

IERG4210 Web Programming and Security

Course Website: https://course.ie.cuhk.edu.hk/~ierg4210/

Live FB Feedback Group: https://fb.com/groups/ierg4210.2014spring/

Fast and Scalable Web & Database Servers

Lecture 6

Dr. Adonis Fung phfung@ie.cuhk.edu.hk Information Engineering, CUHK Product Security Engineering, Yahoo!

Agenda

- Fast and Scalable Web Servers
 - Quick Introduction to Cloud
 - Architecture and Designs
- DB Storage Servers
 - Quick Intro. to DB Storage
 - Database v.s. Cache
 - Relational Databases (MySQL, SQLite)
 - Structured Query Language (SQL) Language
 - Example Usage thru Database Abstraction Layer
 - Quick intro. to in-memory cache (Redis)

Why Cloud?

Uneven Utilizations by nature

- Day of week and Hour of day:
- Season of year:
- Adhoc usage:

Web surfing

Christmas e-gift cards

One-off computation jobs/testing

Cloud Benefits: on-demand + sharing

Image Ref: http://docs.aws.amazon.com/AutoScaling/latest/DeveloperGuide/as-dg.pdf

Cloud Classifications

Cloud Service Models

- Infrastructure-as-a-Service (IaaS)
- Platform-as-a-Service (PaaS)
- Software-as-a-Service (SaaS)

Suddenly, everything become X-as-a-Service (XaaS)

What service models?

- AWS EC2
- AWS Elastic Beanstalk
- Google Cloud Console
- Google AppEngine

Cloud Clients

Web browser, mobile app, thin client, terminal emulator, ...

SaaS

CRM, Email, virtual desktop, communication, games, ...

PaaS

Execution runtime, database, web server, development tools, ...

laaS

Virtual machines, servers, storage, load balancers, network, ...

Infra-

Fast and Scalable Web Server Platform

 Architecture of AWS Elastic Beanstalk: Web Server Tiers

Details and Image Ref: http://docs.aws.amazon.com/elasticbeanstalk/latest/dg/concepts.concepts.architecture.html

Scale up v.s. Scale out

- Scale up (vertically): more resources for a single node
 - More expensive for supercomputer (less efficient)
- Scale out (horizontally): more nodes
 - A farm of cheaper instances well-networked (high thruput)
 - application distributable in idv. instance

Design Considerations

- Scalability and Elasticity
 - Auto Scaling enables on demand instance/node creation/removal
 - Possibly based on metrics: CPU, memory, disk I/O, network I/O, etc...
- Fault Tolerance for Availability
 - Automated recovery for EC2 instances when some of them die
 - Automated backups for Storage
- Software Deployability
 - Easy to deploy; and create new environment to test out changes
 - Integrated with GIT for systematic versioning control
- that's why we chose AWS EB
 - plus we're awarded the education grant :)

DB STORAGE SERVERS

Introduction to DB Storage

Relational Databases

- Structured in tables : Slow but powerful
- Hard to scale
- Accessible through the Structured Query Language (SQL)
- Often used as persistence storage
- Examples: MySQL (free), MSSQL, Oracle, SQLite (free), etc

NoSQL Databases

- Unstructured as a tradeoff for speed
- Easy to scale out, mostly query, async, inaccuracy tolerance by app
- Accessible through API
- Optimized for speed, thus often as In-memory Cache
- Examples: Redis (free), Memcached (free), MongoDB, etc

Database: SQLite

- Public domain license (i.e. FREE!)
- Lightweight in design

- Lightweight: multiple processes can read at the same time; however, only one process can make changes at any moment in time
- Best for single-user apps (MobileApps/Simple WebApps)
- Supported by multi-platforms (e.g. Windows, Linux)
 - Pre-installed in AWS EC2
- Stores everything in a single file
 - Easy to embed, test, backup and transfer
- Simple access-right management
 - No user account management as in full-blown DBs like MySQL
 - Simply depends on the file access rights

Database: MySQL

- Dual-licensing: GPL/FLOSS + proprietary
- Relational DB
 - Table structure
- Full-featured, accessible using SQL
 - But heavyweight, quite slow
 - Powerful as something for free
- Supported by multi-platforms (e.g. Windows, Linux)
 - Pre-installed in AWS EC2

MySQL favor

SQL LANGUAGE

Create a MySQL DB for EB

- ı. (local-env) \$ eb console
- 2. Click Configuration -> Under Data Tier, Click Create DB
- 3. shop123-ierg4210 → shop123-ierg4210-dev (shop123-ierg4210-dev.elasticbeanstalk.com)

Connect to the DB using MySQL CLI

- 1. (local-env) \$ eb ssh
- 2. \$ sudo yum install mysql -y
- 3. \$ mysql -u root -p -h <your-db>.rds.amazonaws.com
 - Enter your configured Master Password

- It fails when connecting directly to MySQL from local. Why?
 - The EC2 instances and MySQL are in the same Security Group, hence in the same Virtual Private Cloud (network)
 - From Security Group settings, expect only port 80 is opened
 - SSH is hosted at port 22, and is dynamically made accessible by eb ssh
 - MySQL is hosted at 3306, and thus cannot be accessed by public
 - Hence, access the DB thru EC2

MySQL: Create a User and DB

Welcome to the MySQL monitor. Commands end with ; or \g. Your MySQL connection id is 26 Server version: 5.5.40-log Source distribution

