duplication

The scale cube

X axis
- horizontal duplication

Z axis - data partitioning
things

The scale cube

Y-axis scaling - application level

Y-axis scaling - application level

Y-axis scaling - application level

Apply X axis cloning and/or Z axis partitioning to each service

Partitioning strategies

Partitioning strategies

- Partition by verb, e.g. shipping service

Partitioning strategies

- Partition by verb, e.g. shipping service
- Partition by noun, e.g. inventory service

Partitioning strategies

- Partition by verb, e.g. shipping service
- Partition by noun, e.g. inventory service
- Single Responsibility Principle

Partitioning strategies

- Partition by verb, e.g. shipping service
- Partition by noun, e.g. inventory service
- Single Responsibility Principle
- Unix utilities - do one focussed thing well

Partitioning strategies

- Partition by verb, e.g. shipping service
- Partition by noun, e.g. inventory service
- Single Responsibility Principle
- Unix utilities - do one focussed thing well

Something of an art

Real world examples

<http://techblog.netflix.com/>

Between 100-150 services are accessed to build a page.

<http://highscalability.com/amazon-architecture>

<http://www.addsimplicity.com/downloads/eBaySDForum2006-11-29.pdf>

<http://queue.acm.org/detail.cfm?id=1394128>

There are drawbacks

Complexity

Complexity

See Steve Yegge's Google Platforms Rant re
Amazon.com

Multiple databases

=

Transaction management challenges

When to use it?

When to use it?

In the beginning:

- You don't need it
- It will slow you down

When to use it?

In the beginning:

- You don't need it
- It will slow you down

Later on:

- You need it
- Refactoring is painful

But there are many benefits

But there are many benefits

- Scales development: develop, deploy and scale each service independently

But there are many benefits

- Scales development: develop, deploy and scale each service independently
- Update UI independently

But there are many benefits

- Scales development: develop, deploy and scale each service independently
- Update UI independently
- Improves fault isolation

But there are many benefits

- Scales development: develop, deploy and scale each service independently
- Update UI independently
- Improves fault isolation
- Eliminates long-term commitment to a single technology stack

But there are many benefits

- Scales development: develop, deploy and scale each service independently
- Update UI independently
- Improves fault isolation
- Eliminates long-term commitment to a single technology stack

Modular, polyglot, multi-framework applications

Two levels of architecture

System-level

Services

Inter-service glue: interfaces and communication mechanisms

Slow changing

Service-level

Internal architecture of each service

Each service could use a different technology stack

Pick the best tool for the job

Rapidly evolving

If services are small...

If services are small...

- Regularly rewrite using a better technology stack

If services are small...

- Regularly rewrite using a better technology stack
- Adapt system to changing requirements and better technology without a total rewrite

If services are small...

- Regularly rewrite using a better technology stack
- Adapt system to changing requirements and better technology without a total rewrite
- Pick the **best developers** rather than **best <pick a language> developers** ⇒ polyglot culture

The human body as a system

50 to 70 billion of your cells die each day

Yet you (the system) remain you

Can we build software systems with these characteristics?

Can we build software systems with these characteristics?

[http://dreamsongs.com/Files/
DesignBeyondHumanAbilitiesSimp.pdf](http://dreamsongs.com/Files/DesignBeyondHumanAbilitiesSimp.pdf)

<http://dreamsongs.com/Files/WhitherSoftware.pdf>

Agenda

- The (sometimes evil) monolith
- Decomposing applications into services
- How do services communicate?
- Presentation layer design
- How Cloud Foundry helps

Inter-service communication options

- Synchronous HTTP ⇄ asynchronous AMQP
- Formats: JSON, XML, Protocol Buffers, Thrift, ...
- Even via the database

Inter-service communication options

- Synchronous HTTP ⇔ asynchronous AMQP
- Formats: JSON, XML, Protocol Buffers, Thrift, ...
- Even via the database

Asynchronous is preferred

Inter-service communication options

- Synchronous HTTP ⇄ asynchronous AMQP
- Formats: JSON, XML, Protocol Buffers, Thrift, ...
- Even via the database

Asynchronous is preferred

JSON is fashionable but binary format is more efficient

Asynchronous message-based communication

Benefits

- Decouples caller from server
- Caller unaware of server's coordinates (URL)
- Message broker buffers message when server is down/slow
- Supports a variety of communication patterns, e.g. point-to-point, pub-sub, ...

