Controlling the cloud with Python

Pycon.it 9 maggio 2009 Me...

Luca Mearelli

http://luca.im

Olmea

kiaraservice.com

*-as-a-service elastic & fluid scalable programmable

Amazon Web Services

EC2

S3

CloudFront

SimpleDB

SQS

Elastic MapReduce

MechanicalTurk

...

http://code.google.com/p/boto

```
python setup.py install
export AWS_ACCESS_KEY_ID=<your key>
export AWS_SECRET_ACCESS_KEY=<your secret>
# ~/.boto
# /etc/boto.cfg
```

S3 - Simple Storage Service

storage service scalable replicated & distributed web aware (HTTP / bittorrent) flexible security eventually consistent

S3 - Connecting

```
import boto
conn = boto.connect_s3()
conn = S3Connection()

conn.is_secure
conn = boto.connect_s3(is_secure=False)
```

S3 - Buckets

```
bucket = conn.create_bucket('pycon3')
rs = conn.get_all_buckets()
for bucket in rs :
 print bucket.name

bucket.delete()
conn.delete_bucket('pycon3')
```

```
from boto.s3 import Key
key = Key(bucket)
key = bucket.new_key('aaaa')
key.name = 'aaaa'
key.exists()
```

```
key = bucket.get_key('foo')

fp = open('foo.txt', 'wb')
key.get_contents_to_file(fp)

s = key.get_contents_as_string()
```

```
key.set_metadata('format', 'avi')
key.get_metadata('format')
```

S3 - Permissions

S3 - Logging

```
lb = conn.create_bucket('pycon3.logging')
pb = conn.create_bucket('pycon3.public')
lb.set_as_logging_target()
pb.enable_logging(lb)
```

EC2 - Elastic Compute Cloud

- Computing on demand
- Any application on any OS
- Persistent/ephemeral storage
- Server customization
- Flexible security

EC2 - Connecting

```
conn = boto.connect_ec2()
conn = EC2Connection()

regions = boto.regions()
conn = regions[0].connect()
```

EC2 - Images

```
rs = conn.get_all_images(owners=['012345678901'])
image = conn.get_image(image_id='ami-5647a33f')
```

EC2 - Keypairs

```
key_pair = conn.create_key_pair('my_key')
key pair.save('/Users/luca/.ssh')
```

EC2 - Instances

inst = res.instances[0]

EC2 - Instance

```
while not instance.update() == 'running':
 print instance.state
 time.sleep(5)

print inst.id
print inst.public_dns_name
print inst.private_dns_name
print inst.state
print inst.key_name
print inst.launch time
```

EC2 - Instance

```
inst.stop()
res.stop_all()
inst.reboot()

console = inst.get_console_output()
print console.instance_id
print console.timestamp
print console.output
```

EC2 - Firewall

EC2 - Firewall

```
conn.authorize_security_group(
 'web',
 ip_protocol='tcp',
 from_port='80',
 to_port='80',
 cidr_ip='0.0.0.0/0')
```

EC2 - Elastic block storage

SQS - Simple Queue Service

Distributed queue

Web scale

Redundant infrastructure

SQS - Connecting

```
conn = boto.connect_sqs()
conn = SOSConnection()
```

SQS - Queue

```
queue = conn.create_queue('myqueue')
queue.url
#'https://queue.amazonaws.com/591131556747/myqueue'
queue.get_timeout()
queue.set_timeout(120)
rs = conn.get_all_queues()
queue = conn.get_queue('myqueue')
```

```
from boto.sqs import Message

msg = Message()
msg.set_body('A test message')
msg.attributes['timestamp'] = 1202131

queue.write(msg)
```

```
Message()
MHMessage()
RawMessage()
JSONMessage()
queue.set_message_class(MHMessage)
```

msg.delete()

queue.clear()

SQS - Dumping & loading

```
queue.save_to_file(fp, sep='\n')
queue.load_from_file(fp)

queue.save_to_s3(bucket, prefix=None)
queue.load_from_s3(bucket, prefix=None)
```

SDB - Simple DB

Structured data storage
Schema-free
Queryable

SDB - Connecting

```
conn = boto.connect_sdb()
conn = SDBConnection()
```

SDB - Domains

```
dom = conn.create_domain('pycon3')
dom = conn.lookup('pycon3')
rs = conn.get_all_domains()
```

SDB - Domains

```
md = conn.get_metadata()
md.item_count
```

SDB - Items

```
item = dom.new_item('item1')
item['k1'] = 'value'
item['k2'] = 10
item['k3'] = ['a','b','c']
item.add_value('k3', 'd')
item.save()
```

SDB - Read & query

```
dom.get_item('item1')

rs = dom.query("['k1' = 'value']")

rs = dom.select(
 "select * from pycon3 where k1 = 'value'")

for item in rs :
 print item.name
```

SDB - Query examples

```
"['city' = 'Seattle' or 'city' = 'Portland']"
"['author' starts-with 'Robert']"
"['author' does-not-start-with'Robert']"
"['first name' = 'John'] intersection ['last name'
= 'Smith']"
"['tag' starts-with 'Amazon'] union ['description'
= 'SimpleDB']"
"not ['country' = 'USA' or 'country' = 'UK']"
```

SDB - Select examples

```
"select * from mydomain where city = 'Seattle' or
city = 'Portland'"
"select * from mydomain where author like 'Rob%'"
"select * from mydomain where year is not null"
"select * from mydomain where every(keyword) in
('Book', 'Paperback') "
"select itemName() from mydomain"
"select count(*) from mydomain"
```

SDB - Dumping to xml

```
d = dom.to_xml()
```

777

Grazie!

Luca :-)

http://lmea-docs.s3.amazonaws.com/controlling_the_cloud_with_python