Copyright (c) 2000, 2014, 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> CREATE USER 'shopXX-admin' IDENTIFIED BY 'mypass';
mysql> CREATE DATABASE shopXX;
mysql> SHOW DATABASES;
mysql> GRANT ALL ON shopXX.* TO 'shopXX-admin';
mysql> exit;
```

MySQL: Login using New User and Pick new DB

- Re-login using the newly created user
 - \$ mysql -u shopXX-admin -p -h <your-db>.rds.amazonaws.com
- Pick the newly created DB
 - mysql> USE shopXX;
- Considerations:
 - shopXX-admin is granted full access to DB called shopXX
 - You may like practicing the least privilege approach (e.g., SELECT)
 - To drop/delete the user: mysql> DROP USER shopXX-admin
 - Using shopXX-admin@localhost will fail because we'd support remote logins from the EC2

Create a Table (1/2)

- Creating a Table "categories"
 - Create the table

```
mysql> CREATE TABLE categories (
 catid INTEGER PRIMARY KEY AUTO_INCREMENT,
 name VARCHAR(512) NOT NULL
) ENGINE=INNODB;
```

Note: Primary key is unique and auto-increment by default (i.e. incremented by 1 automatically for every new record)

- To check what you have created mysql> DESCRIBE categories;
- To drop/delete the whole table and data mysql> DROP TABLE categories;
- To drop/delete all the data mysql> TRUNCATE categories;

Create a Table (2/2)

Creating a Table "products"

```
- Create the table (simplified, add price/description type yourself)
mysql> CREATE TABLE products (
 pid INTEGER PRIMARY KEY AUTO_INCREMENT,
 catid INTEGER,
 name VARCHAR(512),
 price ______,
 description ______,
 FOREIGN KEY(catid)
 REFERENCES categories(catid)
) ENGINE=INNODB;
```

Reference: <u>Datatypes supported by MySQL</u>

- Create an index for catid - to make subsequent queries by catid faster mysql> CREATE INDEX i1 ON products (catid);

INSERT

- Inserting some records to the newly created tables
 - To insert a record into categories mysql> INSERT INTO categories VALUES (null, "Fruits"); Note: put null for the primary key to let it auto-increment
 - To insert 2 records into products

Try to insert a product to an inexistent category:

```
mysql>INSERT INTO products (catid, name, price)
VALUES (2, "Help", "999");
```

Error: constraint failed

Note: This error is expected given that the foreign key setting

More on SQL INSERT: http://dev.mysql.com/doc/en/insert.html

SELECT

Looking up records

- To select all "fruits" in products (given fruits is of catid=1): mysql> SELECT * FROM products WHERE catid = 1;
- To select only the name and price columns mysql> SELECT name, price FROM products WHERE catid = 1;
- To select only 5 "fruits" in products:
 mysql> SELECT * FROM products WHERE catid = 1 LIMIT 5;
- To select the 11-20th most expensive "fruits" in products: (Pagination?) mysql> SELECT * FROM products
 WHERE catid = 1

```
WHERE catid = 1
ORDER BY price DESC
LIMIT 11, 10;
```

- Recall: For those columns that are frequently queried, remember to create INDEX for performance sake (trading off space for speed)
- More on SQL SELECT: http://dev.mysql.com/doc/en/select.html

UPDATE

Updating a record

Setting a static value

Setting an expression (e.g. 10% increase in price)

```
mysql> UPDATE products

SET price = price * 1.1

WHERE pid = 2;
```

- More on SQL UPDATE: http://dev.mysql.com/doc/en/update.html

• Note:

- The WHERE conditions is the same as that of SELECT
- So, when you are not sure about what records are affected
 - SELECT the records first, then replace it with UPDATE
 - Otherwise, you can kill all your data unintentionally

DELETE

Deleting a record

- Deleting the fruit category will result in an error
 mysql> DELETE FROM categories WHERE catid = 1;
 Reason: Given foreign key is ON, a cat with children can't be deleted
- Deleting a product
 mysql> DELETE FROM products WHERE pid = 2;
- The where conditions are again the same as that of SELECT
- More on SQL DELETE: http://dev.mysql.com/doc/en/delete.html
- Deleting records requires extra attention!
 - Backup your database
 - Or SELECT what rows are affected before performing DELETE

Database Abstraction Layer

- A universal interface for accessing to different databases
 - Coding Consistency: Regardless of the DB, use the same set of code
 - Single Interface: Easy to switch database without code modifications

Example Usage

Using <u>Any-DB</u>,

```
var anyDB = require('any-db');
var config = require('../shopXX-ierg4210.config.js');
var pool = anyDB.createPool(config.mysqlURI, {
 min: 2, max: 20
});
app.get('/', function (req, res) {
 // async fetch data from SQL, render page when ready
 pool.query('SELECT * FROM categories', function (error, results) {
  if (error) {
 console.error(error);
 return res.status(500).end();
  res.render('home', {
 title: 'IERG4210 ShopXX',
 cat: results.rows
  });
```

Redis

- Open-source NoSQL DB/Cache
 - In-memory key-value store (hence, very fast)
 - But also supports data structures such as sorted sets and lists

Common use cases:

- To serve queries, therefore GET requests
 e.g., cache your templates to prevent from re-rendering
 - When to expire? Expire on DB update?
- To completely serve as a DB
 - Data loss when machine powers down (due to in memory)
 - Periodically backup data to persistent storage
- See <u>Redis NPM</u>, <u>Redis.io</u>, and <u>AWS ElastiCache</u> for details

Some Logistics...

Assignment Phase 3 Released