Drawbacks

- Additional complexity of message broker
- Request/reply-style communication is more complex

Writing code that calls services

The need for parallelism

Java Futures are a great concurrency abstraction

http://en.wikipedia.org/wiki/Futures_and_promises

Using Java Futures

```
public class Client {  
  
 private ExecutorService executorService;  
 private RemoteServiceProxy remoteServiceProxy;  
  
 public void doSomething() throws ... {  
 Future<Integer> result =  
 executorService.submit(new Callable<Integer>() {  
 @Override  
 public Integer call() throws Exception {  
 return remoteServiceProxy.invokeRemoteService();  
 }  
 } );  
  
 // Do other things  
  
 int r = result.get(500, TimeUnit.MILLISECONDS);  
  
 System.out.println(r);  
 }  
}
```

Using Java Futures

```
public class Client {  
  
 private ExecutorService executorService;  
 private RemoteServiceProxy remoteServiceProxy;  
  
 public void doSomething() throws ... {  
 Future<Integer> result =  
 executorService.submit(new Callable<Integer>() {  
 @Override  
 public Integer call() throws Exception {  
 return remoteServiceProxy.invokeRemoteService();  
 }  
 });  
  
 // Do other things  
  
 int r = result.get(500, TimeUnit.MILLISECONDS);  
  
 System.out.println(r);  
 }  
}
```


Eventually contains result

Using Java Futures

```
public class Client {  
  
 private ExecutorService executorService;  
 private RemoteServiceProxy remoteServiceProxy;  
  
 public void doSomething() throws ... {  
 Future<Integer> result =  
 executorService.submit(new Callable<Integer>() {  
 @Override  
 public Integer call() throws Exception {  
 return remoteServiceProxy.invokeRemoteService();  
 }  
 });  
  
 // Do other things  
  
 int r = result.get(500, TimeUnit.MILLISECONDS);  
 System.out.println(r);  
 }  
}
```

The diagram illustrates the use of Java's Future interface with two callouts pointing to specific code snippets:

- A callout points to the line `Future<Integer> result =`. It contains the text "Eventually contains result".
- A callout points to the line `int r = result.get(500, TimeUnit.MILLISECONDS);`. It contains the text "When needed wait for result".

**Akka's composable futures are
even better**

Composable Futures

```
val f1 = Future { ... ; 1 }
val f2 = Future { ... ; 2 }

val f4 = f2.map(_ * 2)
assertEquals(4, Await.result(f4, 1 second))

val fzip = f1 zip f2
assertEquals((1, 2), Await.result(fzip, 1 second))
```

Composable Futures

```
val f1 = Future { ... ; 1 }
val f2 = Future { ... ; 2 }

val f4 = f2.map(_ * 2)
assertEquals(4, Await.result(f4, 1 second))

val fzip = f1 zip f2
assertEquals((1, 2), Await.result(fzip, 1 second))
```


Transforms Future

Composable Futures

```
val f1 = Future { ... ; 1 }
val f2 = Future { ... ; 2 }
```

```
val f4 = f2.map(_ * 2)
assertEquals(4, Await.result(f4, 1 second))
```

```
val fzip = f1 zip f2
assertEquals((1, 2), Await.result(fzip, 1 second))
```

Transforms Future

Combines two futures

Using Akka futures

```
def callB() : Future[...] = ...
def callC() : Future[...] = ...
def callD() : Future[...] = ...

val future = for {
  (b, c) <- callB() zip callC();
  d <- callD(b, c)
} yield d

val result = Await.result(future, 1 second)
```

Using Akka futures

```
def callB(): Future[...] = ...
def callC(): Future[...] = ...
def callD(): Future[...] = ...
```

Two calls execute in parallel

```
val future = for {
  (b, c) <- callB() zip callC();
  d <- callD(b, c)
} yield d
```

```
val result = Await.result(future, 1 second)
```

Using Akka futures

```
def callB(): Future[...] = ...  
def callC(): Future[...] = ...  
def callD(): Future[...] = ...
```

Two calls execute in parallel

```
val future = for {  
 (b, c) <- callB() zip callC();  
 d <- callD(b, c)  
} yield d
```

And then invokes D

```
val result = Await.result(future, 1 second)
```

Using Akka futures

```
def callB(): Future[...] = ...  
def callC(): Future[...] = ...  
def callD(): Future[...] = ...
```

Two calls execute in parallel

```
val future = for {  
 (b, c) <- callB() zip callC();  
 d <- callD(b, c)  
} yield d
```


And then invokes D

```
val result = Await.result(future, 1 second)
```


Get the result of D

Spring Integration

- Provides the building blocks for a pipes and filters architecture
- Enables development of application components that are
 - loosely coupled
 - insulated from messaging infrastructure
- Messaging defined declaratively

Handling failure

About Netflix

About Netflix

> 1B API calls/day

About Netflix

> 1B API calls/day

1 API call ⇒ average 6 service calls

About Netflix

> 1B API calls/day

1 API call ⇒ average 6 service calls

Fault tolerance is essential

About Netflix

> 1B API calls/day

1 API call ⇒ average 6 service calls

Fault tolerance is essential

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

How to run out of threads

How to run out of threads

How to run out of threads

How to run out of threads

How to run out of threads

How to run out of threads

How to run out of threads

How to run out of threads

How to run out of threads

Use timeouts and retries

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use timeouts and retries

Never wait forever

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use timeouts and retries

Never wait forever

Errors can be transient ⇒ retry

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use per-dependency bounded thread pool

Service A

Service B

Wednesday, February 29, 2012

Fault Tolerance in a High Volume, Distributed System

by Ben Christensen

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use per-dependency bounded thread pool

Use per-dependency bounded thread pool

Wednesday, February 29, 2012

Fault Tolerance in a High Volume, Distributed System

by Ben Christensen

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use per-dependency bounded thread pool

Wednesday, February 29, 2012

Fault Tolerance in a High Volume, Distributed System

by Ben Christensen

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use per-dependency bounded thread pool

Wednesday, February 29, 2012

Fault Tolerance in a High Volume, Distributed System

by Ben Christensen

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use a circuit breaker

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use a circuit breaker

High error rate \Rightarrow stop calling temporarily

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use a circuit breaker

High error rate \Rightarrow stop calling temporarily

Down \Rightarrow wait for it to come back up

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Use a circuit breaker

High error rate \Rightarrow stop calling temporarily

Down \Rightarrow wait for it to come back up

Slow \Rightarrow gives it a chance to recover

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

On failure

Wednesday, February 29, 2012

Fault Tolerance in a High Volume, Distributed System

by Ben Christensen

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

On failure

Return cached data

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

On failure

Return cached data

Return default data

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

On failure

Return cached data

Return default data

Fail fast

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

On failure

Avoid
Failing

Return cached data

Return default data

Fail fast

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Agenda

- The (sometimes evil) monolith
- Decomposing applications into services
- How do services communicate?
- Presentation layer design
- How Cloud Foundry helps

Modular application

Choice of presentation layer technology

NodeJS is the fashionable technology

Why NodeJS?

Why NodeJS?

- Familiar Javascript

Why NodeJS?

- Familiar Javascript
- High-performance, scalable event-driven, non-blocking I/O model

Why NodeJS?

- Familiar Javascript
- High-performance, scalable event-driven, non-blocking I/O model
- Compact runtime

Why NodeJS?

- Familiar Javascript
- High-performance, scalable event-driven, non-blocking I/O model
- Compact runtime
- Over 17,000 modules developed by the community

Why NodeJS?

- Familiar Javascript
- High-performance, scalable event-driven, non-blocking I/O model
- Compact runtime
- Over 17,000 modules developed by the community
- Many JavaScript client frameworks have a NodeJS counterpart, e.g. socket.io and SockJS

Why not NodeJS?

Unearthing the Excellence in JavaScript

O'REILLY® | YAHOO! PRESS

Douglas Crockford

Why not NodeJS?

a.k.a. callback hell

A modern web application

NodeJS - using RESTful WS and AMQP

Socket.io server-side

```
var express = require('express')
, http = require('http')
, amqp = require('amqp')
....;

server.listen(8081);
...

var amqpCon = amqp.createConnection(...);

io.sockets.on('connection', function (socket) {

 function amqpMessageHandler(message, headers, deliveryInfo) {
 var m = JSON.parse(message.data.toString());
 socket.emit('tick', m);
 };
 amqpCon.queue("", {}, 
 function(queue) {
 queue.bind("myExchange", "");
 queue.subscribe(amqpMessageHandler);
 });
 });
});
```

Socket.io server-side

```
var express = require('express')
, http = require('http')
, amqp = require('amqp')
....;

server.listen(8081);
...
var amqpCon = amqp.createConnection(...);

io.sockets.on('connection', function (socket) {

 function amqpMessageHandler(message, headers, deliveryInfo) {
 var m = JSON.parse(message.data.toString());
 socket.emit('tick', m);
 };
 amqpCon.queue("", {}, 
 function(queue) {
 queue.bind("myExchange", "");
 queue.subscribe(amqpMessageHandler);
 });
 });
});
```

Handle socket.io
connection

Socket.io server-side

```
var express = require('express')
, http = require('http')
, amqp = require('amqp')
....;

server.listen(8081);
...

var amqpCon = amqp.createConnection(...);

io.sockets.on('connection', function (socket) {

 function amqpMessageHandler(message, headers, deliveryInfo) {
 var m = JSON.parse(message.data.toString());
 socket.emit('tick', m);
 };
 amqpCon.queue("", {}, 
 function(queue) {
 queue.bind("myExchange", "");
 queue.subscribe(amqpMessageHandler);
 });
});
});
```

Subscribe to AMQP
queue

Socket.io server-side

```
var express = require('express')
, http = require('http')
, amqp = require('amqp')
....;

server.listen(8081);
...

var amqpCon = amqp.createConnection(...);

io.sockets.on('connection', function (socket) {
 function amqpMessageHandler(message, headers, deliveryInfo) {
 var m = JSON.parse(message.data.toString());
 socket.emit('tick', m);
 };
 amqpCon.queue("", {}, 
 function(queue) {
 queue.bind("myExchange", "");
 queue.subscribe(amqpMessageHandler);
 });
 });
});
```

Republish as
socket.io event

Socket.io - client side

```
<html>
<body>

The event is <span data-bind="text: ticker"></span>

<script src="/socket.io/socket.io.js"></script>
<script src="/knockout-2.0.0.js"></script>
<script src="/clock.js"></script>

</body>
</html>
```

clock.js

```
var socket = io.connect(location.hostname);

function ClockModel() {
 self.ticker = ko.observable(1);
 socket.on('tick', function (data) {
 self.ticker(data);
 });
};

ko.applyBindings(new ClockModel());
```

Socket.io - client side

```
<html>
<body>

The event is <span data-bind="text: ticker"></span>

<script src="/socket.io/socket.io.js"></script>
<script src="/knockout-2.0.0.js"></script>
<script src="/clock.js"></script>

</body>
</html>
```

Bind to model

clock.js

```
var socket = io.connect(location.hostname);

function ClockModel() {
 self.ticker = ko.observable(1);
 socket.on('tick', function (data) {
 self.ticker(data);
 });
};

ko.applyBindings(new ClockModel());
```

Socket.io - client side

```
<html>
<body>

The event is <span data-bind="text: ticker"></span>

<script src="/socket.io/socket.io.js"></script>
<script src="/knockout-2.0.0.js"></script>
<script src="/clock.js"></script>

</body>
</html>
```

Connect to
socket.io server

clock.js

```
var socket = io.connect(location.hostname);
```

```
function ClockModel() {
  self.ticker = ko.observable(1);
  socket.on('tick', function (data) {
 self.ticker(data);
  });
};


```

```
ko.applyBindings(new ClockModel());
```

Socket.io - client side

```
<html>
<body>

The event is <span data-bind="text: ticker"></span>

<script src="/socket.io/socket.io.js"></script>
<script src="/knockout-2.0.0.js"></script>
<script src="/clock.js"></script>

</body>
</html>
```

clock.js

```
var socket = io.connect(location.hostname);

function ClockModel() {
 self.ticker = ko.observable(1);
 socket.on('tick', function (data) {
 self.ticker(data);
 });
}

ko.applyBindings(new ClockModel());
```

Subscribe to tick
event

Socket.io - client side

```
<html>
<body>

The event is <span data-bind="text: ticker"></span>

<script src="/socket.io/socket.io.js"></script>
<script src="/knockout-2.0.0.js"></script>
<script src="/clock.js"></script>

</body>
</html>
```

clock.js

```
var socket = io.connect(location.hostname);

function ClockModel() {
  self.ticker = ko.observable(1);
  socket.on('tick', function (data) {
 self.ticker(data); ——————
  });
}
ko.applyBindings(new ClockModel());
```

Update model

Agenda

- The (sometimes evil) monolith
- Decomposing applications into services
- How do services communicate?
- Presentation layer design
- How Cloud Foundry helps

Agenda

- The (sometimes evil) monolith
- Decomposing applications into services
- How do services communicate?
- Presentation layer design
- How Cloud Foundry helps

Original architecture

Modern architecture

Modern architecture

Traditional tools: monolithic applications

Web development that doesn't hurt

Ruby on Rails® is an open-source web framework that's optimized for programmer happiness and sustainable productivity. It lets you write beautiful code by favoring convention over configuration.

Developing modular apps is more difficult

Developing modular apps is more difficult

- Many more moving parts to manage

Developing modular apps is more difficult

- Many more moving parts to manage
 - **Platform services:** SQL, NoSQL, RabbitMQ

Developing modular apps is more difficult

- Many more moving parts to manage
 - **Platform services:** SQL, NoSQL, RabbitMQ
 - **Application services:** your code

Developing modular apps is more difficult

- Many more moving parts to manage
 - **Platform services:** SQL, NoSQL, RabbitMQ
 - **Application services:** your code
- Who is going to setup the environments:

Developing modular apps is more difficult

- Many more moving parts to manage
 - **Platform services:** SQL, NoSQL, RabbitMQ
 - **Application services:** your code
- Who is going to setup the environments:
 - the developer sandbox?

Developing modular apps is more difficult

- Many more moving parts to manage
 - **Platform services:** SQL, NoSQL, RabbitMQ
 - **Application services:** your code
- Who is going to setup the environments:
 - the developer sandbox?
 - ...

Developing modular apps is more difficult

- Many more moving parts to manage
 - **Platform services:** SQL, NoSQL, RabbitMQ
 - **Application services:** your code
- Who is going to setup the environments:
 - the developer sandbox?
 - ...
 - QA environments?

Developing modular apps is more difficult

- Many more moving parts to manage
 - **Platform services:** SQL, NoSQL, RabbitMQ
 - **Application services:** your code
- Who is going to setup the environments:
 - the developer sandbox?
 - ...
 - QA environments?

But Cloud Foundry helps...

Easy polyglot application deployment and service provisioning

Creating a platform service instance

```
$ vmc create-service mysql --name mysql1
```

```
Creating Service: OK
```

```
$ vmc services
```

```
.....
```

```
===== Provisioned Services =====
```

Name	Service
mysql1	mysql

Multi-application manifest - part 1

```
---
```

```
applications:  
  inventory/target:  
 name: inventory  
 url: cer-inventory.chrisr.cloudfoundry.me  
  framework:  
 name: spring  
  info:  
 mem: 512M  
 description: Java SpringSource Spring Application  
  exec:  
 mem: 512M  
  instances: 1  
  services:  
 si-rabbit:  
 type: :rabbitmq  
 si-mongo:  
 type: :mongodb  
 si-redis:  
 type: :redis
```

Path to application

Required platform services

Multi-application manifest - part 2

store/target:

name: store

url: cer-store.chrisr.cloudfoundry.me

framework:

name: spring

info:

mem: 512M

description: Java SpringSource Spring Application

exec:

mem: 512M

instances: 1

services:

si-mongo:

type: :mongodb

si-rabbit:

type: :rabbitmq

Path to application

Required platform services

One command to create platform services and deploy application

```
$ vmc push
```

Would you like to deploy from the current directory? [Yn]:

Pushing application 'inventory'...

Creating Application: OK

Creating Service [si-rabbit]: OK

Binding Service [si-rabbit]: OK

Creating Service [si-mongo]: OK

Binding Service [si-mongo]: OK

Creating Service [si-redis]: OK

Binding Service [si-redis]: OK

Uploading Application:

Checking for available resources: OK

Processing resources: OK

Packing application: OK

Uploading (12K): OK

Push Status: OK

Staging Application 'inventory': OK

Starting Application 'inventory': OK

Pushing application 'store'...

Creating Application: OK

Binding Service [si-mongo]: OK

Binding Service [si-rabbit]: OK

Uploading Application:

Checking for available resources: OK

Processing resources: OK

Packing application: OK

vmc push:

- Reads the manifest file
- Creates the required platform services
- Deploys all the applications

Micro Cloud Foundry: new developer sandbox

A PaaS packaged as a VMware Virtual Machine

Use as a developer sandbox

- Use the services from Junit integration tests
- Deploy your application for functional testing
- Remote debugging from STS

Using Caldecott to tunnel into your services

Caldecott = TCP over HTTP

Using Caldecott...

```
$ vmc tunnel
1: mysql-135e0
2: mysql1
Which service to tunnel to?: 2
Password: *****
Stopping Application: OK
Redeploying tunnel application 'caldecott'.
Uploading Application:
  Checking for available resources: OK
  Packing application: OK
  Uploading (1K): OK
Push Status: OK
Binding Service [mysql1]: OK
Staging Application: OK
Starting Application: OK
Getting tunnel connection info: OK

Service connection info:
  username : uMe6Apgw00AhS
  password : pKcD76PcZR7GZ
  name : d7cb8afb52f084f3d9bdc269e7d99ab50

Starting tunnel to mysql1 on port 10000.
1: none
2: mysql
Which client would you like to start?: 2
```

...Using Caldecott

```
Launching 'mysql --protocol=TCP --host=localhost --port=10000 --user=uMe6Apgw00AhS --  
password=pKcD76PcZR7GZ d7cb8afb52f084f3d9bdc269e7d99ab50'
```

```
Welcome to the MySQL monitor. Commands end with ; or \g.
```

```
Your MySQL connection id is 10944342
```

```
Server version: 5.1.54-rel12.5 Percona Server with XtraDB (GPL), Release 12.5, Revision 188
```

```
Copyright (c) 2000, 2011, Oracle and/or its affiliates. All rights reserved.
```

```
Oracle is a registered trademark of Oracle Corporation and/or its  
affiliates. Other names may be trademarks of their respective  
owners.
```

```
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
```

```
mysql>
```

Running JUnit test with Caldecott

Configure your test code to use port + connection info


```
Service connection info:  
username : uFZpMHcVgMyjN  
password : pMYfxETX3dcxA  
name : da285916ae4234b91a6ceadb638aa8365
```


```
Starting tunnel to survey-mysql on port 10000.
```

Summary

**Monolithic applications are
simple to develop and deploy**

BUT have significant drawbacks

Apply the scale cube

- Modular, polyglot, and scalable applications
- Services developed, deployed and scaled independently

Cloud Foundry helps

 @crichtson crichardson@vmware.com
<http://plainoldobjects.com/presentations/>

Questions?

www.cloudfoundry.com @cloudfoundry

Cloud Foundry 启动营

在www.cloudfoundry.com注册账号并成功上传应用程序，
即可于12月8日中午后凭账号ID和应用URL到签到处换取Cloud Foundry主题卫衣一件。

iPhone5 等你拿

第二天大会结束前, 请不要提前离开, 将填写完整的意见反馈表投到签到处的抽奖箱内,
即可参与“iPhone5”抽奖活动。

Birds of a Feather 专家面对面

所有讲师都会在课程结束后，到紫兰厅与来宾讨论课程上的问题

